Annual Review on the working of PAOs/Public Works, Irrigation,
Public Health and Panchayat Raj Divisions for the year 2007-08

Introductory

The Annual Review on the working of PAOs/Public Works (including Major Projects), Irrigation, Public Health and Panchayat Raj Divisions for the year 2007-08 consists of two parts. Part-1 of the review generally covers the points of accounting nature while Part-II covers points of auditorial nature such as financial irregularities noticed in the course of Audit relating to PAOs/Divisions under Major Projects. This is a consolidation of the defects and irregularities, which were already pointed out for necessary remedial action by the concerned authorities.

Taking into account the newly created and defunct/abolished Divisions, there are 393 Divisions under the control of 33 PAOs / APAOs at the end of 31st March 2008. (Annexure-1).
PART-I

ACCOUNTS (Summary)

This part consists of the following statements:

STATEMENT-I: Statement showing the delay in receipt of Accounts & vouchers
(Annexures-2 & 3)

STATEMENT-II: Statement showing the names of PAOs from whom the following Schedules have not been received and the months for which they were not received. (Annexure-4)

 (i)
 Schedule of Public Works Deposits.

(ii) Schedule of purchases.

(iii) Schedule of Misc. Public Works Advances (MPWA)

(iv) Schedule of Cash Settlement Suspense Account (CSS)

(v) Schedule of Settlement with Treasuries (SSTs)

STATEMENT III: Statement showing amounts held under objection to the end of March 2006 (Position as at 3/2008) (Annexure-5)

STATEMENT IV: Statement showing defects in the preparation of Monthly A/cs.

PART-II

AUDIT

(Summary)

STATEMENT I:
Number of irregularities noticed in Central Audit (Annexure-6)

STATEMENT II:
Details of Audit Notes and inspection reports not replied to
(Annexure-7, 8)

STATEMENT III:1. Important irregularities noticed in the local inspection of Public Works/irrigation/Public Health Divisions.(Annexure-9 & 9A).

2. Details of Section-A paras for the year 2007-08 (Annexure-10).

PART-I

(Details)
Statement-I

Delay in receipt of monthly accounts and supporting documents from PAOs/Divisions:

The monthly accounts and schedule dockets of PAOs/Public Works Divisions are required to be submitted to the Accountant General (A&E) office latest by 10th of the succeeding month. However, most of the Divisions have not adhered to the schedule and have submitted accounts belatedly in spite of instructions issued by the Government of Andhra Pradesh from time to time.

The list of Divisions and PAOs from which the accounts, vouchers and dockets were received late are indicated in Annexure-2.

Month wise analysis of delay in receipt of accounts at the AG(A&E) office is indicated in Annexure-3. Most of the PAOs/Divisions are delaying submission of Monthly Accounts by 7 days.

Statement-II

List of PAOs who have not submitted the schedules along with the monthly account:

A list of PAOs who have not furnished the schedules viz.,

1. Schedule of Cash settlement suspense account

2. Schedule of purchases.

3. Schedule of Misc. Public Works Advances (MPWA)

are given in Annexure-4.

Of them, 53 Divisions have not submitted even a months SST of their Divisions during the year 2007-08 as can be seen from the Annexure-4.

Statement-III

Statement showing amounts held under objection to the end of March 2008:

380 items amounting to Rs. 80,54,39,560.37/- were held under objection for want of Vrs./LA documents etc. The details are in Annexure-5.

Statement-IV

Defects noticed in the monthly accounts

1. Advances drawn from contingency fund were shown under the final head instead of
MH 8000 Contingency Fund.

2. In some Accounts the advances drawn from Contingency fund were shown under
MH 8000 Contingency Fund without mentioning the MH under which it is actually debited.

3. Unauthorised heads are being operated by PAO without Budget Provision.

4. Increase or decrease in the cash balance is not operated in the Balance Sheet of the Monthly Account.

5. All the PAOs have to render the monthly accounts positively by 12th of the succeeding month, so as to enable this office to compile monthly account in time. However it is observed that some PAOs like TB HE Scheme TB Dam and PAO Dowlaiswaram are not rendering the accounts in time which results in exclusion of above accounts in the monthly account. This is to be avoided.

PART - II

(Details)
STATEMENT -I
Common irregularities noticed in Central Audit.

Audit observations for 1525 items are pending to the end of 3/2008 for various reasons. (Details are listed out in Anneuxre-6.)

STATEMENT II:
Details of Audit Notes and inspection reports not replied to.

Arrears in settlement of inspection reports and Audit paras from 1998-99 to 2007-08 (IRs 1901 and Paras 5138) are listed in Annexure-7, 8.

STATEMENT III:
Important irregularities noticed in the local inspection of Public Works/irrigation Divisions worked out to Rs.27,450.76 lakh are listed in Annexure-9 & 9A.

Number of important irregularities noticed in local inspection, which were communicated to the Heads of the department during the year 2007-08 are as detailed below:

1 Estimates/Tenders/Agreements
11

2 Land Acquisition

4

3 Excess/Recoverable payments
4

4 Avoidable Payments

4

5 Infructuous expenditure

2

6 Miscellaneous

9

Details of paras included in Section ‘A’ for 2007-08 are given in Annexure-10.

