

***ANNEXURES
AND
GLOSSARY***

Annexure I
Paragraph 6.4.3
Non-levy of conversion tax in respect of alienation orders

(₹ in lakh)

Sl. No.	Name of Division	No. of cases	Extent (Acres)	Total Value of the land	CT to be levied at nine per cent
1	Ananthapur	5	557.48	250.17	22.51
2	Chittoor	1	49.710	447.39	40.27
3	Jangaon	1	136.21	248.60	22.37
4	Miryalaguda	1	9.00	9.00	0.81
TOTAL		8	752.40	955.16	85.96

Annexure-II
Paragraph 6.4.4.2
Mining/quarry leases

(₹ in crore)

Sl. No.	Name of office	No. of cases	Extent (Acs - Cts)	Total value of land	CT @ 9%	Penalty @50% on CT	Total
1	Chittoor	204	1228.411	23.72	2.13	1.07	3.20
2	Dharmavaram	2	5.906	0.09	0.01	0.0039	0.0118
3	Eluru	28	79.045	4.92	0.44	0.22	0.66
4	Gudivada	1	6.140	0.37	0.03	0.02	0.05
5	Gudur	32	419.890	5.78	0.52	0.26	0.78
6	Jangaon	9	30.890	0.30	0.03	0.01	0.04
7	Kandukur	2	19.198	0.29	0.03	0.01	0.04
8	Karimnagar	131	971.820	23.59	2.12	1.06	3.18
9	Khammam	46	190.468	8.98	0.81	0.40	1.21
10	Kovvur	72	406.850	22.65	2.04	1.02	3.06
11	Mancherial	14	4071.340	91.73	8.26	4.13	12.38
12	Miryalaguda	54	531.090	9.64	0.87	0.43	1.30
13	Nalgonda	38	262.150	4.36	0.39	0.20	0.59
14	Nandyal	457	3080.450	54.89	4.94	2.47	7.41
15	Narasaraopet	149	557.530	22.62	2.04	1.02	3.05
16	Narayanpet	31	119.150	1.11	0.10	0.05	0.15
17	Narsipatnam	47	282.630	9.98	0.90	0.45	1.35
18	Nizamabad	57	319.310	6.52	0.59	0.29	0.88
19	Nuzivid	133	857.300	34.79	3.13	1.57	4.70
20	Peddapuram	127	1351.190	41.92	3.77	1.89	5.66
21	Siddipet	12	74.226	0.95	0.09	0.04	0.13
22	Srikakulam	55	199.100	3.99	0.36	0.18	0.54
23	Suryapet	51	262.320	4.77	0.43	0.21	0.64
24	Vikarabad	194	1703.830	38.43	3.46	1.73	5.19
25	Vizianagaram	78	702.760	28.72	2.58	1.29	3.88
26	Wanaparthy	17	65.869	0.58	0.05	0.03	0.08
TOTAL		2041	17798.863	445.68	40.11	20.06	60.17

Annexure III
Paragraph 6.4.6
Non-levy of penalty in cases of conversion without prior permission

(₹ in lakh)

Sl. No.	Name of office	No. of cases	Extent (Acres-Cts)	Conversion tax levied	Penalty to be levied
1	R.D.O, Eluru	4	2.71	2.08	1.04
2	R.D.O, Hyderabad	1	0.21	3.01	1.50
3	R.D.O, Jangaon	3	15.18	1.74	0.87
4	R.D.O, Kandukur	11	93.41	3.39	1.69
5	R.D.O, Karimnagar	10	24.91	8.66	4.33
6	R.D.O, Miryalaguda	6	9.83	1.37	0.68
7	R.D.O, Nalgonda	3	8.08	1.98	0.99
8	R.D.O, Nandyal	3	7.95	3.10	1.55
9	R.D.O, Nizamabad	4	25.73	1.27	0.64
10	R.D.O, Srikakulam	3	22.94	4.87	*2.39
11	R.D.O, Suryapet	7	50.46	11.37	5.69
12	R.D.O, Siddipet	3	24.00	1.62	*0.68
13	Sub-Collector, Tenali	6	11.15	5.44	*2.63
14	Tahsildar, Addanki	4	71.95	16.45	8.22
15	Tahsildar, Balanagar	2	4.28	1.88	0.94
16	Tahsildar, Dharmapuri	6	7.13	1.30	0.65
17	Tahsildar, Jadcherla	4	24.35	4.50	2.25
18	Tahsildar, Kothakota	1	1.00	1.09	0.54
19	Tahsildar, Mahboobnagar	2	3.35	0.70	0.35
TOTAL		83	408.59	75.79	37.64

