

**ASSETS AND LIABILITIES OF SHRI P.ASHOK GAJAPATHI RAJU
AND SMT. SUNEELA GAJAPATHI RAJU**

S.No.	Description	Self	Spouse
(i)	Details of deposit in, Bank account (FDRs, Term Deposits and all other types of deposits including saving accounts). Deposits with financial Institution, Non-Banking financial Companies and Cooperative societies and the amount in each such deposit.	1. SB A/c in State Bank of India, Cantonment Branch, Vizianagarma Rs.1,42,53,508.74 2. SB A/c in Maharaja Co-operative Bank Ltd., Visakhapatnam Rs.1,383.00 3. SB A/c in Indian Overseas Bank Vizianagaram. Rs.5,25,918.08 4. SB A/c in Axis Bank Ltd., Vizianagaram Rs.2,96,352.51 5 SB A/c in HDFC Bank Ltd., Vizianagaram Rs.21,349.70 6. FDRs in Indian Overseas Bank, Vizianagaram Rs.38,90,000.00 7. FDRs in State Bank of India, Cantonment, Vizianagaram Rs.3,17,50,000.00 8. Joint Account with wife in State Bank of Hyderabad, Vizianagaram Rs.1,32,655.00 9. SB A/c in State Bank of Hyderabad, Secretariat Branch, Hyderabad Rs. 1,75,670.23 10. SB A/c in State Bank of India, Parliament Branch, New Delhi, Rs. 9,60,950/-	1. SB A/c in SBI Cantonment, Vizianagaram Rs. 9,09,111.73 2. SB A/c in Canara Bank, Vizianagaram Rs.1,22,242.42 3. F.D.Rs in Canara Bank, Hyderabad Rs.3,02,180.00 4. F.D.R.s in Canara Bank, Vizianagaram Rs.3,37,091.00 5. F.D.R.s in S.B.I., Cantonment, Vizianagaram Rs.15,10,000.00 6. F.D.Rs in State Bank of Hyderabad, Vizianagaram Rs.13,50,000/- 7. SB A/c in Canara Bank, Hyderabad. Rs.41,045.60 8. SB A/c in HDFC Bank, Hyderabad. Rs.24,205.00
(ii)	Details of investment in Bonds debentures/share and units in companies/mutual funds and others and the amount	as on 25-9-2018 (details of shares) 1) 760 shares in Agro Tech Foods Ltd @ value Rs. 4,81,574.00 2)3455 shares in Arvind Ltd., value of Rs.12,58,1338.25 3) 3418 shares in Aurobindo pharma ltd value of Rs. 26,06,908.60 4) 2400 shares in Balkrishna industries Ltd, value of Rs. 26,04,000.00 5) 15267 shares in Biocon Ltd., Value of Rs. 1,03,34,232.30 6) 3200 shares in Cadila healthcare ltd value of Rs.12,60,800.00 7) 6550 shares in Canfin Homes Ltd., Value of Rs. 19,16,202.50 8) 192 shares in Daiichi Karkari , value of Rs. 54,288.00 9) 250 shares in Dhanuka Agritech Ltd value of Rs.1,17,712.50 10) 460 shares in Escorts ltd value of Rs.3,15,376.00 11) 7000 shares in Globus spirits ltd value of Rs.13,26,500.00 12) 1770 shares in ICICI prudential life insurance co. value of Rs. 5,99,587.50 13) 10 shares in Info Edge India ltd value of Rs. 15,311.00	as on 25-9-2018 (details of shares) 1) 115 shares in Aurobindo pharma ltd value of Rs.87,710.00 2) 40 shares in Balkrishna industries Ltd., value of Rs. 43,400.00 3) 309 shares in Biocon ltd., value of Rs. 2,09,162.65 4) 190 shares in Coromandel International Ltd., of Rs.75,972.50 5) 185 shares in Radico khaitan ltd value of Rs 72,159.00. 6) 280 shares in Syngene Internation Ltd., value of Rs. 1,79,802.00

		<p>14) 50 shares in LIC housing finance ltd value of Rs.22,002.00</p> <p>15) 14 shares inMRF ltd value of Rs. 9,34,421.00</p> <p>16) 1600 shares in NMDC ltd value of Rs.1,85,200.00</p> <p>17) 500 shares in NIPC ltd value of Rs. 6,370.00</p> <p>18) 5805 shares in Radico Khaitan ltd value of Rs. 22,64,240.00</p> <p>19) 1430 shares in Ramkrishna forgings ltd value of Rs.9,66,894.50</p> <p>20) 10 shares in Shree gnash forgings ltd value of Rs. 10.50</p> <p>21) 3300 shares in SOM distilleries and breweries ltd value of Rs.6,86,895.00</p> <p>22) 1150 shares in SUN pharmaceutical industries ltd value of Rs. 7,30,135.00</p> <p>23) 3410 shares in Syngene International Ltd value of Rs. 21,89,731.50</p> <p>24) 1500 shares in Umang Dairies ltd value of Rs. 1,02,375.00</p> <p>25) 535 shares in VST tillers tractors ltd value of Rs. 10,45,416.75</p> <p>26) 420 shares in ZEE Entertainment Enterprises Ltd. Value of Rs. 3339.00</p>	
(iii)	Motor vehicles/ Aircrafts/ Yachts/ Ships (details of Make, registration number etc., year of purchase and amount)	1. AP 35 AB 1701 Jeep	
(iv)	Jewellery, bullion and valuable thing(s) (give details of weight and value)	<p>Huf :- Gold, Silver ware and Diamonds value fixed by wealth tax officer, 1992-93 asst year Rs.3,69,065/-</p> <p>Ind:- Gold, Jewellery value fixed by wealth tax officer 1992-93 asst. year Rs. 40,600/-</p>	Gold, Jewellery value fixed by wealth tax officer 1992-93 asst. year Rs. 1,47,130/-
(v)	Any other assets such as value of claims/interest	Claim pending family properties before the High Court of Andhra Pradesh. CMA 1057 of 2013. Our claim is 1/7 th share in High Court of Hyderabad for the state of Telangana and State of Andhra Pradesh	Nil

