Annexure -1

A.	Details of movable assets of Shri J. D. See	<u>1.03.2013)</u>		
SI.No	Description	Acquisition Value in (Rs.)	Mode of Acquisition	
(i)	Cash in Rs.	72875/-	Income & Savings	
(ii)	Deposits in Banks, Financial Institutions and Non- Banking Financial Companies	2,32,994/-	Income & Savings	
(iii)	Bonds, Debentures and Shares in companies	25668/-	NHPC shares	
(iv)	Other Financial instruments NSS, Postal Savings, LIC, etc.	6,85,294/-	Income & Savings	
(v)	Motor Vehicle-1 - Honda City Car -2006 model (Present market value-Rs.3.00 lacs)	7,64,471/-	Bank Loan & Vechicle Allowance granted to the MPs by Govt of AP . Acquired on 11.8.2006	
	Motor Vehicle-2 - Volkswagon-Vento-2011 (market value-Rs.7,50,000/-)	10,25,564/-	Bank Loan & Vechicle Allowance granted to the MPs by Govt of AP . Acquired on 6.6.2011	
(vi)	Jwellery (190 grms . value in Rs.4,50,000/-)	16,045/- (cost old)	Received on the occasion of Marriage from Parents, Inlaws & relatives in August 1984	
(vii)	Loans & Advaces Given to:			
(2.27)	Sindhura Seelam	7,50,000/-	Income & Savings	
	Sushmitha Seelam	15,75,731/-	Income & Savings	
	Mourya Seelam	3,50,000/-	Income & Savings	
	Sujatha Seelam	9,72,760/-	Income & Savings	
В.	Details of Immovable assets of Shri J. D.	<u>Seelam</u>		
(i)	Agriculture Land		· <u></u>	
	<u>A.</u> Agricultural Land at Pusulur (Pedanandipadu	Ancestoral	I have interest in the Family Properties -	
	Mandal), Guntur District, AP, Sy. No.271/16A, measuring 0.56 Acres	Agricultural Land	Agriculture Land of my father, who expired in 2006. Presently all these Agriculture lands are under the joint family. My interest in this property is 1/5th share	
	B. Agricultural Land at B.K.Palem (Kakumanu	Ancestoral	I have interest in the Family Properties -	
	Mandal), Guntur District, AP, Sy. No.312, measuring 0.50Acres	Agricultural Land	Agriculture Land of my father, who expired in 2006. Presently all these Agriculture lands are under the joint family. My interest in this property is 1/5th share	
	C. Agricultural Land at Kamarajugadda Vill. Repalle Mandalam, Guntur Distt., AP, in Sy. No.1123/3, measuring 1.55 Acres acquired from Kokkiligadda Nageswara Rao, S/o Venkata Rayudu on Lease cum Sale for prawn cultivation on 6.2.1989.	5,600/-	I have interest in the Family Properties - Agriculture Land of my father, who expired in 2006. Presently all these Agriculture lands are under the joint family. My interest in this property is 1/5th share	
	D. Agricultural Land at Gangadipalem, Shantinagaram Hamlet, Repalle Mandalam, AP, Guntur Distt., in Sy.No. 1115/1, measuring 2.49 Acres acquired from Madduri Kotaiah, S/o Yellaiah on lease cum sale for prawn cultivation on	5,780/-	I have interest in the Family Properties - Agriculture Land of my father, who expired in 2006. Presently all these Agriculture lands are under the joint family. My interest in this property is 1/5th share	
	E. Agricultural Land at Lankewaridibba (Hamlet), Gangadipalem Revenue Vill. Repalle Mandalam, Guntur Distt., AP, in Sy.No. 1124/1, measuring 1.36 Acres acquired from Lanke Venkateswara Rao, S/o Jagannadham on lease cum sale for prawn cultivation on 15.3.1989.	2,176/-	I have interest in the Family Properties - Agriculture Land of my father, who expired in 2006. Presently all these Agriculture lands are under the joint family. My interest in this property is 1/5th share	
	F. Agricultural Land at Lankewaridibba (Hamlet), Gangadipalem Revenue Vill. Repalle Mandalam, Guntur Distt., AP, in Sy.No. 1124/2, measuring 1.36 Acres acquired from Lanke Venkateswara Rao, S/o Jagannadham on lease cum sale for prawn cultivation on 15.3.1989.	2,176/-	I have interest in the Family Properties - Agriculture Land of my father, who expired in 2006. Presently all these Agriculture lands are under the joint family. My interest in this property is 1/5th share	