Sd/-

DAG(W&F)

Accounts Officer/TM

Annexure-I
List of Pay and Accounts Officers in Andhra Pradesh

(Reorganisation of Jurisdiction of Joint Director Works Accounts vide GOMS No.228 Finance (Works and Projects. F 9) dated 22-11-2003

Joint Director, Works Accounts (Dowlaiswaram)

1. PAO, Srikakulam

2. APAO, Vizianagaram

3. PAO, Visakhapatnam

4. APAO, Kakinada

5. APAO, Dowlaiswaram

6. PAO, Eluru (Drainage)

Joint Director, Works Accounts (Vijayawada)

1. APAO, Nellore

2. APAO, Nellore (Somasila)

3. PAO, Ongole

4. PAO, Guntur

5. APAO, Narsaraopet

6. PAO, Vijayawada

Joint Director, Works Accounts (Hill Colony)

PAO, Mahaboobnagar

PAO, Khammam

APAO, Hill colony

PAO, Hyderabad

PAO, Nalgonda

APAO, Gadwal

Joint Director, Works Accounts (Karimnagar)

APAO, Karimnagar

PAO, Karimnagar (2)

APAO, Hanmakonda

PAO, Hanmakonda

PAO, Nirmal

APAO, Nizamabad

APAO, Medak

APAO, Ranga Reddy

Joint Director, Works Accounts (Kadapa)

