DECLARATION OF ASSETS AND LIABILITIES BY MEMBERS OF LOK SABHA

.

(2011-12) FORM-1

1.	Name of the Member	:	SMT. PANABAAKA LAKSHMI
<u> </u>	(in block letters		SRI PANABAKA KRISHNAIAH
2.	Father's / Husband's Name	:	
3.	Permanent Address	:	PLOT NO.92-93, RAVI SOCIETY
			MAHENDRA HILLS
			SECUDERABAD - 500 026
			ANDHRA PRADESH
4.	Delhi Address	:	BUNGALOW NO.22
			MOTHER TERESSA CRESCENT
			NEW DELHI – 110 011
5.	Party Affiliation	:	INDIAN NATIONAL CONGRESS
6.	Date of Election	1:	
7.	Date of taking oath/making	:	MAY, 2009
	affirmation in the House		· · · · · · · · · · · · · · · · · · ·
<u>l.</u>	Details of immovable property	<u> </u>	
(1)	Name of the State, District, Sub-	:	AS PER ANNEXURE-A ENCLOSED
	division and Village in which		
	property is situated	ļ	
(2)	Details of Property	:	-DO-
	(a) House and buildings and their		
	present value		
	(b) Lands and their present value	1:	-DO-
(3)	Whether held as owner or	:	HELD AS OWNER
	beneficiary		
(4)	Whether held jointly or severally. If	:	NOT APPLICABLE
	Property held jointly with another		
	person Share of property held		
(5)	If not held in member's own name,	:	OWN NAME
	state in whose name held and		
	his/her relationship with the		
	member.		
(6)	How acquired (Whether by	:	ANCESTRAL, GIFT FROM PARENTS
	purchase, lease, mortgage,		AND ACQUISITION
	inheritance, gift or otherwise with		
	date of acquisition and name of		
	person from whom acquired)		
(7)	Any other relevant information which	:	For the year 2010-2011 (last year) the
	the Member may to mention.		market rates were mentioned based
			on commercial rates prevailing. For
			the current year 2011-2012, the
			market rates were given by the
			Registration and Stamps
			Department, Government of
			Andhra Pradesh (copies enclosed)

	Details of movable property	:	
(1)	(i.e. Car / motorcycle / jewellery /	:	AS PER ANNEXURE-A1 ENCLOSED
	investments in banks/stock markets		
	/ companies / financial institutions /		
	insurance policies etc.		
(2)	Make, model (and also registration	:	-DO-
	No. in case of vehicles) where		
	necessary		
(3)	Mode of acquisition (purchase / gift /	:	GIFT FROM PARENTS & PURCHASE
	mortgage lease or otherwise)		
(4)	Purchase price of the property	:	AS PER ANNEXURE ENCLOSED
(5)	In case of purchase, source or	:	
	sources from which financed		
	(a) Personal savings		PERSONAL SAVINGS
	(b) Other Sources		LOANS
(6)	Whether held as owner or beficiary	:	OWNER
(7)	Whether held jointly or severally	:	NOT APPLICABLE
(8)	Any other relevant information which	:	NO
	the member may like to furnish		
111	Details of Liabilities of the		NIL
	member to public financial		
	institutions/Central Government		
	and State Government		
(1)	Details of loans raised from	:	NOT APPLICABLE
	Banks/Companies/Financial		
	Institutions / Central State		
(0)	Governments		
(2)	Amount of loans raised in each case	:	
(3)	The period for which these loans	:	NOT APPLICABLE
	were raised in each case		
В.	INFORMATION REGARDING IMMO	VAB	CLE AND MOVABLE PROPERTIES
	HELD BY MEMBER'S SPOUSE		
(1)	Name of the Member's Should		PANABAKA KRISHNAIAH
(1)	Name of the Member's Spouse	•	
(2)	(In block letters) Father's / Husband's Name	:	SHRI P. CHENGAIAH
(2) (3)	Permanent Address	•	PLOT NO.92-93, RAVI SOCIETY
(3)	reimanent Address	•	MAHENDRA HILLS
			SECUDERABAD – 500 026 (A.P)
(4)	Delhi Address		-
(4)	Details of Immovable Property		AS PER ANNEXURE-B ENCLOSED
(1)	Name of State, District, Sub-division	•	-DO-
	and village in which property is	•	-00-
	situated		
(2)	Details of property		-DO-
(4)	(a) House and buildings and their		-20-
	present value.		
	(b) Lands and their present value		

۰.

(3)	Whether held as owner or beneficiary	:	HELD AS OWNER
(4)	Whether held jointly or severally if property held jointly with member, share of property held		NOT APPLICABLE
(5)	If not held in spouse's own name, State in whose name held and his/her relationship with the spouse		OWN NAME
(6)	How acquired (whether by purchase, lease, mortgage, inheritance, gift or otherwise with date of acquisition and name of person from whom acquired		AS PER ANNEXURE-B ENCLOSED
(7)	Any other relevant information which the member may like to mention		For the year 2010-2011 (last year) the market rates were mentioned based on commercial rates prevailing. For the current year 2011-2012, the market rates were given by the Registration and Stamps Department, Government of Andhra Pradesh (copies enclosed).
	Details of movable property	:	AS PER ANNEXURE-B 1 ENCLOSED
(1)	Description of property (i.e. car / motorcycle / jewellery / investments in banks / stock markets / companies / financial institutions / insurance policies etc.)		-DO-
(2)	Make, model (and also registration No. in case of vehicles) where necessary	:	NOT APPLICABLE
(3)	Mode of acquisition (purchase / gift / mortgage / lease or otherwise)		-DO-
(4)	Purchase price of the property		MENTIONED IN ANNEXURE-B
(5)	In case of purchase, source or sources from which financed (a)Personal savings (b) Other sources		-DO-
(6)	Whether held as owner or beneficiary		OWNER
(7)	Whether held jointly or severally		NOT APPLICABLE
(8)	Any other relevant information which the member may like to furnish.		NO

۰.