	G.1. Agricultural Land at Inumella Village, Ipur Mandal, vinukonda Subdivison, Guntur District . Containing 10 Acers of land vide SY no: 488/1,2,3 & 488/35. bought on 30/07/2012	10,85,100/-	Aquired by way of Income and Past Savings and withdrawal of money advanced earlier for acquiring a Flat at Silvercity Projects Ltd. This was reported at iv) B of Annexure-1 when the details were submitted earlier.
	G.2. Drip Irrigation	1,25,125/-	
	G.3. Farm Pond in the above land is taken up by the Dept. of Horticulture, Guntur	0	
(ii)	Non-Agriculture Properties		
	A. Residential Site at Mantripalam Vill. Lankalapalam, Sabaripala Mandal, Visakhapatnam District, Plot No. 240, Survey number(s): 154/2, Patta No. 240, measuring 22 cents. Current market value: 11,50,000/-	2,65,110/-	Acquired on 22.12.2007 out of Income and Past Savings
	B. Advance paid on 20.3.2008 for acquiring a residential site in MPs & MLA's Indira Mutual Housing Society at Hyderabad.	5,01,250/-	Alloted by Housing society for MP's & MLA's. The consideration was paid from the sources of Income & Past Savings
(iii)	Buildings (commercial)	Nil	
(iv)	Residential House/Apartments, etc.		
	A. Share in ancestoral dwelling house at Pusulur village, Pedanandipadu Mandal, Guntur Dist., (current market value-Rs.1.00 lacs)	Ancestoral House	I have interest of 1/5th share in the Family Properties of my father, who expired in 2006. Presently all these are under the joint family.
	B . A two bedroom flat in Rail Vihar, Sector - 15, Gurgaon, Haryana, built and allotted by Indian Railway Welfare Organization (IRWO) measuring 795 Sft, acquired on 23.10.1996. Market value: 35,00,000/	4,64,614/-	By way of Allotment by Indian Railway welfare organisation. The consideration was paid from Bhagyanagar co operative Bank Loan of Rs.4,00,000/- and salary income and savings
	<u>C.</u> Initial advance paid on 08-04-2011 for acquiring a flat at Ramkey Towers, Hyderabad	10,00,000/-	The consideration was paid from the sources of Income & Past Savings and Allowances
	D. House at HSR Layout, Sector -6 alloted by Metropolitan Housing Society for IAS officers in Karnataka, Bangalore and acquired during 1986-1995 and registered on 2.3.1995 for Rs.180,200/ measuring 3575 sft. Market value: 180 lakhs and Building Cost Rs.96,51,678/-	site cost- 1,80,200/- , Building Cost- 96,51,678	Site by way of Allotment by the Karntaka IAS Officers Metropoliton Housing Society in the Year 1986. The Consideration was paid during 1986 to 1995 from Salary Savings & HBA Loan of Rs.60,000/- and took loan of Rs.50 lacs from SBI Rs.50 laks and Past Savings & loan fro Sujatha seelsm Rs.5 laks
(v)	Others - Perosnal Effects (Mobile, Computer, Books)	25,000/-/-	Income & Savings
(vi)	Amount Held with Tax Authorities (Advance tax & TDS)	1,50,000/-	Income & Savings
(vii)	Receivables	3,82,938/-	
(viii)	Other Deposits	1,18,989/-	
C.	Loans & Curent Liabilities:		
i) ii)	Car loans from Andhra Bank (loan discharged) Housing Loan From SBI	0 22,25,501/-	Housing Loan balance out of Rs.50.00 lacs taken from SBI
iii)	Rental Deposits Refundable	15,80,000/-	House rent Advances
iv)	Credit Card Payments due	1,98,924/-	Payments to be made tows Travelling Exps