PAO, Kurnool

APAO, (TGP) Nandyal

APAO, (SABC) Nandyal

PAO, Ananthapur

PAO, Kadapa

PAO, Tirupathi

APAO, Chittoor

LIST OF R&B DIVISIONS UNDER PAOs/APAOs CONTROL

IN ANDHRA PRADESH

	Sl.No.
	District
	Name of the PAO/APAO
	Name of the Division/Office

	1.
	Srikakulam
	PAO Srikakulam
	R&B Srikakulam

	2.
	Visakhapatnam
	PAO VSKP
	1. R&B Divn VSKP

2. R&B APERP Divn VSKP

3. R&B Divn, Paderu

	3.
	Vizianagaram
	PAO, W&P VZM
	R&B Divn Vzm

	4.
	EG Dist
	APAO SACB Dowlaswaram

APAO Kakinada
	1. R&B Divn Rajahmundry

2. R&B Divn Amalapuram

3. R&B QC Rajahmundry

1. R&B Divn Kakinada

2. APERP R&B Divn Kakinada

3. APHM ECRP R&B Kakinada

	5.
	WG Dist
	PAO W&P Eluru
	1. R&B Divn Eluru

2. R&B Divn Bhimavaram

3. R&B Divn Narasapur

4. R&B APHM ECRP Divn Eluru

	6.
	Krishna
	PAO W&P Vijayawada
	1. R&B Divn Vijayawada

2. R&B Divn Machilipatnam

3. R&B Divn Mylavaram

4. R&B APERP Divn VJY

5. R&B QC Vijayawada

	7.
	Guntur
	PAO (W&P) Guntur

PAO Lingamguntla N.pet
	1. R&B Divn Guntur

2. R&B Divn Tenali

3. EE Elec Guntur

1. R&B Divn Narasaraopet

	8.
	Prakasham
	APAO, Ongole
	1. R&B Divn Ongole

2. R&B Divn Markapur

3. R&B Divn Kanigiri

	9.
	Nellore
	APAO TGP Nellore
	1. R&B Divn Nellore

2. R&B Divn Gudur

3. R&B Divn Kavali

4. R&B APERP Divn Nellore

5. APHM ECRP Divn NLR

	10.
	Chittoor
	PAO Srikalahasti
	1. R&B Divn Chittoor

2. R&B Divn Madanapalli

3. R&B Divn Tirupathi

4. R&B APHM ECRP Divn Thirupathi

	11.
	Cuddapah
	PAO Cuddapah
	1.R&B Divn Cdp

2.R&B Divn Proddutur

3.R&B APHM ECRP Divn Cdp

	12.
	Anantapur
	PAO Anantapur
	R&B Divn Anantpaur

R&B Divn Kalyan Durg

3. R&B Divn Dharmavaram

	13.
	Kurnool
	PAO Kurnool

APAPO Nandyal
	1. R&B Divn Kurnool

2. R&B Divn Adoni

3. EE (Elec) Gl. Kurnool

4. APHM ECRP Divn Kurl

1. R&B Divn Nandyal

	14.
	Adilabad
	PAO Jagityal at Nirmal
	1. R&B Divn Nirmal

2. R&B Divn Mancherial

	15.
	Karimnagar
	APAO SRSP IW LMD
	1. R&B Divn Karimnagar

2. Spl R&B Divn KRMR

3. R&B Divn Jagitial

4. SRSP CADA Rds Divn KRM

5. R&B APHM ECRP Jagitial

	16.
	Warangal
	PAO KCC Hanamkonda
	1. R&B Divn Warangal

2. R&B Divn Mahaboobabad

3. R&B APERP Divn WRGL

4. R&B APHM ECRP WRGL

	17.
	Khammam
	APAO NSP Tekulapally
	1. R&B Divn Khammam

2. R&B Divn Kothagudem

3. R&B Divn Bhadrachalam

4. R&B APHM ECRP Kgud

	18.
	Nalgonda
	PAO Nalgonda
	1. R&B Divn Nalgonda

2. R&B Divn Miryalguda

3. R&B Divn Bhongir

	19.
	Nizamabad
	APAO NZB at Pochampad
	1. R&B Divn Nizamabad

2. R&B Divn Bodhan

	20.
	Medak
	APAO Medak at Hyd
	1. R&B Divn S.Reddy

2. R&B Divn Siddipet

3. APHM ECRP S.Reddy

	21.
	MBNR
	PAO Gadwal
	1. R&B Divn MBNR

2. R&B Divn Wanaparthi

	22.
	Rreddy
	APAO R Reddy at Hyd
	1. R&B Divn Vikarabad

2. R&B Rds Divn Hyd

3. R&B City Roads Divn Hyd

4. R&B APERP Divn Hyd

	23.
	Hyd
	APAO (Projects) Hyd
	1. R&B South Blds Divn

2. R&B North Blds Divn

3. R&B East Blds Divn

4. R&B Central Blds Divn

5. R&B Assembly Blds Divn

6. R&B QC Divn, Hyd

7. R&B EE Gl Divn Hyd

8. R&B EE Elec Divn Hyd

9. PD APSHP ENC R&B Hyd

LIST OF PUBLIC HEALTH DIVISIONS UNDER PAOs/APAOs CONTROL

IN ANDHRA PRADESH

	1.
	VZM
	PAO W&P VZM
	PH Divn VZM

	2.
	VSKP
	PAO YRS, VSKP
	1. PD I VSKP

2. PD II VSKP

3. PH LCS Divn VSKP

	3.
	EG
	APAO/ SACB Dowlaiswaram
	PH divn Rajahmundry

	4.
	WG
	PAO Drainage Eluru
	PH Divn Eluru

	5.
	Guntur
	PAO W&P Guntur

PAO Lingamguntla
	1. PH Divn Guntur

2. Ph Spl Divn Guntur

PH Spl Divn Narasaraopeta

	6.
	Krishna
	PAO W&P Vijayawada
	PH Divn Vijayawada

	7.
	Prakasam
	APAO Ongole
	PH Divn Ongole

	8.
	Chittoor
	PAO Srikalahasti
	1. Ph Divn Tirupathi

2. PH UDS Divn Tirupathi

	9.
	Anantapur
	PAO Anantapur
	 PH Divn Anantapur

	10.
	Kurnool
	PAO Kurnool
	PH Divn Kurnool

	11.
	Warangal
	PAO Hanamkonda
	PH Divn Warangal

	12.
	Karimnagar
	PAO SRSP IW LMD Cly
	PH Divn Karimnagar

	13.
	Khammam
	APAO Tekulapally KMM
	PH Divn KMM

	14.
	Hyd
	APAO Proj Chandravihar
	PH Divn Hyd

	15.
	MBNR
	PAO Gadwal
	PH Divn Mahabubnagar

	16.
	NZB
	APAO Pochampad at NZM
	PH Divn Nizamabad

LIST OF PANCHAYAT RAJ DIVISIONS UNDER PAOs/APAOs CONTROL

IN ANDHRA PRADESH

	Sl.No
	District
	Name of the PAO/APAO
	Name of the Division/Office

	1.
	Srikakulam
	PAO,

Srikakulam
	PR Dvn, Srikakulam

PR Dvn, Tekkali

PR Dvn, Palakonda

RWS(Proj)Div, Srikakulam

	2.
	Vizianagaram
	PAO, (W&P)

Vizianagaram
	PR Div, Vizianagaram

PR Div, Parvathipuram

RWS Division,Vizianagram

RWS(Proj) Dvn, Vizianagaram

	3.
	Visakhapatnam
	PAO Visakhapatnam
	PR Dvn,Visakhapatnam

PR Dvn,Narsipatnam

PR Dvn,Paderu

RWS Dvn, Visakhapatnam

RWS(Proj)Dvn, Visakhapatnam

	4.
	East Godavari
	APAO, Kakinada

APAO, Dowlaiswaram
	PR Dvn, Kakinada

RWS Div, Kakinada

PR Dvn, Rajahmundry

PR Dvn, Amalapuram

RWS Dvn.(Proj)Amalapuram

RWS Dvn, Rajahmundry

	5.
	West Godavari
	PAO, Drainage

Eluru
	PR Dvn, Eluru

PR Dvn, Narsapuram

PR Dvn, Jangareddy Gudem

RWS Dvn, Kovvuru

RWS Dvn, (Proj) Eluru

	6.
	Krishna
	APAO,

Vijayawada
	PR Dvn, Machilipatnam

PR Dvn, Vijayawada

PR Dvn, Nuzividu

RWS Dvn, Gudivada

RWS Dvn, (Proj) Vijayawada

	7.
	Guntur
	PAO, Guntur

PAO, Lingamguntla (Narsaraopet)
	PR Dvn, Guntur

PR Dvn, Tenali

RWS Dvn, Guntur

RWS Dvn, (Proj) Tenali

PR Dvn. Narsaraopet

RWS Dvn., Narsaraopet

	8.
	Prakasam
	APAO, Ongole
	PR Dvn, Ongole

PR Dvn, Kandukur

PR Dvn, Parchur

PR Dvn, Markapur

RWS Dvn, Ongole

RWS Dvn, Podili (Proj)

	9.
	Nellore
	APAO,

Somasila,

Nellore
	PR Dvn, Nellore

PR Dvn, Gudur

PR Dvn, Kavali

RWS Dvn, Nellore

RWS Dvn, Gudur (Proj)

	10.
	Kadapa
	PAO, Kadapa
	PR Dvn, Kadapa

PR Dvn, Rajampet

PR Dvn, Jammalamadugu

RWS Dvn, Kadapa

RWS Dvn, Rajampet

RWS Dvn, Pulivendula (Proj)

	11
	Chittoor
	PAO, Srikalahasti
	PR Dvn, Chittoor

PR Dvn, Tirupathi

PR Dvn, Madanapalli

RWS Dvn, Chittoor

RWS Dvn, Tirupathi

RWS Dvn, Madanapalli

	12.
	Ananthapur
	PAO,

Ananthapur
	PR Dvn, Ananthapur

PR Dvn. Dharmavaram

PR Dvn, Penugonda

RWS Dvn, Ananthapur (N)