Details of Immovable assets:

S.No.	Description	Self	Spouse
(i)	Agricultural Land : Locations (s) Survey Number(s)	1.S.No. 53/2 part Vizianagaram 1 st Bit. (Received through arbitration award on 3-10-1970 a Mango garden in Vizianagaram Bit 1 (Jaggayama Tope half share) value fixed by the wealth tax officer in Assessment year 1971-72, Rs.	Nil

		70,000/- half share being Rs. 35,000/- in that year. (still pending in land ceiling)	
	Area (total measurement in acres)	Ac. 62.06 cents	Nil
	Approximate current market value	Rs.35,000 (value fixed by the wealth tax officer)	Nil
(ii)	Non-Agricultural Land: Location(s) Survey number(s)	1) Land in S.No.1662/1C (New TS No.D/5/106), at OOTY in Tamilnadu state received through arbitration award on 3-10-1970. The value fixed by wealth tax officer in that year Rs. 13,177.00 2) Land in S.No.4307/2 at Mylapore, Chennai, Tamilnadu extent of land 4,768 sft. Value of the site Rs.4,78,88,250.00	Nil
	Area (total measurement in sq.ft.)	Ac. 3.16 cents (out of Ac.3-16 cents we sold 250 cents (value of Rs.15,98,42,170.00) to others and 40 cents of land was development and forming of roads and drains)	Nil
	Approximate current market value	Rs.13,177.00 (value fixed by the wealth tax officer)	Nil
(iii)	Commercial Building (including apartments) - Location(s) Survey No.(s)	Shops and sites TS No.s 1044, 1045 Prince of wales market Vizianagaram purchased through registered sale deed on 30-12-1971 Rs.82,400/-	T.S.No. 1044, 1045 Shops in P.W. Market, received through gift deeds dated 2-4-1974 and 18.3.1974 Rs.48,600/-
	Area (total measurement in sq.ft.)	Ac.1.20 cents	1620 sq.ft.
	Built-up area (total measurement in sq.ft)	Ac.0.70 cents	1620 sq.ft.
	Approximate current market value	Rs. 82,400.00 (value fixed by the wealth tax officer 1971-72)	Rs. 48,600.00 (value fixed by the wealth tax officer 1971-72)
(iv)	Residential Buildings (including apartments) - Location(s) Survey No.(s)	1. T.S.No. 665 Part block No.19, Cantonment, Vizianagaram No.5, Bungalow residential (purchased Rs. 50,000/-through registered sale deed on 11-8-1971. 2. Site purchased in Hyderabad through Vijaya Co-operative Housing Society Ltd., document No. 1597/94, dt. 25-4-1994, (sale value Rs.5,000/-), (incidental expenses Rs.1,010/-), (Development charges Rs.75,000/-), Total land value Rs.81,010/-. The house was built by me costing Rs.25,00,000/- completed in the year 2001.	1) S.No.25 (revised S.No.20/4) , 1750 sq.ft. in Lake Residency apartment, (PH-4) situated at Somajiguda, Hyderabad, gift received from her mother dt.17-8-2009 (undivided half share) 2) Land in Ooty received undivided 1/4 th share from her mother through settlement deed on 28-5-2014. 3) House at Chennai bearing Plot No.26 (old 16, new No.39) undivided 4/5 th share in the house, value of the property Rs.20,00,000.00 undivided 4/5 th share, settlement deed dated 5-12-2011. 4) Site purchased in Sunray resorts, Bhogapuram mandal value of Rs.22,14,000/-
	Area (total measurement in sq.ft.)	1. 9800 sq.yards (approx) 2. 600 sq.yards	1750 sq.ft.
	Built-up area (total measurement in sq.ft)	1. 6000 sq.ft. (approx) 2. 500 sq.yards (approx)	1750 sq.ft.
	Date of purchase in case of self-acquired property	1. dt.11-8-1971 2. dt.25-4-1994	Nil
	Cost of Land (in case of	1.Rs.50,000.00	Nil

	purchase) at the time of purchase	2.Rs.81,010.00	
	Any investment on the land by way of development, construction etc.,	1. Nil. 2. Rs.25,00,000.00	Nil
	Approximate current market value	1. Rs. 50,000.00 2. Rs. 25,81,010.00	1. Rs.31,99,800.00 (undivided half share value of Rs.15,99,900) 2. Rs. 25,00,000.00 (undivided 1/4 th share value of Rs.1,00,00,000) 3. Rs.4,00,000.00 (undivided 1/4 th share value of Rs.20,00,000)
v	Others (such as interest in property)	Nil	Nil
vi	Total of current market value of (i) to (v) above		

3. DETAILS OF LIABILITIES : Nil

4. DETAILS OF INCOME TAX ASSESSMENTS :

		PAN of	Year for which last income tax return filed
	(a) P.AshokGajapathi Raju	ACSPP8675L (Individual) AABHP9975J (HUF)	2017-18 both HUF and individual returns filed, HUF PAN No.AABHP9975J and individual PAN No.ACSPP8675L (2017-18 filed)
	(b) SuneelaGajapathi Raju	AGTPP0538R	2017-18 individual return filed