ANNEXURE- 2

A. Details of movable assets of Smt Sujatha Seelam, W/o Shri J. D. Seelam (as on 31.03.2013)

Α.	Details of movable assets of Smt Sujatha Seela		
SI.No	<u>Description</u>	Acquisition Value in (Rs.)	Mode of Acquisition
(i)	Cash in Rs.	60,534/-	Rental , Busines Income & Savings
(ii)	Deposits in Banks, Financial Institutions and Non-Banking Financial Companies		Rental , Busines Income & Savings
(iii) a)	Bonds, Debentures and Shares in companies	12,10,755/-	Rental , Busines Income & Savings
b)	Investment in Annapurna Hydro Power Pvt.Ltd.	5,62,000/-	She is one of the promoters of the company (Annapurna Hydro Power Pvt.Ltd.) incorporated on 13.1.2006 with an objective of carrying on the generation of power and applied for a 5 MW Solar Power project in response to APTRANCO open bid.
(iv)	Other Financial instruments NSS, Postal Savings, LIC etc.	2,66,194/-	Rental , Busines Income & Savings
(v)	Motor Vehicle-Santro Xing-2003 model (market value-Rs.1,00,000/-)	3,32,000/-	Loan from Standard Chartered Bank, Rental , Busines Income & Savings
(vi) (a)	Jwellery (985 gms weight ,Present value Rs. 18,00,000/-)	82,128/-	Received on the occasion of Marriage & before Marriage from Parents and
	Gold & Silver Articles Received by way of Family Partion after the demise of both the parents (Vadranam-1no, Bangles-22nos, Hand Kadiyams-4nos, chains-6 nos, chandraharams-2nos, Hand and ear rings & Silver Items (Present Value of Rs.60,00,000/- approx.) as Partition deed dated 28/07/2012.		Recd by way of inheritance after the death of parents vide Family Partion deed dtd.28.7.2012, Gold-52,48,000/- and 11.25 KGs of Silver @ market rate of Rs.5,50,000/- approx. Market value as adopted by the Sub Registrar vide Family Partition Deed dtd.28.7.2012.
(vii)	Loans & Advances (Daughters, Son)	12,12,862/-	Rental, Busines Income & Savings
	Value of right in the residential of site no.155, measuring 202.22 Sq.yds in SIEI Co Op Society(12, 12A & 13) at Gutla Begampet, R R District acquired by way of Purchase Agreement by Mother Smt Rajyalakshmi vide Partition Deed dtd. 28.07.2012. (Market value Rs.28,00,000/-)	, , ,	By way of Family Partition. (Market value as adopted by the Sub Registrar vide Family Partition Deed dtd.28.7.2012.)
	Sundry Debtors-Rental chgs receivable	98,898/-	Rent Arrears
	TDS & Advance Tax	2,08,300/-	TDS on Rent and Advance Tax
(xi)	Misc. Deposits	47,576/-	Electricity, Telephone & Society)
(xii)	Other Investments	1,500/-	Application Fee for Petrol Pump Rs.500/- & Cine Workers Co.Op Hous. Socity, Hyd Rs.1000/-
(xiii)	Household articles	48,980/-	
	Details of immovable assets of Smt Sujatha See	lam, W/o Shr	i J. D. Seelam
В.	Agriculture Land		
(i)	A. Agricultural Land at Gangadipalem Vill. Repalle Mandal, Guntur Distt., in Sy.No. 1116/4, measuring 1.26 Acres acquired from Meda Laxminarayana, S/o Ammanna, on lease cum sale on 4.11.1989.	4,410/-	Aquired from Marriage gifts & Personal Savings
	B. Agricultural Land at Gangadipalem Vill. Repalle Mandal, Guntur Distt., in Sy.No. 1100/2, measuring 2.00 Acres acquired from Kokkiligadda Poturaju, S/o Ramaswamy on lease cum sale on 4.11.1989.	7,000/-	Aquired from Marriage gifts & Personal Savings
	C. Agricultural Land at Yalamanchili village of Yalamanchili mandal, West Godavari Dist., in SY. No.336/2,3,6.7,8 & 338/3, 346/8, 386/7, 387/3 total measuring to Acer.3.81-1/2 cents		Recd by way of Family Partion after demise of the parents. Market value as adopted by the Sub Registrar vide Family , Partition Deed dtd.28.7.2012.
	Q. Agricultural Land at Inumella Village, Ipur Mandal, Guntur District .measuring 9 Acers in SY no: 488/1,2,3 & 488/35, purchased from Smt. Jaladi Vimala vide registered deed No. 5039 of 2012 dtd. 30/07/2012		Aquired by way of savings and rental and Business income.

