DECLARATION OF ASSETS AND LIABILITIES BY UNION MINISTER OF POWER

A. Information regarding assets & liabilities of Minister			
1. Name of the Member (in block letters)	SUSHILKUMAR SHINDE		
2. Father's name	Shri Sambhaji Rao Shinde		
3. Permanent address	19, Ashok Nagar, Vijapur Road, Solapur, Maharashtra		
4. Delhi address	2, Krishna Menon Marg, New Delhi-110001		
5. Party affiliation	Indian National Congress (I)		
6. Date of election	23 rd April, 2009		
7. Date of taking oath/making affirmation	1 st June, 2009		
I. Details of immovable property			
(1) Name of the State, Disrict, Sub-division and Village in which property is situated	 Maharashtra, Solapur, Taluka South Solapur, Village Takli (Pulachi) Mumbai, Maharashtra Delhi 		
(2) Details of property:			
(a) House and buildings and their present value	 House, 19, Ashoknagar, Vijapur Road, Solapur, Survey No. 601/A2 - old, 40A/2-New, 120.81 sq. m., Rs.17,51,600/- (as per ready reckoner) (Original price: Rs. 3,000/) Present Market Value: Rs. 62 lakhs. Flat: No. 16, 72, Pali Hill, Bandra, 		
	Mumbai, Survey No. CTS, C/923, 131.04 sq.m., Rs. 2,42,54,718/- (Original price: Rs. 6,00,000/-)		
	3. Flat: No. 99, SFS, Cat III, Munirka Vihar, New Delhi, 1200 sq. ft. Rs.1,25,00,000/- including Garage		
	(Original price: Rs. 6,00,000/- and Garrage: Rs. 2,50,000/-)		
(b) Lands and their present value	Agricultural Land:		
	 Farm House & Irrigation: Takli (Pulachi) Village, Taluka South Solapur, Survey No. 163/1/A, 12000 Sq.m. Rs. 19,76,092.67 		

·	2. Guest House: Rs. 8,22,150.65
	3. Land: Takli (Pulachi) Village, Taluka South Solapur, Survey No. 120/2, 134/1/B, 134/2, 163/1/B, 163/2/B, 164/2, and 163/2/A/1
	8.58 ha, Present value: Rs. 1,10,50,832/- (original price of the above 7 properties was Rs. 2,66,026/-)
(3) Whether held as owner or beneficiary	Owner
(4) Whether held jointly or severally, If property held jointly with another person, share of property held	Land at Takli Survey No. 163/2/A/1 is jointly owned with spouse
(5) If not held in member's own name, state in whose name held and his/her relationship with the member	NA '
(6) How acquired (whether by purchase, lease, mortgage, inheritance, gift or otherwise with date of acquisition and name of person from whom acquired)	Purchased as per the following details:

Details of Property	Date of Purchase	Purchased from Whom	Purchase Value	Present Value (As per ready reckoner)
Ashok Nagar Co- operative Housing Society Ltd., Vijapur Road, Solapur	6.6.1971	Ashok Nagar Co- operative House Society Ltd., Vijapur Road, Solapur	Rs. 3,000/-	Rs. 17,51,600/-
Flat No. 16, 6 th Floor, Gautam Apartments, 72, Pali Hill, Bandra, Mumbai CTS C/923 131.04 sq.m.	14.6.1982	Dr. Badrinath Narula	Rs. 6,00,000/-	Rs. 2,42,54,718/-
Flat No. 99, SFS, Munirka Vihar, New Delhi Cat.III 1200 sq.ft.	23.3.1994	Shri Satwant Bir Singh and Mrs. Parveen Kaur	Rs. 6,00,000/-	Rs. 1,25,00,000/- Including Garage
Car Garage No. 20 Agricultural Land	30.5.2003	Sudarsan Malik	Rs. 2,50,000/-	Carago
New Survey No. 163/1/B – 3.64 ha	12.1.1987	Rajsekhar Mallikarjun Kalshetti	Rs. 51,000/-	Rs. 33,44,800/-
New Survey No. 163/1/A – 1.20 ha	Out of total land 12 acre, 3 acre was converted to non-agriculture for farm house			Rs. 19,76,092.67