(C)	INFORMATION REGARDING IMMOV HELD BY MEMBER'S DEPENDENT		ILD
1.	Name of the member's dependent children (in block letters)		MS. PANABAKA RACHANA
2.	Father's / Husband's name		SRI PANABAKA KRISHNAIAH
3.	Permanent Address		PLOT NO.92-93, RAVI SOCIETY MAHENDRA HILLS SECUDERABAD – 500 026 ANDHRA PRADESH
4.	Delhi Address	:	NOT APPLICABLE
1	Details of Immovable Property		
(1)	Name of State, District, Sub-Division and Village in which property is situated	:	AS PER ANNEXURE – C ENCLOSED
(2)	Details of Property (a)House and Buildings and their present value		
	(b)Lands and their present value		AS PER ANNEXURE - C ENCLOSED
(3)	Whether held as owner or beneficiary		OWNER
(4)	Whether held jointly or severally if property held jointly with member, share of property held		NO
(5)	If not held in spouse's own name, state in whose name held and his/her relationship with the spouse		NOT APPLICABLE
(6)	How acquired: (Whether by purchase, lease, mortgage, inheritance, gift or otherwise with date of acquisition and name of person from whom acquired)		GIFT FROM GRANDMOTHER IN THE YEAR 2007
(7)	Any other relevant information which the member may like to mention		For the year 2010-2011 (last year) the market rates were mentioned based on commercial rates prevailing. For the current year 2011-2012, the market rates were given by the Registration and Stamps Department, Government of Andhra Pradesh (copies enclosed).
	Details of Movable Property		
(1)	Description of property (i.e. car / motorcycle / jewellery / investments in banks / stock markets / companies / financial institutions / insurance policies etc.)		AS PER ANNEXURE-C ENCLOSED
(2)	Make, model (and also registration No. in case of vehicles) where necessary	•	NOT APPLICABLE

••

(3)	Mode of acquisition (purchase / gift / mortgage / lease or otherwise)	GIFT FROM PARENTS
(4)	Purchase price of the property	NOT APPLICABLE
(5)	In case of purchase, source or sources from which financed (a)Personal savings (b) Other sources	NOT APPLICABLE
(6)	Whether held as owner or beneficiary	OWNER
(7)	Whether held jointly or severally	NOT APPLICABLE
(8)	Any other relevant information which the member may like to furnish.	NO

NOTE: SINCE MY ELDER DAUGHTER MS. PANABAKA CHETANA GOT MARRIED, SHE IS NO MORE DEPENDENT ON ME NOW AND HER PROPERTY PARTICULARS ARE NOT BEING SHOWN.

DECLARATION

I, **PANABAAKA LAKSHMI** hereby declare that the information given below is true and correct to the best of my knowledge and belief.

In the event of any change in the information given above, I undertake to intimate the Speaker as provided under the rules.

Yours faithfully,

Date: 28.08.2012

CONFIDENTIAL

ANNEXURE-A

SMT. PANABAAKA LAKSHMI, UNION MINISTER OF STATE FOR TEXTILES

STATEMENT OF ASSETS AS ON MARCH 31ST, 2012

SI.	Assets	Mode/Source of Acquisition	Year of Acquisition	Cost of Acquisition	Value of Asset at the time of Acquisition in Rs.Ps.	Current Market Value in Rs.Ps.
No.				in Rs.Ps.		(Approx.)
I	IMMOVABLE PROPERTIES					
1	477.6 (238.8 + 238.8) Sq. Yards Residential Property in Plot Bearing Nos.92 + 93), Mahindra Hills, Secunderabad, Andhra Pradesh	Gift from parents	1993	0.00	3,00,000.00	55,80,800.00 (Land:3820800+ Bldg:1760000)
2	5-1/2 Acres Agricultural Land (Sy.No. 12,36/1,38/4B,39/1,75/2,79/2C,84/2,87, 162/1A,163/1,183/1,183/2) in Gudivada, Tativarru Vill, Krishna District, A.P.	Gift from Parents	1986-87	0.00	3,30,000.00	22,00,000.00
3	3.63 Acres (Sy. Nos.15/1,12/2A,15/2B,15/2C, 29/1C) of Agricultural Land at Kasipudi Village in Krishna District, Andhra Pradesh	Ancestral Property	1986	37,061.50	37,061.50	7,24,000.00
4	315 Sq. Yards house Plot in Vijayawada, Krishna District, Andhra Pradesh	Purchase	1987	47,788.50	47,788.50	51,97,500.00
<u>5</u>	400 Sq. Yards Plot in Miyapur, Hyderabad, Andhra Pradesh	Gift from Mother	<u>1993-94</u>	44,821.00	44,821.00	44,00,000.00
6	500 Sq. Yards Plot in Raidurg, Hyderabad	Purchase	1995	1,05,771.00	1,05,771.00	55,00,000.00
7	533.26 Sq. Yards House Property at Nellore Andhra Pradesh	Purchase	1998	5,53,296.00	5,53,296.00	36,52,100.00