	E. Advance paid for purchase of Agricultural Land at Inumella Village, Ipur Mandal, Guntur District .measuring 22.55 Acers in SY Nos: 504/1, 504/2, 504/3, 630, 631 & 486/39 from Sh. Inampudi Srinivas through DD No.294796 dtd. 26.3.2013.	22,50,000/-	Aquired by way of savings and rental and Business income.
	Non-Agriculture Properties		
(ii)	A. Residentail Site at Agathavarapadu village, Near Guntur purchased on 1.2.1996 through registered document No. 118/96 at Sub-Registrar's Office, Pedakakani, Guntur Dist. Measuring 1170 sq.yds. Current market value:35,00,000/-	80,356/-	Income before Marriage as a Employee out of salary from GIC and accrued income of the invested income in Indira Vikas Patra and other income. She is an Assessee of IT since 2000-2001.
	B. Residential Site at Pothina Mallaya Palem (Madurawada) in Visakhapatnam purchased on Survey number(s): 8/1, registered on 26.2.1986. Measuring 300 sq. yds. Current market value:18,00,000/-	10,011/-	Income before Marriage as a Employee out of salary from GIC and accrued income of the invested income in Indira Vikas Patra and other income. She is an Assessee of IT since 2000-2001.
	C. Residential Site at Baligattam Vill. Kothavalasa Panchayat & Mandal, Vizianagaram District, Plot No. 34, Survey number(s): 177 & 178, registered on 26.3.2003. Measuring 250 sq. yds. Current market value: 12,00,000/-	2,19,200/-	Income before Marriage as a Employee out of salary from GIC and accrued income of the invested income in Indira Vikas Patra and other income. She is an Assessee of IT since 2000-2001.
	<u>D.</u> Residential Site at Baligattam Vill. Kothavalasa Panchayat & Mandal, Vizianagaram District, Plot No. 35, Survey number(s): 177 & 178, registered on 26.3.2003. Extent (Total measurement): (200 sq. yds) Current market value: 10.00.000/-	1,75,200/-	Income before Marriage as a Employee out of salary from GIC and accrued income of the invested income in Indira Vikas Patra and other income. She is an Assessee of IT since 2000-2001.
	E. Residential Site at Mantripalam Vill. Lankalapalam, Sabbavaram Mandal, Visakhapatnam District, Plot No. 240, Sy. Nos. 154/2, Patta No. 240, registered on 22.12.2007. Measuring 22 cents. Current market value: 10,00,000/-	2,64,110/-	Income before Marriage as a Employee out of salary from GIC and accrued income of the invested income in Indira Vikas Patra and other income. She is an Assessee of IT since 2000-2001.