RWS Dvn, Ananthapur (S)

RWS Dvn, Penugonda

	13.
	Kurnool
	PAO, Kurnool

APAO, Nandyal
	PR Dvn, Kurnool

PR Dvn, Adoni

RWS Dvn, Kurnool

RWS Dvn, (Proj) Adoni

PR Dvn, Nandyal

RWS Dvn, (Proj), Nandyal

	14.
	Mahaboobnagar
	PAO, Gadwal
	PR Dvn, Mahaboobnagar

PR Dvn, Gadwal

PR Dvn, Narayanapet

PR Dvn, Vanaparthi

PR Dvn, Nagar Kurnool

RWS Dvn, Mahaboobnagar

RWS Dvn, Gadwal

RWS Dvn, Nagar Kurnool

	15.
	Nalgonda
	PAO, Nalgonda
	PR Dvn, Nalgonda

PR Dvn, Bhongir

PR Dvn, Miryalguda

RWS Dvn, Nalgonda (N)

RWS Dvn, Nalgonda (S)

	16.
	Ranga Reddy
	APAO (RR)
	PR Dvn, Ranga Reddy

PR Dvn. Vikarabad

RWS Dvn, Hyderabad

RWS Dvn, Pargi

Dy Dr (HRD) O/o ED, HRD

	17.
	Medak
	APAO, Medak
	PR Dvn, Medak

PR Dvn, Sangareddy

PR Dvn, Siddipet

RWS Dvn, Medak

RWS Dvn, Sangareddy at

Sadasivapet

RWS Dvn (Proj) Siddipet

	18.
	Nizamabad
	APAO,

 Pochampad

 HQ. At

 Nizamabad
	PR Dvn, Nizamabad

PR Dvn, Kamareddy

PR Dvn, Bodhan

RWS Dvn, Nizamabad

RWS Dvn, Banswada

	19.
	Khammam
	APAO

Tekulapalli
	PR Dvn, Khammam

PR Dvn, Bhadrachalam

PR Dvn, Kothagudem

RWS Dvn, Khammam(P)

RWS Dvn, Khammam

RWS Dvn, Kothagudem

	20.
	Warangal
	PAO, KCC, Hanumakonda
	PR Dvn, Warangal

PR Dvn, Mahaboobabad

PR Dvn, Mulugu (World Bank) (already under control of PAO Hanumakonda)

RWS Dvn, Warangal(Pakal)

RWS Dvn, Hanumakonda

	21.
	Karimnagar
	APAO, SRSP

LMD Colony,

Karimnagar

APAO, SRSP

(IW) LMD

Karimnagar
	PR Dvn, Karimnagar

PR Dvn, Jagitial

RWS Dvn, Karimnagar

PR Dvn (World Bank)

Peddapalli

(already with PAO)

	22
	Adilabad
	PAO, Jagitial

Hq. at Nirmal
	PR Dvn, Adilabad

PR Dvn, Nirmal

PR Dvn, Asifabad

PR Dvn, World Bank,

Mancherial

(already with PAO)

RWS Dvn, Adilabad

RWS Dvn, Mancherial

LIST OF IRRIGATION DIVISIONS UNDER PAOs/APAOs CONTROL

IN ANDHRA PRADESH

	Sl.No
	District
	Name of the PAO/APAO
	Name of the Division/Office

	1.
	Srikakulam
	PAO Srikakulam
	Irrign Divn Srikakulam

Spl. Constran. Divn. Srikakulam

Special Investigation Divn,

Srikakulam

4. M.R.P Division, Rajam

	2.
	Vizianagaram
	PAO Vizianagaram
	Irrign. Circle, Bobbili

Irrign. Division, Parvathipuram

Vengalarayasagaram Dvn. Saluru

J.R.P. Dvn. Head Works Dvn, Parvathipuram.

S.M.I. Division, Parvathipuram.

Irrigation Division, Vizianagaram

Irrigation Division, Gajapathinagaram.

M&M.P.I.Dvn. Vizianagaram.

	3.
	Visakhapatnam
	PAO, Visakhapatham
	Irrigation Circle, Visakhapatnam

Irrigation Division, Visakhapatnam

Spl. Division, Chodavaram

NWMP Division, Narsipatham

Spl. Divn. Visakhapatnam

WSM Division,Chodavaram

Spl. M.I. Div., Paderu.

	4.
	EG Dist
	PAO

Dowlaiswaram

APAO Kakinada
	1. Irrigation Circle Rajahmundry

2. Godavari Central Div.,

Dowlaiswaram

3. Godavari Head Works,

Dowlaiswaram

4. P.B. Irrigation Divn,

Dowlaiswaram

5. P.B.I. Dvn.II, Rajahmundry

1. Y.I. Divn, Peddapuram, Kakinada

2. Spl. MI. Divn. Rampachodavaram, Kakinada

	5.
	WG Dist
	PAO CERP Eluru

PAO,Drainage, Eluru
	1.GS Divn Eluru (CERP)

2.Spl. M.I Divn, Kota Ramachandra puram,(CERP)

3. J.R.&YR Divn Jangareddy Gudem

1. Irrign. Circle, Eluru

2. P.B.I. Divn., Kovvuru

3. P.B.II Divn. Kovvuru

4. Godavari Western Divn,

Nidadavolu.