* NOTE:	For the year 2010-2011 (last year) the n year 2011-2012, the market rates were (copies enclosed).	narket rates were me given by the Registra	ntioned based or ation and Stamps	Department, Gov	es prevailing. For /ernment of And	^r the current hra Pradesh
	TOTAL OF IMMOVABLE PROPERTIES (I)			31,59,205.50	37,89,205.50	2,96,24,867.50
9	Advance paid for Apartment in MPs Coop. Group Housing Society, Gurgaon.	Purchase	2008	22,03,000.00	22,03,000.00	22,03,000.00
8	Advance paid for House at Bheemunipatnam, Vishakapatnam, Andhra Pradesh	Purchase	1972	1,67,467.50	1,67,467.50	1,67,467.50

ANNEXURE-A1

CONFIDENTIAL SMT. PANABAAKA LAKSHMI, UNION MINISTER OF STATE FOR TEXTILES

STATEMENT OF ASSETS AS ON MARCH 31ST, 2012

SI. No.	Assets	Mode/Source of Acquisition	Year of Acquisition	Cost of Acquisition in Rs.Ps.	Value of Asset at the time of Acquisition in Rs.Ps.	Current Market Value in Rs.Ps. (Approx.)
11	MOVABLE PROPERTIES					
1	300 Tolas Gold and Jewellery	Ancestral	1985	-	4,20,000.00	63,24,000.00
2	200 Tolas Gold and Jewellery	Own	1986, 2007,08,10,11,12	9,50,000.00	9,50,000.00	42,16,000.00
3	Investment in Shares	Own		20,03,000.00	20,03,000.00	14,50,000.00
4	Investment in UTI	Own		1,39,000.00	1,39,000.00	1,39,000.00
5	LIC Market Plus Policy Growth Fund – Py.No.645854596	Own		2,00,000.00	2,00,000.00	2,00,000.00
6	Advances for Flat at Delhi	Own		4,50,000.00	4,50,000.00	4,50,000.00
7	Advance for MP/MLAs Housing Society, Hyderabad	Own		5,00,000.00	5,00,000.00	5,00,000.00
8	Other Advances	Own		1,80,000.00	1,80,000.00	1,80,000.00
9	Fixed Deposit in SBI St. Johns, Secunderabad	Own		1,00,000.00	1,00,000.00	1,00,000.00
10	Fixed Deposit Indian Bank, Secunderabad Br.	Own		7,00,000.00	7,00,000.00	7,00,000.00
11	Bank Balances:					
	SBI, New Delhi	Own		39,00,851.00	39,00,851.00	39,00,851.00
	SBI, St. Johns Branch	Own		1,54,206.00	1,54,206.00	1,54,206.00

3

	GRAND TOTAL (I & II) IMMOVABLE & MOVA	ABLE	1,27,43,300.00	1,37,93,300.00	4,82,45,962.00
			95,84,094.50	1,00,04,094.50	1,86,21,094.50
	TOTAL OF MOVABLE PROPERTIES (II)				
12	Cash in Hand	Own	32,717.50	32,717.50	32,717.50
	Indian Bank, S'bad Br. (Capital Gains A/c)	Own	22,823.00	22,823.00	22,823.00
	ICICI Bank	Own	95,000.00	95,000.00	95,000.00
	Other Banks (Non-operational)	Own	1,56,497.00	1,56,497.00	1,56,497.00

CONFIDENTIAL

ANNEXURE-B

IMMOVABLE AND MOVABLE PROPERTIES HELD BY MEMBER'S SPOUSE (SRI P. KRISHNAIAH) AS ON MARCH 31ST, 2012

SI. No.	Assets	Mode/Source of Acquisition	Year of Acquisition	Cost of Acquisition in Rs.Ps.	Value of Asset at the time of Acquisition in Rs.Ps.	Current Market Value in Rs.Ps. (Approx.)
I IN	MMOVABLE PROPERTIES					
1	2.34 Acres (Sy.No.1129/A1A4) of Agricultural Land at Venkannapalem Village, Kota Mandal, Nellore District, Andhra Pradesh	Ancestral Property	<u>1998</u>	-	35,000.00	5,85,000.00
2	10.05 Acres (Sy.No.29/1, 29/2, 29/3)of Dry Agricultural Land & Mango Garden at Chittedu Village, Kota Mandal, Nellore District, Andhra Pradesh	Purchase	2000	1,70,000.00	1,70,000.00	10,05,000.00
3	6.00 Acres (Sy.No.1440/2, 1441/1B, 1438/B, 1438/C)of Agricultural Land at Kota Village, Kota Mandal, Nellore District, Andhra Pradesh	Purchase	2000	2,40,000.00	2,40,000.00	15,00,000.00
4	25 Cents of land at Kondayapalem, Nellore (Sy.No.146, D.No.13489/2007)	Purchase	2007	2,73,650.00	2,74,000.00	2,74,000.00
5	400 Sq. Yards house Plot (No.253) in Ammapally, Shamshabad (Mandal), R.R. Dist.	Purchase	2007	4,38,180.00	4,38,000.00	4,38,000.00
6	Building constructed on 260 Sq. Yards in 2.34 Acres of Land at Venkannapalem Village, Kota Mandal , Nellore, Andhra Pradesh		2011-12	10,40,000.00	10,40,000.00	10,40,000.00
	TOTAL OF IMMOVABLE PROPERTIES (I)			21,61,830.00	21,97,000.00	48,42,000.00
* NOTE:	For the year 2010-2011 (last year) the n year 2011-2012, the market rates were (copies enclosed).	narket rates were i given by the Regis	mentioned based o stration and Stamp	n commercial ra s Department, G	tes prevailing. F overnment of An	or the current odhra Pradesh