	<u>F.</u> Residential Site at Godavari Enclave, Palacherla Vill. Rajanagaram Mandal, East Godavari District, Plot No. 351, Sy. Nos.129, 145, 150/P, 151 & 154/2, measuring (333 sq. yds), registered on 25.9.2006. Market value-Rs.7,00,000/-	1,09,600/-	Income before Marriage as a Employee out of salary from GIC and accrued income of the invested income in Indira Vikas Patra and other income. She is an Assessee of IT since 2000-2001.
	G. Resdidential Site at Potimallaya palem ,Madurawada , in Visakapatnam Sy. Nos. 8/1, measuring 300 sq. yds. registered on 22.6.1986. Current market value: 18,00,000/-(purchased by smt.Rajyalakshmi mother of Sujatha seelam received by way of Family Partition.)	18,00,000/-	Recd by way of Family Partion after demise of the parents. Market value as adopted by the Sub Registrar vide Family Partition Deed dtd.28.7.2012.
	H. Residential Site at Yalamanchali Village, Yalamanchali Mandal, East Godavari District, A.P Sy. Nos. 336/8, measuring 484 sq. yds. Current market value: 2,42,000/-(This site belongs to Mother of Smt. Sujatha)	2,42,000/-	Recd by way of Family Partion after demise of the parents. Market value as adopted by the Sub Registrar vide Family Partition Deed dtd.28.7.2012.
(iii)	Houses/Apartments, etc. A. 3 bedroom flat at Bhanu Enclave, B.K.Guda, Erragadda, Hyderabad acquired in 1996 and registered on 26.3.1997-measuring 1610 Sft. Current market value: 40,00,000/-	5,69,000/-	Acquired in 1996 from Income, Savings & Rental Deposit and Loan from Andhra Bank Rs.1,50,000/-
	B. 2 bedroom flat at Alpine Apartments, 3rd Cross, Ganganagar, on Bellary Road, Bangalore, measurement: 950 sq. ft., acquired on 6.10.1997 and registered on 13.3.2007. Current Market Value: 18,00,000/-	6,74,326/-	Acquired from Income, Savings & Rental Deposit and Loan from Punjab & Sind Bank Rs.2,00,000/-
	<u>C.</u> Advance paid on 1.8.2007 for purchase of a 2 bed room flat at Lanco Hills, Hyderabad	2,50,000/-	Income from Business & Rental Income
	Others (such as interest in property)	Nil	
(iv)	<u>Current Liabilities of Smt Sujatha Seelam</u> : Professional charges, Rental Deposit	1,64,721/-	Refundable Rental deposit (1,37,000/-), Professional Charges (27,721/-)
C.	Loan from Husband	9,72,760/-	
	Loan from Anuradha Paul	3,54,812/-	