*Excess conversion tax paid adjusted towards penalty payable

Annexure-IV
Paragraph 7.2.3
Details of Jamabandi completion

<i>Fasli</i> year	Completed within one year	Completed after one year to two years	Completed after two to three years	Completed after three or more years	Not completed at all	Total
1418	Bonakal, Tallada	C.Belagal, Dharmapuri, Gollapalli, Gudur, Kallur, Kosigi, Nandavaram	Mallapur, Sultanabad	Addanki, J.Panguluru, Santhanuthalapadu	Chimakurthy, Inkollu, Kamanpur, Karamchedu, Manthani, Martur, Ongole, Tripuranthakam	22
1419	C.Belagal, Dharmapuri, Gollapalli, Gudur, Kallur, Kosigi, Nandavaram	Mallapur, Sultanabad, Tallada	Addanki, J. Panguluru, Santhanuthalapadu	Bonakal	Chimakurthy, Inkollu, Kamanpur, Karamchedu, Manthani, Martur, Ongole, Tripuranthakam	22
1420	Gudur	C.Belagal, J. Pangaluru, Kallur, Kosigi, Nandavaram, Santhanuthalapadu	Dharmapuri, Mallapur, Tallada		Addanki, Bonakal, Chimakurthy, Gollapalli, Inkollu, Kamanpur, Karamchedu, Martur, Manthani, Sultanabad, Ongole, Tripuranthakam	22
1421	Gudur, Kallur, Kosigi, Nandavaram				Addanki, Bonakal, C.Belagal, Chimakurthy, Dharmapuri, Gollapalli, Inkollu, J.Panguluru, Kamanpur, Karamchedu, Mallapur, Manthani, Martur, Ongole, Santhanuthalapadu, Sultanabad, Tallada, Tripuranthakam	22
1422					Addanki, Bonakal, C.Belagal, Chimakurthy, Dharmapuri, Gudur, Gollapalli, Inkollu, J.Panguluru, Kallur, Kamanpur, Karamchedu, Kosigi, Mallapur, Manthani, Martur, Nandavaram, Ongole, Santhanuthalapadu, Sultanabad, Tallada, Tripuranthakam	22

Annexure-V
Paragraph 7.2.6
Short levy of Water tax due to incorrect finalisation of demand

(₹ in lakh)

Sl. No.	Name of the Mandal	Period (Fasli years)	Extent in acres	Water tax to be levied	Water tax levied	Short levy
1	Addanki	1418-1419	6332.00	12.66	0.15	12.51
2	Gollapalli	1415	1440.18	1.7	1.05	0.65
3	J.Panguluru	1420	14641.00	21.72	10.37	11.35
4	Karamchedu	1415-1417	31505.76	63.01	52.36	10.65
5	Manthani	1411-1413	41289.58	78.61	18.51	60.10
6	Sultanabad	1417-1418	3307.28	4.40	2.8	1.60
Total			98515.8	182.1	85.24	96.86

Annexure-VI
Paragraph 7.2.7
Short levy of Water tax due to adoption of incorrect rate/area

(₹ in Lakh)

Sl. No.	Name of the Mandal	Period (Fasli years)	Extent in acres	Total extent in acres	Water tax to be levied	Water tax levied	Short levy
1	Inkollu	1417	92.36 (wet) 3422.76 (dry)	3,515.12	3.60	0.18	3.42
2	Santhanuthalapadu	1420	499.99 (wet) 1596.37 (dry)	2,096.36	2.60	1.27	1.33
3	Tallada	1419	6,359 (wet)	6,359.00	12.72	9.54	3.18
Total				11,970.48	18.92	10.99	7.93