MOVABLE PROPERTIES HELD BY MEMBER'S SPOUSE (SRI P. KRISHNAIAH) AS ON MARCH 31st, 2012 ANNEXURE B1

11 N	IOVABLE PROPERTIES					
1	150 Grams Gold & Jewellery	Own		3,00,000.00	3,00,000.00	3,00,000.00
2	Innova Vehicle	Own/Loan	2011	15,50,000.00	15,50,000.00	14,33,750.00
3	Investment in shares	Own		25,000.00	25,000.00	25,000.00
4	Bank Balance (including Retirement Benefits)	Own		68,48,267.00	68,48,267.00	68,48,267.00
5		Own		45,241.00	45,241.00	45,241.00
	TOTAL MOVABLE PROPERTIES (II)			87,68,508.00	87,68,508.00	86,52,258.00
	GRAND TOTAL (I & II)			1,09,30,338.00	1,09,65,508.00	1,34,94,258.00

ANNEXURE-C

CONFIDENTIAL MS. PANABAKA RACHANA, D/o SMT. PANABAAKA LAKSHMI

STATEMENT OF ASSETS AS ON MARCH 31ST, 2012

SI.	Asset	Mode/Source of	Year of	Cost of	Value of	Current Market
No.		Acquisition	Acquisition	Acquisition	Asset at the time of	Value in Rs.Ps. (Appx.)
					Acquisition in	(Appx.)
					Rs. Ps.	
IMMOV	ABLE PROPERTY					
1	0.85 Acres (Sy. No. 1296, 1297, 1298) of		1997			
	land at Venkannapalem Village, Kota (Mandal) Nellore Dist.			28,305.00	34,000.00	2,12,500.00
2	House Plot No.104, (238.8 Sq. Yards) Ravi	Purchased and gifted	2007			
	Society, Mahendra Hills, Secunderabad	by grand parents		5,97,175.00	2,40,000.00	38,20,800.00
3	Unit 179 admeasuring 0.10 Guntas – 1210	Purchased and gifted	2007			
	Sq. Yards, Chilakur Village, R.R. Dist.	by grand parents		7,26,545.00	13,31,000.00	13,31,000.00
4	6.02 Acres (Sy.No.68/1, 68/2,68/3	Purchased and gifted	2011			
	D.NO.648/2011) of agri. land at Ulavapalla Village, Dagadarti (Mandal), Nellore Dist.	by parents		8,02,975.00	12,04,000.00	12,04,000.00
	TOTAL OF IMMOVABLE PROPERTIES (I)			21,55,000.00	28,09,000.00	65,68,300.00
* NOTE:	For the year 2010-2011 (last year) the r	narket rates were menti	oned based or		tes prevailing. F	or the current
	year 2011-2012, the market rates were					
	(copies enclosed).	······································		·····	·····	
II M	OVABLE PROPERTIES					
1	200 Tolas Gold and Jewellery	Gift from Grand Parents		-	2,80,000.00	42,16,000.00
2	Investment in Shares	Own		25,000.00	25,000.00	25,000.00
3	Bank Balance with Canara Bank, SD Road	Own				
	Branch, Secunderabad	· ·		7,70,261.00		7,70,261.00
4	Cash in Hand	Own		5,965.00	,	5,965.00
	TOTAL MOVABLE PROPERTIES (II)			8,01,226.00	10,81,226.00	50,17,226.00
					38,90,226.00	1,15,85,526.00

A CONTRACTOR OF ANDRESS	Registra	ernment Of Andh ation And Stamp Market Value Assista	ance
SRO Name: 907	KOTA	Dist Name: Nellore	Request No: 318
Transaction: (01 01)		Panabaka Rache	ma
Ver	Maria Palen vilker	Details Of Land	
Local Body: 5 Maj	or Gram Panchayat		Ward No:
/illage/Town: 0939012	KOTA		Block No:
Hab/Locality: KOTA B	п		House No:
Survey No: 1296,129	97, 1 29 8 ,	,	Extento.85 Acres
iture Of Use: 21 Dry		*	Unit Rate:Rs. 2,50,000 Rider Rate
Plot No:			
East:			
West:			
North:			
South:			
	<u>.</u>	Details of Structure	
Flat(Y)/ Nonflat(N): N		·	Total Floors:
Floor	Structure Type	Builtup Area	Stage of Construction Age
		Details of Valuation	
Land Cost: Rs. 2	2,12,500 Struct	ure Cost:Rs.	Market Value: Rs. 2,12,500
		Duty / Fee Payable	
Stamp Duty: Rs.	10,625		Transfer Duty: Rs. 6,375
egistration Fee: Rs.	1,065		Total: Rs. 18,065
2.Document has to exec	valid till the next general revision. Suted on stamp paper worth Par Duty), outside twin cities.		A SAMA

SUE RECTORISION KOTA.