ANNEXURE-3

<u>A.</u>	Details of movable assets of Children	<u>of Shri J. D</u>	<u>. Seelam (a</u>	<u>s on 31.03</u>	<u>.2013)</u>
SI. No.	<u>Description</u>	<u>Sushmita</u>	Sindhura	<u>Mourya</u>	Mode of Acquisition
110.		Seelam Acquisition	Seelam Acquisition	Seelam Acquisition	
		Value in (Rs.)	Value in (Rs.)	Value in	
(:)	Cook in Do				
(i)	Cash in Rs.	86,589/-	11,078/-	6,009/-	Carrier a Ciffa 9
11) a)	Deposits in Banks, Financial Institutions and	3,86,980/-	61,428/-	57,066/-	Savings , Gifts &
h)	Non-Banking Financial Companies	C 4 000			Presentations She is working in LIK since
b)	Balance in Barclays Bank, UK	£ 4,080			She is working in UK since 2011 and the balance is out
					of her income.
(iii)	Bonds, Debentures and Shares in companies	26,895/-	90,225/-	21,000/-	orner income.
(iv)	Other Financial instruments NSS, Postal				Sovings Cifts 9
(14)	,	1,16,507/-	79,903/-	66,297/-	Savings , Gifts &
(v)	Savings, LIC, Policies, etc. Motor Vehicles (details of make, etc.)	Nil	Nil	Nil	Presentations
(vi)	Jwellery (Give details of weight and value in		90,348/-	44,951/-	Savings , Gifts &
(1)	Rs.)	1,30,000/-	90,3 1 0/-	44,951/-	Presentations
(vii)	Loans & Advances				1 resentations
···/_	a. Mourya Seelam		2,00,000/-		
	b. Sindhura Seelam	20,000/-	2,00,000/		
	c.Others	19,000/-	1,71,560/-		
viii)	Rent receivable	13/000/	1// 1/300/	9,000/-	
B.	Details of immovable assets of Childr	en of Shri 1	D. Seelam	3/000/	
(i)	Agriculture Land	<u> </u>	Di occiaiii		
. ,	A. Residential Site at Sai Chandana Layout,	2,90,400/-			Gift from Maternal Grand
	Pendurthi Mandal, Visakhapatnam District,	_,_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			Father
	Plot No. 121, Sy.No.59, 65P, 66P & 72P of				
	Sowbhagya Aryapuram village, measuring				
	400 sq. yds., registered on 18.3.2010.				
	Current market value: 3,20,000/-				
	B. Residential Site at Sai Chandana Layout,		2.00.4007		Gift from Maternal Grand
	Pendurthi Mandal, Visakhapatnam District,		2,90,400/-		Father
	Plot No. 122, Sy.No. 59, 65P, 66P & 72P of				
	Sowbhagya Aryapuram village, measuring				
	400 sq. yds., registered on 18.3.2010.				
	Current market value: 3,20,000/-				
	C. Residential Site at Sai Chandana Layout,			2,90,400/-	Gift from Maternal Grand
	Pendurthi Mandal, Visakhapatnam District,	:			Father
	Plot No. 115, Sy.No.59, 65P, 66P & 72P of				
	Sowbhagya Aryapuram village, measuring				
	400 sq. yds., registered on 18.3.2010.				
	Current market value: 3,20,000/-				
	D. Advance paid for Residential Site in			4,75,000/-	The Initial advance paymer
	Radhika Housing Society at Sheikhpet Village,				to the society for booking a
	Golconda Thaluk, Banjara Hills, Hyderabad,				residential site was made b
	measuring 400 sq.yds in Survey No. 403 (Old				my Son's Grand Mother
	No.129/90), (Paid by Grand mother Smt. G.				Smt Late Rajyalakshmi dur
	Rajyalakshmi, to be gifted to Grand son				her life time as a gift to her
	Mourya through agreement of sale executed				grand son. Since he is mind
	on 11.11.2003 by Mother S.Sujatha.) market				his mother Smt.Sujatha
	value: Rs.19,00,000				Represented to Society on
	E. Agricultural Land at Inumella Village,		3,25,600/-	3,25,600/-	Aquired by way of Savings
ļ	Eevuru Mandal, vinukonda Subdivison, Guntur				and Gifts from Grand Parer
	District . Containing 3 Acers of land (each)				
	vide SY no: 488/1,2,3 & 488/35. bought on				
ŀ	30/07/2012	ł			