Annexure-VII
Paragraph 7.2.8
Non-levy of interest on collected arrears of water

(₹ in lakh)

Sl. No.	Name of the Mandal	Period (Fasli years)	Water Tax Collected	Interest to be levied
1	Bonakal	1415-1419	13.26	0.8
2	Dharmapur	1417-1420	12.12	0.73
3	Gollapalli	1414, 1416, 1417, 1419	25.83	1.55
4	Karamchedu	1415-1417	11.47	0.69
5	Kosigi	1418-1421	20.74	1.24
6	Mallapur	1414-1420	16.57	0.99
7	Raikal	1420	9.64	0.58
8	Santhanuthalapadu	1418-1420	13.54	0.81
9	Veenavanka	1419-1420	28.19	1.7
Total			151.36	9.09

Annexure - VIII
Paragraph 7.2.9
Non/Short levy of Road cess in command areas of the Irrigation Projects

(₹ in lakh)

Sl. No.	Name of the office of Tahsildar	Period (Fasli years)		Localised Ayacut (Hectares)	Road Cess to be levied at ₹ 12.35 per Hectare*No. of Fasli years	Road cess levied	Short/ Non-levy of Road Cess
1	Addanki	1418-1419	2	12656	3.13	0	3.13
2	Bonakal	1419	1	8440.55	1.04	0.35	0.69
3	C. Belagal	1418-1420	3	4767.03	1.77	0	1.77
4	Garladinne	1410-1419	10	3477.19	4.30	2.80	1.50
5	Gudur	1418-1421	4	3853.84	1.90	0	1.90
6	J.Panguluru	1418-1420	3	10325.79	3.83	0	3.83
7	Kallur	1418-1421	4	1122.03	0.55	0	0.55
8	Kamalapur	1412-1414	3	6899.88	2.56	0	2.56
9	Kodumuru	1420-1421	2	4265.50	1.05	0	1.05
10	Konijerla	1412-1418	7	7046.96	6.09	3.82	2.27
11	Kosigi	1418-1421	4	4067.57	2.01	0	2.01
12	Manthani	1411-1413	3	8346.40	3.09	0	3.09
13	Martur	1414-1417	4	6220.06	3.07	0	3.07
14	Nandavaram	1412-1421	10	1964.20	2.43	0.34	2.09
15	Ongole	1414-1417	4	7191.46	3.55	0.10	3.45
16	Penubally	1415-1422	8	1659.68	1.64	0	1.64
17	Sultanabad	1413-1419	7	8829.06	7.63	3.88	3.75
181	Tallada	1415-1420	6	10536.36	7.81	0.56	7.25
19	Tripuranthakam	1414-1417	4	8746.86	4.32	0.62	3.70
20	Veenavanka	1414-1419	6	8581.46	6.35	0.28	6.07
Total				128997.88	68.12	12.75	55.37

GLOSSARY

AA	Assessing Authority
AAR	Average Annual Rent
AC	Assistant Commissioner
AC(CT)	Assistant Commissioner (Commercial Taxes)
ADMG/ADM&G	Assistant Director of Mines and Geology
ADP	Additional Development Premium
AG	Accountant General
AGLF	Annual Ground Licence Fee
ALF	Additional Licence Fee
AMC	Annual Maintenance Contract
AMV	Additional Market Value
AMVI	Assistant Motor Vehicle Inspector
AP	Andhra Pradesh
AP MCR	Andhra Pradesh Mineral Concession Rules
AP RR Act	Andhra Pradesh Revenue Recovery Act
AP VAT	Andhra Pradesh Value Added Tax
APBCL	Andhra Pradesh Beverages Corporation Limited
APELIGD	Andhra Pradesh Excise (Levy of Interest on Government Dues) Rules, 1982
APFC	Andhra Pradesh Financial Code
APGST	Andhra Pradesh General Sales Tax
APMV Rules	Andhra Pradesh Motor Vehicle Rules
APMVT	Andhra Pradesh Motor Vehicle Taxation
APSRTC	Andhra Pradesh State Road Transport Corporation
APSWAN	Andhra Pradesh State Wide Area Network
APTSL	Andhra Pradesh Technology Services Limited
BCP	Border Check Post
BE	Budget Estimate
BEL	Bharat Electronics Limited
BNPL	Book Now Pay Later
BOMT	Build-Own-Maintain-Transfer
BOT	Build-Operate-Transfer
BSNL	Bharat Sanchar Nigam Limited
BSO	Board's Standing Orders
CAAT	Computer-aided Audit Techniques
CAG	Comptroller and Auditor General of India
CC	Contract Carriage
CCLA	Chief Commissioner of Land Administration
CCT	Commissioner of Commercial Taxes
CEV	Construction Equipment Vehicle