Date/ Jo BRO Names/ Not On 25 5	11-07-2	EGISTRATION AN	IENT OF ANDHRA PRA ID STAMPS DEPARTMI KET VALUE ASSISTANCE BOWENPALLY		<u>م</u>	Sale Deed .	CARD Mar - Gilder Alegistatories Deputator Ist Lus at : http://htp://htp://htp: Pag Ethtp://kgrs.ap.gov.in Rachang
a da anticipa de la composición de la c		· · · · · · · · · · · · · · · · · · ·	DETAILS OF LAND /	ාතා බස්			X <u> </u>
Local Body / ప్రాంక సం Village/Town / రామకు Habitation/Locality / ను Survey No. 7 సర్యే నం. Nature of Use / ప్రో ఉప	ు వర్షుణతులు విశాన స్థలముల	74/3,	Oard ENDRAHILLS@Rs16000 Land(Residential) DETAILS OF STRUCTURE	Block No. House No Extent / j Unit Rate	(Rs.) / యూగుట్ ధర (రూ.)	0 0 PLOT NO.10 238.8 Sq 16,000	4, .Yards
Flat(Y)/Non-flat(N)/ ప్లాట్	(ల) నాన్ స్లాట్ (కా)	14	1	~	rs/ మొత్తం అంతస్తుల సం.	· · · ·	
Floor / అంటన్న	Structure	a Type /నిర్మాణం వద్దతి	Builtup Area / හදාණ වූපෙද	කා	Stage of Construct	ion / හැකුණ ක්ර	Age / తళ్ళత వయన్న
					•		
	Rs	. 38,20,800	DETAILS OF VALUATION / 2	න්රයාවයින්	ລວຍສອ ລະວັດສາງອາ	Rs.	38,20,800
Land Cost/ ආංඛා වහාන්		Struc	clure Cosi/ కట్టడము రిలువ		Market Value/		
Stamp Duty/ స్మాంపు సు Registration Fee/ రాజ్మ	ឆ្នំផុតិ យករបស់៖ 	Rs. 1,91,050 Rs. 19,105	DUTY/FEE PAYABLE/ 3	Transfer L Total/ aug	uty/ బ ద్ధామ్మంపు స్తుంకర్తు , 10 విము		/
Document has	is to be execute	ed on stamp paper worth (Sta	- చూపిత విలువలు తదుపరి సవరణ వరకు అమ amp Duty+Transfer Duty), outside tw కసు: మరియు బదిలాయింపు నుంకము మొత్తం	incities/		Ei () / A Signatori	REGISTRAR Grine Hanstering Officer Joon and States

ą

()

3

*

REGISTRATION AND STAMPS DEPARTMENT/ లజిస్ట్రేషన్ మరియు స్టాం MARKET VALUE ASSISTANCE/ మార్కెట్ విలువల సహాయం 1027 Request No./ లభ్యర్థవ సంఖ్య : 11-07-2012 Sale Deed P. Lakerm Transaction/ ອາລາດີວິ: BOWENPALLY Date/ Ja 1609 SRO Names/ సబ్ రిజిస్ట్రోర్ కార్యాలయం పరు: DETAILS OF LAND / భూమා නත්රකාානා 0 Cantonment Board Ward No. / කෟරී බං. Û Local Body / කූතර තරකු Block No. / කුම් බිට. Hyderabad 93, RAVI CHS MAHENDRAHILLS@Rs16000 Village/Town / උත්රාහා බද්දාන්ත Sq.Yards House No. / BOOD 30. 238.8 Habitation/Locality / నివాస స్థలము 74/3, Extent. / 2000 16,000 Unit Plate (Pls.) / රාානර්ජි අප් (රාං.) Survey No. / 20 200. Residential Nature of Use / 5 addimmetation DETAILS OF STRUCTURE / కట్టడముల వివరములు 2 No.of Floors/ మొత్తం అంతస్తుల పం. Ν Age / కట్టడ పయన్య Flat(Y)/Non-flat(N)/ ప్రాట్ (ల) నాన్ ప్రాట్ (కా) Stage of Construction / හැකුන ක්ෂ් Builtup Area / බවුණ් බිෂාපැකා Structure Type / හතාසං කරුම finished Floor / అంతస్తు 1600 F Ũ RCC finished GR 1600 F RCC 01 Rs. 55,80,800 DETAILS OF VALUATION / ກວຼົ້າສວຜມຜິສ ລອນສອ ລູສອສນາຍ ເຊິ່າ 17, 60, 000 Market Value/ කාංටුස් බවාන් 38,20,800 Structure Cost/ ඡඩුස්කා වහාන 🤺 Rs. Land Cost/ ආංඛා තිසාක් 2,79,040 DUTY/FEE PAYABLE/ చెల్లించవలసిన రుసుము Rs. Transfer Duty/ හස්සැහාංක කිංසික් , 995 2,79,050 Rs. Stamp Duty/ స్మాంపు మంకము : Rs. 27,905. Total/ ඛාඡුකා Registration Fee/ రిజిస్త్రీషన్ రుసుము : ්තාවය 1. The Values shown are valid flit the next general revision/ භාවිත විභාතික නිර්ධාන කර්ජා BOME 2. Document has to be executed on stamp paper worth (Stamp Duty+Transfer Duty), outside twincities/ జంటవగరముళ పరిథి మిచచకోయించి మిగినిప ప్రదేశములలో స్పాంపు సుంకము మరియు బదలాయింపు నుంకము మొత్తం స్కాంపు పేచరు పై దస్పెవేజు వ్రామకొవపచ్చుడు. Signature of the Registe වස්ඛවංරි පහිතව