	F. Agricultural land measuring 2 acres in			8,68,110/-	
1	Sy.No.59/3.B/3.C at Kondamunjalur village in				
	Addanki Mandal, Prakasam District,				
	purchased from Sh. Ramanji Reddy vide				
	Registration Deed No.981/2013 CD.Vol.163				
	· ·				
	dtd.28.3.2013.	ļ	ļ	-	
1	G. Agricultural land measuring 2 acres in	}		8,68,110/-	
	Sy.No.59/3.B/3.C at Kondamunjalur village in	1			
	Addanki Mandal, Prakasam District,				
	purchased from Sh. K. Srinivasa Rao vide				
	Registration Deed No.1504/2013				
	dtd.30.3.2013.				
	H. Was allotted a plot No.502-B measuing			3,72,400/-	
	3966 sq.mtrs., in the Growth Centre at			3,72,700/-	
	Ongole, Prakasam Dist., by Andhra Pradesh				
1	Industrial Infrastructure Corporation Ltd., on				
	lease cum sale basis on 4.1.2013, based on			1	
	the payment of Rs.2,50,000/- made on				1
	26.11.2011 and Rs. 1,22,400/- paid through				
	DD No. 294649 on 22.3.2013 (Total				
	Rs.3,77,400/-as 1st installment).				
(iii)	Buildings (commercial and residential)	Nil	Nil	Nil	
(iv)	Houses/Apartments, etc.				
	A. 2 bedroom flat at Brindavan Gardens of			2,51,766	Gift from Patternal Grand
	Guntur City Corporation Limts, measuring 800			2,51,700	Father
	sq. ft. owned by Shri Seelam Ankaiah is given				
	to grandson Seelam Maurya through				
	Registered Will dtd. 11.2.1999 . Current				
					ľ
	market value: 16,00,000/-	2 50 665		 	
	B. Advance paid on 1.8.2007 for booking of	2,50,000			Loan from Mother
	a two bed room flat at Lanco Hills, Hyderabad				
	<u>C.</u> Advance paid on 1.8.2007 for booking of a		2,50,000		Loan from Mother
	two bed room flat at Lanco Hills, Hyderabad		2,30,000		Logit Holli Woule
1	The sea room had at Edited Hills, Hyderabad				
	D. Advance paid on 1.8.2007 for booking of			2,50,000	Loan from Mother
	a two bed room flat at Lanco Hills, Hyderabad			. ,	
	, ,				
	E. Advance paid on 3.4.2010 for aquiring	6,68,750		 	Loan from Mother & Father
	residential flat at AP Cine Workers Co	-,,			and Salary Savings
	Operative Housing Society, Hyderabad				and January January
	F. Advance paid on 12.6.2010 for aquiring		9 00 050		Loan from Mother & Father
			8,00,050		Loan nom womer & Famer
	Row House in AP Cine Workers Co Operative				
	Housing Society, Hyderabad				
(v)	Others (such as interest in property)	Nil	Nil	Nil	
<u> </u>	Loans Liability: JD Seelam	15 75 724/	7.50.0007	2 50 0004	Loon From Father
	Sujatha Seelam	15,75,731/-	7,50,000/-	3,50,000/-	Loan From Father
	Sushmitha	3,46,000	3,43,913/-	3,22,950/-	Loan From Mother
	Sinduhura	0	20,000/- 0	0	Loan from Sister
	Siliuuliula	U .	U	2,00,000/-	Loan from Sister

Annexure – 4

Business interests of Shri J.D.Seelam and family members.

- 1. I have no business interests of any kind.
- 2. My spouse Smt. Sujatha Seelam has the following business interests
 - a) She was engaged in a small consultancy work through a Proprietary company called PMACS during the period 2002 to 2012. There is no activity under this organization after 31.12.2012.
 - b) She is one of the promoters of Annapurna Hydro Power Private Limited, a limited company incorporated on 31.1.2006 with an objective of carrying on generation of power. The company has applied for a 5 MW solar power project in Andhra Pradesh in response to an open bid tender called by APTRANSCO during February, 2013. The tender process is on.
 - c) In response to the advertisement by the Indian Oil Corporation Ltd., she has applied in 2004 for a retail outlet dealership at Samalkot, East Godavari District, Andhra Pradesh. An LOI was issued on 19.7.2004. The business is yet to be started as the company is yet to provide the necessary infrastructure etc as provided under the special category Scheme.
- 3. My elder daughter Ms. Sushmita Seelam is working in London, UK since 2011.
- 4. My second daughter Ms. Sindhura Seelam has been working as Marketing Executive in the United Telecom Ltd., from June, 2012 till date.
- 5. My son Mr. Mourya Seelam is proposing a SSI (mechanical) unit and applied for a plot in the Growth Centre, at Ongole, Prakasam District, Andhra Pradesh in 2011 and was allotted a plot (No.502-B) measuring 3966 sq.mtrs. by the APIIC on 4.1.2013. No activity has taken place yet.
- 6. After the demise of my father, my mother Smt Annapurnamma has started a trust called SAAS Parivartana Foundation (a charitable organization registered in 2007) and she made my wife as the Chairperson of the NGO.

These details have been reflected in the Assets and Liability statements at Annexures 1, 2 and 3.