	6.
	Krishna
	PAO CERP Krishna Vijayawada

PAO NSP Krishna Vijayawada
	1. K.C. Division, Vijayawada

2. Spl. Division, Vijayawada

1. Irrign. Circle, Vijayawada

2. K.E. Division, Vijayawada

	7.
	Guntur
	PAO (CERP) Guntur

PAO , NSP Lingamguntla
	1. KW Divn, Tenali

2. Irrgn. Circle, Guntur

3. Irrgn. Divn, Guntur

4. G.S.W.S. , Seethanagaram

1. Pulichintala, Irrign. Divn, Sattenapalli.

2. Gauging Divn, N.Kattu

	8.
	Prakasham
	APAO,NSP, Ongole
	1. Irrgn. Divn Ongole

2. Spl. Divn Markapur

3. Veligonda Proj. circle, Ongole.

4. Veligonda Proj. Divn.Pogili

5. Veligonda Proj.Divn, Kanigiri

6. Veligonda Proj. Divn, Markapur.

7. M&MP Divn. Ongole

8. Irrgn. Divn, Cumbum

	9.
	Nellore
	PAO Somasila Nellore

APAO TGP Nellore
	1. Irrgn. Circle, Nellore

2. Nellore North Divn. Kavali

3.Nellore Central Divn Gudur

4. S.I. Divn Nellore

5. Nellore South Divn, Gudur

6. Velogodu Proj. Divn, Udayagiri

1. Spl. Investigation Circle, Gudur

2. W.S.M. Divn, Venkatagiri

3. Spl. Construction divn., Gudur

4. S&M Divn, Gudur

5. O.C. Divn., Gudur

	10
	Warangal
	PAO SRSP, Hanumakonda
	1. Irrgn. Circle, Warangal

2. Irrgn. Division. Warangal

3. Spl. M.I. Eturunagaram, Warangal

4. Special Investigation Dvn., Warangal

5. Ichampalli Proj. Investigation Divn, WarangalI.

6. I.G.I. Divn No.1, Warangal

7. I.G.I. Divn No.2, Warangal

8. Pochampadu Investigation Divn, Warangal

9. Pochampadu Investigation Divn. No.2 , Warangal

10. L&H.I.P. Divn, Warangal

11. Pochampadu Investigation Circle, Warangal.

	11
	Khammam
	PAO NSP Khammam
	1. I.B Divn , Khammam

2. Spl. M.I. Divn, Bhadrachalam

3 Spl. Investigation Divn., Polvancha

3. M.I. Division, Bhadrachalam

4. Dy. Collector, LA, Khammam

5. M&M I.P. Divn, Khammam.

	12
	Nizamabad
	PAO SRSP, Pochampad
	1. Irrgn circle, Nizamabad

2. I.P. Divn, Nizamabad

3. N.S.R. Divn, Nizamabad

4. Koulauasula Proj. Divn., Nizamabad

5. N.W.M.P. Divn., Bodhan

	13
	Medak
	PAO ,Hyderabad,

(CE Mechanical)
	1. I.B. Divn Medak

2. M.P. Survey Divn, Sangareddy

3. L.A.R. Divn.

4. Singur Project Divn.II,

 Singuru

	14
	Adilabad
	PAO SRSP, Pochampad
	1. Irrgn. Circle, Nirmal

2. I.B Divn., Nirmal

3. Vattivagu Proj. Divn, Asifabad.

4. Spl. Investigation Divn, Adilabad

5. M&M.P.I. Divn, Nirmal

6. Spl. M.I. Divn, Bhainsa

7. Spl. M.I. Divn, Utnoor

	15.
	Karimnagar
	APAO, LMD, Karimnagar
	1. I.B. Divn Karimnagar

2. Spl Divn Karimnagar

3. W.S. Divn , Karimnagar

	16
	Nalgonda
	PAO ,SLBC, Nalgonda
	I.B. Divn., Nalgonda

N.W.M.P. Divn, Nalgonda

	17
	Mahaboobnagar
	PAO, PJP, Gadwal
	1. I.B Divn, Mahaboobnagar

2. M.I. Divn, Nagarkurnool

3. W.S.M. Divn., Mahaboobnagar

	18
	Hyderabad
	PAO ,Proj., Hyderabad
	1. Irrgn. Circle, Hyderabad

2. T.R.SPB Divn., Hyderabad.

3. M&M.P.I. Divn, Hyderabad.

4. Jalasoudha Divn., Hyderabad

5. I.S.J.P. Dvn. Hyderabad.

6. G.S. Work shop

7. C.M.U., Hyderabad.

	19
	Ranga Reddy
	PAO., Hyderabad
	1.Engg.-in-chief, I&CAD , Hyd.

2.Chief Engineer, Major Irrigation, Hyd.

3.Chief Engineer, Medium Irrigation, Hyd.