CFST	Citizen Friendly Services in Transport
CIGR	Commissioner and Inspector General of Stamps and Registration
CMV Rules	Central Motor Vehicle Rules
CSC	Customer Service Centre
CST	Central Sales Tax
CST (R&T) Rules	Central Sales Tax (Registration and Turnover) Rules
CT	Commercial Taxes
CT	Conversion Tax
CTO	Commercial Taxes Officer
DC	Deputy Commissioner
DC(CT)	Deputy Commissioner (Commercial Taxes)
DCB	Demand Collection Balance
DCTO	Deputy Commercial Taxes Officer
DD	Demand Draft
DD	Deputy Director
DDMG/DDM&G	Deputy Director of Mines and Geology
DGPA	Development Agreement and General Power of Attorney
DLPO	Divisional Level Panchayat Officer
DMG	Director of Mines and Geology
DMU	Debt Management Unit
DN	Draft Notification
DR	District Registrar
DTA	Domestic Tariff Area
DTC	Deputy Transport Commissioner
DTPC	District and Town Planning Committee
E&RSA	Economic and Revenue Sector Audit
ECIL	Electronics Corporation of India Limited
FC	Fitness Certificate
FEC	Final Eligibility Certificate
G.O	Government Order
GHMC	Greater Hyderabad Municipal Corporation
GST	General Sales Tax
GTE	Gross Traffic Earnings
GVMC	Greater Vishakhapatnam Municipal Corporation
HDPE	High Density Poly Ethylene
HHT	Handheld Terminal
HMDA	Hyderabad Metropolitan Development Authority
ICP	Integrated Check Post
IR	Inspection Report
IR Act	Registration Act
IS Act	Indian Stamp Act
IST	Inter State Wing

IT	Information Technology
ITC	Input Tax Credit
JC	Joint Commissioner
JTC	Joint Transport Commissioner
LAO	Land Acquisition Officer
LTU	Large Taxpayers Unit
MIS	Management Information System
MRO	Mandal Revenue Officer
MV Act	Motor Vehicles Act
MVI	Motor Vehicle Inspector
NOC	No Objection Certificate
NP	National Permit
NSC	National Savings Certificate
OTT	One Time conversion Tax
P&E	Prohibition and Excise
P&ES	Prohibition and Excise Superintendent
PPP	Public Private Partnership
PTU	Pollution Testing Unit
PuC	Pollution under Control
QT	Quarterly Tax
RC	Registration Certificate
RDO	Revenue Divisional Officer
RESL	Raasi Enterprise Solutions Limited
RFP	Request For Proposal
RR Act	Revenue Recovery Act
RTA	Regional Transport Authority
RTO	Regional Transport Officer
SAGPA	Sale Agreement and General Power of Attorney
SBI	State Bank of India
SC	Stage Carriage
SEZ	Special Economic Zone
SQL	Structured Query Language
SR	Sub Registrar
STA	State Transport Authority
STAT	Andhra Pradesh Sales Tax Appellate Tribunal
STAT	Andhra Pradesh State Transport Appellate Tribunal
TC	Transport Commissioner
TCPC	Tender-cum-Purchase Committee
UDA	Urban Development Authority
UDF	Upfront Development Fee
VAT	Value Added Tax
VATIS	Value Added Tax Information System

VCR	Vehicle Check Report
VMC	Vijayawada Municipal Corporation
VRLA	Valve Regulated Lead Acid
VRO	Village Revenue Officer
w.e.f	with effect from
W.P	Writ Petition