Details of Property	Date of Purchase	Purchased from Whom	Purchase Value	Present Value (As per ready reckoner)
New Survey No. 120/2 0.40 ha (Road)	4.8.1987	Mallikarjun Rachappa Kalshetti Dayanand Mallikarjun Kalshetti Rajshekhar Mallikarjun Kalshetti	Rs. 3,000/-	Rs. 1,94,800/-
New Survey No. 163/2/B 0.20 ha (Road)	4.8.1987	Mallikarjun Rachappa Kalshetti Dayanand Mallikarjun Kalshetti Rajshekhar Mallikarjun Kalshetti	Rs. 1,500/-	Rs. 97,400/-
New Survey No. 164/2 0.20 ha (Road)	4.8.1987	Mallikarjun Rachappa Kalshetti Dayanand Mallikarjun Kalshetti Rajshekhar Mallikarjun Kalshetti	Rs. 1,500/-	Rs. 97,400/-
New Survey No. 163/2/A/1 - 2.22 ha jointly held with Smt. Ujjwala Sushilkumar Shinde	7.10.1989	Rajshekhar Mallikarjun Kalshetti	Rs. 60,000/-	Rs. 16,76,640/-
New Survey No. 134/1/B 1.0 ha	14.1.2000	Mahadev Sidanna Birajdar	Rs. 59,000/-	Rs. 8,44,300/-
New Survey No. 134/2 0.82 ha	18.1.2000	Anandappa Chandram Birajdar	Rs. 1,24,000/-	Rs. 8,87,650/-

(7) Any other relevant information which the member may like to mention.	The ancestral house at 22, Shukrawar Peth, Solapur was sold and property at 19, Ashok Nagar was purchased.
II. Details of movable property	
(1) Description of the property (i.e. car/motorcycle/jewellery/investments in banks/stock markets/companies/financial institutions/insurance policies etc.	 Tractor: Rs. 5,72,550.00 Generator: Rs. 4,71,200.00 Debentures and Shares: Rs. 2,10,000/- Shares in companies/DSSSK: Rs.75,000/- NSS, Postal Savings: Rs. 40,000/- PPF, etc: Rs. 44,79,974.20 Jewellery: Chains, Rings-40 grams – Rs. 1,20,000/- Bank Fixed Deposits Rs. 3,94,18,364.00 Cash in Bank & Hand: Rs. 1,68,03,657.96
(2) Make, model (and also registration No. in	Tractor, 2012

case of vehicles) where necessary.	KUBOTA (25 HP)	
(3) Mode of acquisition (purchase/gift	Purchase	
/mortgage lease of otherwise) (4) Purchase price of the property	Do 5.72.550/	
	Rs. 5,72,550/-	
(5) In case of purchase, source or sources from which financed	Personal Savings	
(a) personal savings		
(b) other sources		
(6) Any other relevant information which the	Other liabilities:	
member may like to furnish	Rent deposit from Sunworld Developers Pvt. Ltd.: Rs. 1,50,000/-	
III. Details of liabilities of the member to public financial institutions/Central Government and State Government	NIL	
(1) Details of loans raised from Banks/Companies/Financial institutions / Central /State Governments	NIL	
(2) Amount of loans raised in each case	NIL	
(3) The period for which these loans were raised in each case	NIL	
B. Information regarding immovable and movable properties held by Minister's spouse		
(1) Name of the Member's spouse (in block letters)	Mrs. Ujjwala Sushilkumar Shinde	
(2) Husband's name	Shri Sushilkumar Shinde	
(3) Permanent address	19, Ashok Nagar, Vijapur Road, Solapur, Maharashtra	
(4) Delhi Address	2, Krishna Menon Marg, New Delhi.	
I. Details of immovable property		
(1) Name of the State, District, Sub-division and Village in which property is situated	 Maharashtra, Solapur, Solapur Sub- division, Taluka South Solapur, Village Takli (Pulachi) 	
	2. Pune, Maharashtra	
	 Kolad, Taluka Roha, District Raigad, Maharashtra 	
(2) Details of property		

(a) House and Buildings and their present value	Flat: Erandwane, Pune, 701/702(two flat), Survey No. CTS43/11, Final Plot 65/11, 302 sq. mt. With 93 sq. mt. Terrace. Original Price: Rs. 85,00,000/- Present value: Rs. 2,14,79,200/-
(b) Lands and their present value	Land: Takli (Pulachi) Village, Taluka South Solapur, Survey No. 163/B/1/2, 3.10 ha, (Original price: Rs. 85,000/-) Present Value: Rs. 21,47,000/-
	Survey No. 163/2/A/1 area 2.22 ha, (Original Price: Rs. 60,000/-) Present Value Rs. 16,76,640/-
	Land: Kolad, Taluka Roha, District Raigad, Maharashtra Gat No. 608B, 610, 611, 612, 613. Area: 2.20.8 ha (Original Price: Rs. 10,70,000/-) Present Value: Rs. 1,06,42,900/-
(3) Whether held as owner or beneficiary	Owner
(4) Whether held jointly or severally. If property held jointly with member, share of property held	Property at Erandwane, Pune, 701/702 (two flat), Survey No. CTS43/11, Final Plot 65/11, in joint ownership with Priti Shroff.
	Survey No. 163/2/A/1 is jointly held with Shri Sushilkumar Shinde
(5) If not held in spouse's own name, state in whose name held and his/her relationship with the spouse	NA
(6) How acquired (whether by purchase, lease, mortgage, inheritance, gift or otherwise with date of acquisition and name of person from whom acquired)	Purchase
(7) Any other relevant information which the member may like to mention	Mrs. Ujjwala Shinde has incurred an expenditure of Rs. 3,50,00,000/- upto 31.3.2013 (paid to Sakar Construction) for ongoing construction on Kolad land.
II. Details of movable property	
(1) Description of the property	1. Tempo: Rs. 7,30,000/-
(i.e. car/motorcycle/jewellery/investments in banks/stock markets/companies/financial	2. Bonds Debentures and Shares in Company: Rs.60,000/-
institutions/insurance policies etc.	3. Jewellery: Necklace, Ganthon, Bangles, Rings - 915 grams: Rs.27,45,000/-