4. Chief Engineer, Minor Irrigation, Hyd.

5. Chief Engineer,CDO, Hyd.

6. Chief Engineer,Investigation, Hyd.

7. Chief Engineer, Drainage

8. Chief Engineer, I.B. Divn, Hyderabad.

	20
	Kurnool
	PAO Kallur, Kurnool

PAO, TGP, Nandyal
	1. Irrgn, Circle, Kurnool

2. K.C. Canal Divn, Nandyal

3. M.I. Works (W) Divn, Kurnool.

4. Gajuladenna Project Divn, Kurnool

5. Varadarajaswamigudi Proj Divn, Atmakur

6. Spl. M.I. Divn, Atmakur

7. T.B.P. Divn, Adoni

8. H.N.S.S. Divn, Kurnool

1. M.I. Divn, Nandyal.

2. W.S.M. Divn, Banaganapalli

3. H.N.S.S. Dvn. Banaganapalli

	21
	Ananthapur
	PAO, TBP, Ananthapur
	1. Irrgn. Divn, Ananthapur

2. Irrgn. Circle, Ananthapur

3. Spl. Investigation Divn, Ananthapur

4. M.I. Divn. Penugonda, Ananthapur

5. H.N.S.S. circle, Ananthapur

6. H.N.S.S. Division, Guntakal

7. H.N.S.S. Division, Ananthapur

8. T.B.P.H.L.C Divn, Location Divn, Ananthapur

9. T.B.P.H.L.C. Divn, Rayadurg

10. Y.V.R.P. Divn, Mudigubba

11. N.W.M.P. Divn., Kalyandurg

12. T.B.P. HLC Divn-I, Ananthapur

13. T.B.P.HLC Divn-II, Ananthapur

	22.
	Chittoor
	PAO,TGP,Kalahasti
	1. Irrigation Circle, Chittoor

2. Irrign. Divn, Chittoor

3. Madanapalli Divn, Madanapalli

4. Spl. Investigation Divn, Sri kalahasti

5. S.I. Division, Chittoor

6. W.S.M. Division, Tirupathi

7. H.N.S.S. Divn, Tirupathi

8. H.N.S.S. Divn, Madanapalli

	23
	Cuddapah
	PAO,TGP,Cuddapah
	1.W.S.M. Divn, Cuddapah

2.Cuddapah Divn, Cuddapah

3.M.I. Division, Cuddapah

4. Buggavagu Proj. Divn, Cuddapah

5. S.T. Division, Cuddapah

6. H.N.S.S. Circle, Cuddapah

7. H.N.S.S. Divn, Cuddapah

8. CRP & PRC Division, Pulivendula

LIST OF NATIONAL HIGHWAYS DIVISIONS UNDER PAOs/APAOs CONTROL IN ANDHRA PRADESH

	Sl.No
	District
	Name of the PAO/APAO
	Name of the Division/Office

	1.
	Srikakulam
	PAO,

Srikakulam
	R&B NH Division, Srikakulam

	2.
	Visakhapatnam
	PAO,

Visakhapatnam
	R&B NH Division, Visakhapatnam

	3.
	East Godavari
	APAO, Dowlaiswaram,

EG Dist
	R&B NH Division, Rajahmundry

	4.
	Nellore
	APAO,TGP,

Nellore
	R&B NH Division, Nellore

	5.
	Chittoor
	PAO, Srikalahasthi
	R&B NH Division, Madanapalle

	6.
	Kadapa
	PAO, Kadapa
	R&B NH Division, Kadapa

	7.
	Ananthapur
	PAO, Ananthapur
	R&B NH Division, Ananthapur

	8.
	Kurnool
	PAO, Kurnool
	R&B NH Division, Kurnool

	9.
	Hyderabad
	PAO,(Proj), Hyderabad
	R&B NH Division, Hyderabad, Division-1

R&B NH Division, Hyderabad,

Division-2

	10.
	Warangal
	PAO, Hanumkonda, Warangal
	R&B NH Division, Warangal

	11.
	Nizamabad
	APAO, Nizamabad
	R&B NH Division, Nizamabad

Annexure –3
(Please refer to Part-I, Statement-I of the report)

Month wise analysis of delay in days in receipt of monthly accounts and dockets

from Divisions/PAOs to AG(A&E)

Number of Divisions/accounts

	Month
	0-7 days
	8-15 days
	16-30 days
	31 days & more

	4/2007
	93
	15
	3
	0

	5/2007
	93
	17
	1
	0

	6/2007
	105
	6
	0
	0

	7/2007
	101
	9
	1
	0

	8/2007
	103
	8
	0
	0

	9/2007
	109
	1
	0
	1

	10/2007
	104
	5
	1
	1

	11/2007
	99
	11
	1
	0

	12/2007
	108
	3
	0
	0

	1/2008
	102
	9
	0
	0

	2/2008
	109
	2
	0
	0

	3/2008
	56
	45
	10
	0

Annexure-4
(Please refer to Part-I statement-II of the report)

Statement showing non receipt of SSTs from PAOs/APAOs during 2007-08

	Sl.