			Govern	ment Of An	dhra P	radesh	
· ·	1	g	istrat	ion And Star	nps De	epartmen	τ
•		 		Market Value Ass			
,				<u></u>			
- B	truna stud			Dist Name: Krishna	l	Reques	st No: 426
	SRO Name: 603	GUDIVADA					
4	Transaction: (01 01)	Sale Deed					
				Details Of Land	,	Ward No:	
a la	Local Body: 5 M	ajor Gram Pancha	ayat			Block No:	
	Village/Town: 064202					louse No:	
						Extent: 1	Acres
	Survey No: 12.36/	1,38/4B,39/1,75/2,7	79/2C,84/2	,87,162/1A,163/1,183/	1,183/2/ Uni	t Rate:Rs. 4,00,	
- <u>1</u>	Nature Of Use: 26 We			•	UII	(Nate No. 4,00,	
	Plot No:	•					
-	East						
	West:						
	North:						
	South:						
-			<u>[</u>	Details of Structure		Total Floo	rs:
	Flat(Y)/ Nonflat(N)	: N					
	Floor	Structu	re Type	Builtup Are	ea St	age of Constru	
ĺ.				Details of Valuation			
Ĺ		4 00 000	Structu	re Cost:Rs.	М	arket Value: Rs.	4,00,000
	Land Cost: Rs	4,00,000		Duty / Fee Payable			
		20.000			Т	ransfer Duty: Rs	12,000
	Stamp Duty: Rs					Total: Rs	34,000
~	Registration Fee: Rs	5. 2,000					ž
Regi: <i>Iote:1</i> 2.	Note:1.The values shown 2.Document has to (Stamp Duty + Tr	are valid till the next gene executed on stamp papel ransfer Duty), outside twin	frontin	•		JL Sul	WREGIST PAR
				572 5	2-		

Source

.

- Rej	ment Of And On And Stam Market Value Assis	ps Department
^{প্ৰ} ক্ষমন্ব জয ^ন SRO Name: 610 PAMARRU	Dist Name: Krishna	Request No: 159
Transaction: (01 01) Sale Deed		n soften inferent in officient of the first Annual State Constant Annual State Constant of the State State State
	Details Of Land	· · · · · · · · · · · · · · · · · · ·
Local Body: 4 Minor Gram Panchay	at	Ward No:
Village/Town: 0642026 KASIPUDI	, .	Block No:
Hab/Locality: KASIPUDI		House No:
Survey No: 15/1,12/2A,15/2B,15/2C,29	/1C,	Extent: 3.62 Acres
lature Of Use: 26 Wet		Unit Rate:Rs. 2,00,000 Rider Rat
Plot No:		
East:		
West:		
North:		
South:		
	Details of Structure	
Flat(Y)/ Nonflat(N): N		Total Floors:
Floor Structure	Type Builtup Area	Stage of Construction Age
	Details of Valuation	
Land Cost: Rs. 7,24,000	Structure Cost:Rs.	Market Value: Rs. 7,24,000
	Duty / Fee Pavable	

Stamp Duty: Rs. 36,200

Registration Fee: Rs. 3,620

Transfer Duty: Rs. 21,720 Total: Rs. 61,540

Note:1.The values shown are valid till the next general revision. 2.Document has to executed on stamp paper worth (Stamp Duty + Transfer Duty), outside twin cities.

Authorized Sig

e l SUB-RECISTRAN PAMARRO

SRO Name: 615	٦١ R ii R.O.VIJAYAWADA EAST(GLD	Market Value Assista	ra Pradesh os Department Ince Request No: 181
Transaction: (01 01);	Sale Deed		
· · · ·	· • • • • • • • • •	ails Of Land	
Local Body: 1 Mu	nicipal Corporation		Ward No: 54
	VIJAYAWADA(URBAN)		Block No: 20
-	ANAK ROAD@Rs16500		House No: 54-20/6-8,
Survey No:			Extent: 315 Sq.Yards.
•	AN VacantLand(Residential)	٠	Unit Rate:Rs. 16,500 Rider Rate
Plot No:			
East			$\tilde{\mathbf{x}}$
West			
North:			
South			
		ils of Structure	
Flat(Y)/ Nonflat(N): N	J		Total Floors:
Floor	Structure Type	Builtup Area	Stage of Construction Age
Floor		Builtup Area ils of Valuation	Stage of Construction Age
Floor Land Cost: Rs. 4	Detai	ils of Valuation	Stage of Construction Age Market Value: Rs. 51,97,500
	Detai 51,97,500 Structure Co	ils of Valuation	· · · · · · · · · · · · · · · · · · ·
	Detai 51,97,500 Structure Co Duty	ils of Valuation ost:Rs.	· · · · · · · · · · · · · · · · · · ·
Land Cost: Rs. 3	<u>Detai</u> 51,97,500 Structure Co <u>Duty</u> 2,59,875	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500
Land Cost: Rs. Stamp Duty: Rs.	<u>Detai</u> 51,97,500 Structure Co <u>Duty</u> 2,59,875	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950
Land Cost: Rs. Stamp Duty: Rs. egistration Fee: Rs. Note:1.The values shown are 2.Document has to exec	<u>Detai</u> 51,97,500 Structure Co <u>Duty</u> 2,59,875	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950
Land Cost: Rs. Stamp Duty: Rs. egistration Fee: Rs. Note:1.The values shown are 2.Document has to exec	Detai 51,97,500 Structure Co Duty 2,59,875 25,990 e valid till the next general revision. Source on stamp paper worth	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950 Total: Rs. 3,89,815
Land Cost: Rs. Stamp Duty: Rs. Registration Fee: Rs. Note:1.The values shown are 2.Document has to exec (Stamp Duty + Transf	Detai 51,97,500 Structure Co Duty 2,59,875 25,990 e valid till the next general revision. Source on stamp paper worth	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950 Total: Rs. 3,89,815 Authorized Sign
Land Cost: Rs. Stamp Duty: Rs. Registration Fee: Rs. Note:1.The values shown are 2.Document has to exec (Stamp Duty + Transf	Detai 51,97,500 Structure Co Duty 2,59,875 25,990 Evalid till the next general revision. Societed on stamp paper worth for Duty), outside twin cities. The information herein urnished is not statutory	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950 Total: Rs. 3,89,815
Land Cost: Rs. Stamp Duty: Rs. Registration Fee: Rs. Note:1.The values shown are 2.Document has to exec (Stamp Duty + Transf	Detai 51,97,500 Structure Co Duty 2,59,875 25,990 Evalid till the next general revision. Soluted on stamp paper worth for Duty), outside twin cities. The information herein urnished is not statutory subject to conformation	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950 Total: Rs. 3,89,815 Authorized Sign
Land Cost: Rs. Stamp Duty: Rs. Registration Fee: Rs. Note:1.The values shown are 2.Document has to exec (Stamp Duty + Transf	Detai 51,97,500 Structure Co Duty 2,59,875 25,990 Evalid till the next general revision. Societed on stamp paper worth for Duty), outside twin cities. The information herein urnished is not statutory	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950 Total: Rs. 3,89,815 Authorized Sign
Land Cost: Rs. Stamp Duty: Rs. Registration Fee: Rs. Note:1.The values shown are 2.Document has to exec (Stamp Duty + Transf	Detai 51,97,500 Structure Co Duty 2,59,875 25,990 Evalid till the next general revision. Soluted on stamp paper worth for Duty), outside twin cities. The information herein urnished is not statutory subject to conformation	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950 Total: Rs. 3,89,815 Authorized Sign
Land Cost: Rs. Stamp Duty: Rs. Registration Fee: Rs. Note:1.The values shown are 2.Document has to exec (Stamp Duty + Transf	Detai 51,97,500 Structure Co Duty 2,59,875 25,990 Evalid till the next general revision. Soluted on stamp paper worth for Duty), outside twin cities. The information herein urnished is not statutory subject to conformation	ils of Valuation ost:Rs.	Market Value: Rs. 51,97,500 Transfer Duty: Rs. 1,03,950 Total: Rs. 3,89,815 Authorized Sign