	4. Fixed deposits: Rs. 12,53,530/-
	5. Public Provident Fund: Rs. 6,45,886.35
	6. Cash in Bank & hand: Rs.1,87,89,803.8
(2) Make, model (and also registration No. in case of vehicles) where necessary.	E-Comet 1012 (Ashok Leyland)
(3) Mode of acquisition (purchase/gift /mortgage lease of otherwise)	Purchase
(4) Purchase price of the property	Rs. 7,30,000/-
(5) In case of purchase, source or sources from which financed	Personal Savings
(a) personal savings(b) other sources	
(6) Whether held as owner or beneficiary	
(7) Whether held jointly or severally	
(8) Any other relevant information which the member may like to furnish	Other liabilities: *Note: Accounts of M/s. Danrol Industries not yet finalized. Smt. U. Shinde is partner since 1984 and balance in capital account is Rs. 2,60,803.99 DR
C. Information regarding immovable and me properties held by Minister's dependent chi	ovable ildren
Name of the Member's dependent children (in block letters)	NIL
2. Father's/Husband's name	
3. Permanent address	
4. Delhi address	
I. Details of immovable property	
(1) Name of the State, District, Sub-division	
and Village in which property is situated	
(2) Details of property	
(a) House and Buildings and their present value	
(b) :Lands and their present value	
(3) Whether held as owner or beneficiary	
(4) Whether held jointly or severally. If property held jointly with member, share of property held	
(5) If not held in child's own name, state in whose name held and his/her relationship	

with the spouse	
with the spouse	
(6) How acquired	
(whether by purchase, lease, mortgage, inheritance, gift or otherwise with date of acquisition and name of person from whom acquired)	
(7) Any other relevant information which the member may like to mention	
II. Details of movable property	
(1) Description of the property	
(i.e. car/motorcycle/jewellery/investments in banks/stock markets/companies/financial institutions/insurance policies etc.	
(2) Make, model (and also registration No. in case of vehicles) where necessary.	
(3) Mode of acquisition (purchase/gift /mortgage lease of otherwise)	
(4) Purchase price of the property	
(5) In case of purchase, source or sources from which financed	
(a) personal savings (b) other sources	
(6) Whether held as owner or beneficiary	
(7) Whether held jointly or severally	
(8) Any other relevant information which the member may like to furnish	

DECLARATION

I, SUSHILKUMAR SHINDE, hereby declare that the information given above is true and correct to the best of my knowledge and belief.

Date

DECLARATION OF BUSINESS INTERESTS BY MINISTER OF POWER

1. i	Nam	e of the Member (in block letters)	SUSHILKUMAR SHINDE	
2. Father's name			Shri Sambhaji Rao Shinde	
3. State			Maharashtra	
5. i	^o arty	affiliation	Indian National Congress (I)	
6. I	Date	of election/Nomination	20.3.2006	
7. I	Date	of taking oath/making affirmation		
		Interests	3	
ı	Re	munerative Directorship	NIL	
	1.	Name and address of the Company	NIL	
	2.	Nature of Company Business	· NIL	
	3.	Salary/fees/allowance/benefits or any other receipts which are taxable (per annum)	NIL	
II	Re	gular Remunerated Activity	NIL	
	1.	Name and address of the Establishment	NIL	
	2.	Nature of Business	NIL	
	3.	Position held	NIL	
	4.	Amount of Remuneration received (per annum	NIL	
Ш	Sh	areholding of Controlling Nature	NIL	
	1.	Name and address of the Establishment	NIL	
	2.	Nature of Business	NIL	
	3.	Percentage of shares held	NIL	
IV	Pa	id Consultancy	NIL	
	1.	Nature of consultancy	NIL	
	2.	Business activity of the organization where engaged as Consultant	NIL	
	3.	Total value of Benefits derived from the Consultancy	NIL	
٧	Pro	ofessional Engagement	NIL	
	1.	Description	NIL	
	2.	Fees/Remuneration earned therefrom (per annum)		