No
	Name of the PAO
	Months for which

SSTs due
	No. of SSTs Due

	1
	PAO,NSP,Hill Cly.,Nalgonda PH

PR
	1/08 to 3/08

2/08 & 3/08
	3

2

	2
	PAO, AMR Project, Nalgonda
	1/08 to 3/08
	3

	3
	PAO, Finance, Nalgonda R&B

PH

PR

IW
	1/08 to 3/08

1/08 to 3/08

1/08 to 3/08

1/08 to 3/08
	3

3

3

3

	4
	PAO, NSP, Ongole

 IW

R&B

PH

PR
	4/07 to 3/08

2/08 & 3/08

4/07 to 3/08

4/07 to 3/08
	12

2

12

12

	5
	JDWA(W&P),NSP, Ongole R&B

PH

PR

IW
	4/07 to 3/08

4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

12

12

12

	6
	PAO, NSP, Tekulapally,
 PR Khammam

 PH
	4/07 to 3/08

4/07 to 3/08
	12

12

	7
	PAO, Khammam

 PH

R&B

IW
	4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

12

12

	8
	PAO, Mahaboobnagar
 R&B

PH

PR

IW
	12/07 to 3/08

12/07 to 3/08

12/07 to 3/08

12/07 to 3/08
	4

4

4

4

	9
	APAO, PJP, Gadwal,
 R&B

PH

IW

PR
	4/07 to 3/08

4/07 to 3/08

7/07 to 3/08

4/07 to 3/08
	12

12

9

12

	10
	PAO, AMRP, SLBC,

 IW

Nalgonda

 R&B

PH

PR
	7/07 to 3/08

7/07 to 3/08

7/07 to 3/08

7/07 to 3/08
	9

9

9

9

	11
	PAO, Projects,

 IW

Chandravihar, Hyderabad R&B

PH

PR
	4/07 to 3/08

11/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

5

12

12

	12
	PAO, W&P, Hyderabad
IW

R&B

PH

PR
	7/07 to 3/08

7/07 to 3/08

7/07 to 3/08

8/06 to 3/08
	9

9

9

20

	13
	PAO(W&P), Vijayawada
IW

R&B

PH

PR
	2/08 & 3/08

2/08 & 3/08

2/08 & 3/08

2/08 & 3/08
	2

2

2

2

	14
	PAO(W&P), Finance, Vijayawada
	2/08 & 3/08
	2

	15
	APAO, NSP, Lingamguntla R&B

Guntur

 PH

PR

IW
	2/08 & 3/08

2/08 & 3/08

4/07 to 3/08

4/07 to 3/08
	2

2

12

12

	16
	PAO, NSP,Finance, Lingamguntla, Guntur
	4/07 to 3/08
	12

	17
	PAO, SRSP, LMD Colony R&B

Karimnagar

 PR

PH

IW
	1/08 to 3/08

1/08 to 3/08

2/08 & 3/08

4/07 to 3/08
	3

3

2

12

	18
	PAO, IW, LMD Colony R&B

Karimnagar

 PH
	4/07 to 3/08

4/07 to 3/08
	12

12

	19
	PAO, Nirmal, Adilabad
 IW

R&B

PH

PR
	3/08

3/08

3/08

3/08
	1

1

1

1

	20
	PAO(Finance) Nirmal, Adilabad
	3/08
	1

	21
	PAO,SRSP,Hanumakonda
IW

Warangal

PR

R&B

PH
	4/07 to 2/08

3/07 to 3/08

3/08

3/07 to 3/08
	11

13

1

13

	22
	PAO(Finance), Hanumakonda,

Warangal
	3/08
	1

	23
	APAO, Nizamabad

IW

PR

PH

R&B
	3/08

3/08

3/08

3/08
	1

1

1

1

	24
	APAO, Medak

 IW

PR

PH

R&B
	4/07 to 3/08

4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

12

12

12

	25
	PAO, RR District

IW

PR

PH

R&B
	4/07 to 3/08

4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

12

12

12

	26
	APAO, W&P, Kadapa
PH

PR

IW
	1/08 to 3/08

1/08 to 3/08

1/08 to 3/08
	3

3

3

	27
	PAO, (Finance) TGP,
Kadapa
	1/08 to 3/08
	3

	28
	PAO, TGP, Tirupathi
 R&B

PH

PR

IW
	4/07 to 3/08

4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

12

12

12

	29
	APAO, TGP, Nellore
 R&B

PH

PR

IW
	8/07 to 3/08

4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	8

12

12

12

	30
	EE(R&B), Nellore
 R&B

PH

PR

IW
	4/07 to 3/08

4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

12

12

12

	31
	APAO, Somasila Project, R&B

Nellore

 PH

PR

IW
	3/08

3/08

3/08

3/08
	1

1

1

1

	32
	APAO, TGP, Nandyal, R&B

PH

PR

IW
	4/07 to 3/08

4/07 to 3/08

4/07 to 3/08

4/07 to 3/08
	12

12

12

12

	33
	PAO, Kurnool,
 R&B

PH

PR

IW
	3/08

3/08

3/08

3/08
	1

1

1

1

	34
	APAO, YR, Kakinada

 IW

R&B

PH

PR
	1/08 to 3/08

1/08 to 3/08

1/08 to 3/08

1/08 to 3/08
	3

3

3

3

	35
	PAO, YRS, Visakhapatnam R&B

PR
	9/07 to 3/08

2/08 & 3/08
	7

2

	36
	PAO, Eluru

 R&B

PH

IW

PR
	4/07 to 3/08

11/07 to 3/08

1/08 to 3/08

4/07 to 3/08
	12

5

3

12

	37
	PAO(W&P), Finance, Tirupathi
	4/07 to 3/08
	12

Annexure-5
(Please refer to Part-I, statement –III of the report)

Statement showing the amounts held under objections to the end of March, 2008

	Sl.No.
	Year
	Items
	Amount

	1.
	Up to 1988-89
	83
	10,04,03,933.47

	2
	1989-90
	104
	6,59,78,700.40

	3
	1990-91
	32
	1,78,89,830.50

	4
	1991-92
	45
	1,90,60,072.00

	5
	1992-93
	18
	45,64,046.00

	6
	1993-94
	8
	33,00,304.00

	8
	1995-96
	4
	20,59,701.00

	9
	1996-97
	17
	1,43,80,910.00

	10
	1997-98
	6
	1,49,96,928.00

	11
	1998-99
	14
	1,19,35,102.00

	12
	1999-00
	27
	5,37,15,430.00

	13
	2000-01
	10
	4,15,85,327.00

	14
	2001-02
	9
	3,18,25,839.00

	15
	2002-03
	0
	0

	16
	2003-04
	0
	0

	17
	2004-05
	0
	0

	18
	2005-06
	3
	42,37,43,437.00

	19
	2006-07
	Nil
	Nil

	20
	2007-08
	Nil
	Nil

	Total
	380
	80,54,39,560.37

ANNEXURE-2
(Please refer to Part-I Statement-I)

Statement showing the Divisions that delayed in days in the receipt of Monthly Accounts and Dockets

	Sl.