ſ

L

/aso 'oo 'h h

and the second second when the second s

A standard state of the state o

;

• .. • 4 State of the state and the second

je^trati. L

つ マ

ŝ

.,

55,00,000/-

.

:

• •

.

(C)

		ny laty i alay i alay alay i na alay i na alay i		
C ANDHRA AND AND AND AND AND AND AND AND AND AN	Goverr Registrat	nment C ion And)f Andhra I Stamps	រh nent
		Market V	alue Assistanc	<u>.</u>
अन्यमंत्र जयन SRO Name: 917 NELLO	RE (R.O)	Dist Name	: Nellore	Request No: 5432
ansaction: (01 01) Sale Dec				
.ocal Body: 1 Municipal (lage/Town: 0925009 NEL ab/Locality: POSTAL COLO Survey No:	Corporation LORE-II (U)	<u>Details Of L</u> Rs6000	<u>and</u>	Ward No: 25 Block No: 1 House No: 25-1-484, Extent: 533.26 Sq.Yards Unit Rate:Rs. 6,000 Rider Rate
ure Of Use: 01 Residential Plot No: East: West: North: South:		Details of St	ructure	
Flat(Y)/ Nonflat(N): N	· · ·			Total Floors: 2
Floor		Details of Va		Stage of ConstructionAgefinished25Market Value: Rs.36,52,100
Land Cost: Rs. 31,99,5	60 Structu	ire Cost:Rs. Duty / Fee F		Transfer Duty: Rs. 73,042
Stamp Duty: Rs. 1,82,62 ∋gistration Fee: Rs. 18,265				Total: Rs. 2,73,932
Iote:1 The values shown are valid till 2.Document has to executed on (Stamp Duty + Transfer Duty), APPLIED IN FA Smt PANABAK W/O PANABA NELLORE	outside twin cities.	,		Authorized Sign SKI P. NARENDRA P. Joint Sub-Registrar - District Registrar Office, Mator S.P.S. O. Hoff and Dist.

Source

			· · · · · · · · · · · · · · · · · · ·	
		ment Of And on And Stam	hra Pradesh ps Department	
		<u>Market Value Assist</u>	tance	
लियमेब जयते SRO Name: 907 KOTA		Dist Name: Néllore	Request No: 3	20
Transaction: (01 01) Sale Deed	P.Kri	shnazzy		
Ven kara po	11 /	etails Of Land		
Local Body: 5 Major Gram P	/ _		Ward No:	
Village/Town: 0939012 KOTA			Block No:	
Hab/Locality: KOTA BIT I			House No:	
Survey No: 1129 /A1A4,			Extent: 2.34 Acres	s
ature Of Use: 21 Dry		•	Unit Rate:Rs. 2,50,000 Ride	er Rate
Plot No:				
East:				
West:				
North:				
South:				
	Det	ails of Structure	· · · ·	
Flat(Y)/ Nonflat(N): N			Total Floors:	
Floor Stru	ucture Type	Builtup Area	Stage of Construction	Age
	Deta	ails of Valuation	· · ·	
Land Cost: Rs 5,85,000	Structure C	ost:Rs.	Market Value: Rs. 5,85,000)
	Dut	<u>y / Fee Payable</u>	•	
Stamp Duty: Rs. 29,250	••••••		Transfer Duty: Rs. 17,550	
egistration Fee: Rs. 2,925			Total: Rs. 49,725	
' ote:1 .The values shown are valid till the next 2.Document has to executed on stamp p (Stamp Duty + Transfer Duty), outside	baper worth			

P. Khishnand

RE

NIE R

,

KOTA.

overnment Of Andhra Pradesh istration And Stamps Department

Market Value Assistance

SRO Name: 907 KOTA Dist Name: Nellore Request No: 321 Transaction: (01 01) Sale Deed Chittedie (village **Details Of Land** Local Body: 4 Minor Gram Panchayat Ward No: /illage/Town: 0939003 CHITTEDV Block No. Hab/Locality: CHITTEDU House No: Survey No: 29/1,29/2,29/2, Extent: 10.05 Acres ture Of Use: 21 Dry Unit Rate:Rs. 1,00,000 Rider Rate Plot No: East: West: North: South: Details of Structure Flat(Y)/ Nonflat(N): N Total Floors: Floor Structure Type **Builtup Area** Stage of Construction Age **Details of Valuation** Land Cost: Rs. 10,05,000 Structure Cost:Rs. Market Value: Rs. 10,05,000 Duty / Fee Payable Stamp Duty: Rs. 50,250 Transfer Duty: Rs. 30,150 egistration Feet Rs. 5,025 Total: Rs. 85,425 lote:1. The values shown are valid till the next general revision. 2.Document has to executed on stamp paper worth (Stamp Duty + Transfor Duty), outside twin cities.

	Gove		ra Pradesh	
	Registra	it Stamp	os Department	
		<u>Market Value Assista</u>	ance	
लियोव जयते SRO Name: 907 KOTA		Dist Name: Nellore	Request I	No: 319
· · · · · · · · · · · · · · · · · · ·	\square	trishnow 24		
Transaction: (01 01) Sale De	-	La Shnon Ly		
	2	Details Of Land		
-	n Panchayat		Ward No:	
/illage/Town: 0939012 KOT	A		Block No:	
Hab/Locality: KOTA BIT I			House No:	·
Survey No: 1440/2,1441/1B,	1438/B,1438/C,	× e		Acres
ture Of Use: 21 Dry			Unit Rate:Rs. 2,50,000	Rider Rate
Plot No:				
East:				
West:				
North:				
South:				
Flat(Y)/ Nonflat(N): N	<u>[</u>	Details of Structure	Total Floors:	
Floor S	Structure Type	Builtup Area	Stage of Constructior	n Age
		Details of Valuation	· · · · · · · · · · · · · · · · · · ·	
Land Cost: Rs. 15,00,000) Structur	e Cost:Rs.	Market Value: Rs. 15,0	00,000
		Duty / Fee Payable		
Stamp Duty: Rs. 75,000	-		Transfer Duty: Rs. 45,0	000
∍gistration Fe e: Rs. 7,500			Total: Rs. 1,27	7,500
ote:1. The values shown are valid till the r				

2.Document has to executed on stamp paper worth (Stamp Duty + Transfer Duty), outside twin cities.

, uthorized Signat TORES

Name & Address KRISHNAIAH PANABAKA (S/o CEHNGAIAH PANABAKA) 606/1, LANCERS BARRACK RAILWAY OFFICERS QUARTERS, SECUNDERABAD -26
 Fin. Year
 2009-10

 Asst. Year
 2010-11

 Ward
 ITO 13

 PAN No.
 ABLPP9834H

Date of Birth • 01 JULY 1952 GOVT EMPLOYEE (RETD)

COMPUTATION OF TOTAL	LINCOME		
INCOME FROM SALARY		(Amount i	in Rs)
Salary from South Central Railway, Secunderabad - 500 071		484330	
Settlement Dues received on Voluntary Retirement			
CGIS - Sec 10 (23 AAB)	100328		
Leave Encashment - 10(10AA)(i)	639104		
Commutation - 10(10A)(i)	. 1276083		
Gratuity - 10(10)(i)	934363	*	
Providend Fund - 10(11)			
	1962541		
	4912419		
Less: Exempt U/s 10	4912419	0	
	·	484330	
Less: Professional Tax		200	
			484130
INCOME FROM OTHER SOURCES			
Interest from Banks on Savings Account		14540	
			14540
1	Gross Total Incor	ne	498670
Less: Deduction under Chapter VI A			400070
Deduction u/s 80 C			
PFNPF	10106		
LIC	52595		
CGIS	120		
,		62821	62821
	Taxable Income		435849
Add: Agriculture Income for Rate Purpose.			400000
	Taxable Income		835849
	Rounded Off		835850
TAX THEREON			154755
Less: Rebate for Agriculture Income			72000
			82755
Add: Education Cess @ 3%			2483
Total Tax Payable			85238
_ess: T.D.S.			50243
			34995
Add: Interest u/s 234A		700	34995
Add: Interest u/s 234A			
		2100	0766
Add: Interest u/s 234C		980	3780
Ditt (440 4	· ·		38774
_ess: Paid u/s 140 A			38774
Balance due		_	0

The Assessee has taken Voluntary Retirement on 26.03.2009 from South Central Railways, Sec-bad and was in receipt of Voluntary Retirement Dues as indicated under Income From Salary

The Assessee has the following Agricultural Lands

a) Wet Agricultural Land in Venkannapalem Village, Kota Mandal, Neliore	2.23 Acres Date:19 9 8	Ancestral Cost Nil
b) Dry Agricultural Land in Chitedu Village, Kota Mandal, Nellore	10.05 Acres Dt: 6.6.2000	own Cost 1.70 L
c) Wet Agricultural Land in Kota Village, Kota Mandal, Nellore	6.00 Acres Dt: 8.7.2000	Own Cost 2.40 L

o) Rouday apalem 25 Cens 3No 146 DNE: 13489/2007-

25 Cent Cler 23.7.2007 2.74 646

(P10)

e) Plot to 253 in Ammapally, Shanshakad

400 Asband Olm 14-12-2007 438

Insurace