No
	Name of the Division
	4/07
	5/07
	6/07
	7/07
	8/07
	9/07
	10/07
	11/07
	12/07
	1/08
	2/08
	3/08

	1
	PAO, Vijayawada R&B
	5
	8
	2
	3
	7
	5
	5
	3
	5
	2
	3
	14

	2
	Irrgn.
	5
	8
	6
	10
	7
	5
	5
	3
	5
	3
	3
	14

	3
	PR
	5
	8
	2
	6
	7
	5
	5
	3
	5
	2
	3
	14

	4
	PH
	5
	8
	2
	3
	7
	5
	5
	3
	5
	2
	3
	14

	5
	APAO, Vijayawada
	8
	8
	2
	3
	7
	5
	5
	3
	5
	2
	3
	14

	6
	PAO

 R&B
	8
	8
	6
	3
	3
	5
	4
	8
	1
	3
	3
	14

	7
	RR Dist
 .Irrgn.
	7
	8
	7
	7
	7
	7
	10
	8
	1
	3
	3
	14

	8
	PR
	5
	8
	2
	3
	3
	5
	5
	8
	1
	3
	3
	14

	9
	APAO, RR Dist.
	5
	8
	6
	3
	3
	5
	4
	8
	1
	3
	3
	14

	10
	PAO, Nizamabad R&B
	11
	9
	3
	6
	4
	2
	6
	2
	1
	5
	2
	18

	11
	Irrgn
	11
	8
	3
	3
	7
	2
	9
	0
	8
	10
	2
	13

	12
	PR
	11
	1
	3
	6
	0
	2
	6
	0
	0
	5
	2
	13

	13
	PH
	11
	1
	3
	3
	0
	2
	6
	0
	0
	10
	0
	13

	14
	APAO, Nizamabad
	11
	8
	3
	3
	0
	2
	9
	0
	0
	5
	2
	13

	15
	PAO,

 R&B
	6
	3
	3
	3
	2
	2
	3
	3
	1
	3
	1
	13

	16
	Hanumakonda Irrgn.
	6
	3
	3
	3
	2
	2
	3
	3
	1
	3
	2
	13

	17
	PR
	6
	5
	3
	3
	2
	2
	3
	3
	1
	3
	1
	14

	18
	PH
	7
	5
	3
	3
	3
	2
	3
	3
	1
	3
	1
	14

	19
	APAO, Hanumakonda
	6
	6
	3
	6
	3
	2
	3
	3
	1
	1
	2
	6

	20
	PAO, Karimnagar, R&B
	7
	5
	7
	6
	7
	6
	6
	1
	1
	4
	3
	14

	21
	Irrgn.
	7
	5
	7
	6
	7
	6
	6
	1
	1
	4
	3
	14

	22
	PR
	7
	5
	7
	6
	7
	6
	6
	1
	1
	4
	3
	14

	23
	PH
	7
	5
	7
	6
	7
	6
	6
	1
	1
	4
	3
	14

	24
	APAO, Karimnagar
	7
	5
	10
	6
	7
	6
	6
	1
	1
	4
	3
	14

	25
	PAO, Ongole
 R&B
	5
	3
	6
	4
	8
	2
	4
	9
	1
	3
	3
	14

	26
	Irrgn.
	5
	3
	6
	4
	8
	5
	4
	9
	1
	2
	3
	14

	27
	PH & pr
	5
	3
	6
	4
	8
	5
	4
	9
	1
	2
	3
	14

	28
	APAO, Ongole
	5
	3
	6
	4
	8
	5
	4
	9
	1
	5
	3
	14

	29
	PAO,Kurnool
 R&B
	11
	2
	3
	6
	0
	5
	5
	3
	1
	3
	3
	13

	30
	Irrgn.
	11
	9
	3
	7
	3
	2
	3
	3
	1
	3
	3
	18

	31
	PR
	11
	2
	6
	6
	3
	2
	6
	3
	1
	3
	1
	18

	32
	PH
	11
	1
	3
	6
	0
	2
	3
	3
	1
	3
	3
	13

	33
	APAO, Kurnool
	11
	2
	3
	6
	3
	2
	3
	3
	1
	3
	3
	13

	34
	APAO,Proj.,HYD R&B
	11
	9
	10
	13
	8
	2
	6
	9
	6
	5
	3
	18

	35
	Irrgn.
	18
	9
	10
	13
	8
	7
	9
	9
	1
	5
	3
	13

	36
	PH
	11
	9
	10
	7
	8
	2
	6
	2
	1
	5
	0
	13

	37
	APAO, Hyderabad
	18
	9
	10
	13
	8
	7
	10
	9
	1
	5
	9
	18

	38
	PAO,All Depts.,Anantapur
	0
	0
	0
	0
	0
	0
	2
	0
	0
	0
	0
	0

	39
	PAO,All Depts.,Kakinada
	0
	0
	0
	1
	1
	0
	0
	0
	0
	0
	0
	0

	40
	PAO,All Depts,Khammam
	4
	3
	4
	2
	1
	4
	1
	0
	0
	0
	0
	0

	41
	PAO, SACB,Dowlaiswaram
	0
	0
	1
	1
	7
	6
	60
	30
	0
	0
	0
	0

	42
	APAO,Other Depts. under payment control of APAO, Dowlaiswaram
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0

	43
	PAO,All Depts.,Srikakulam
	9
	0
	1
	1
	2
	3
	3
	2
	0
	1
	0
	0

	44
	PAO,IW/R&B/PR/Fin., etc., Adilabad
	3
	6
	5
	2
	6
	0
	1
	0
	0
	1
	1
	0

	45
	PAO, Gadwal
	4
	6
	4
	4
	2
	4
	0
	0
	0
	0
	0
	0

	46
	PAO, Mahaboobnagar, All Depts.
	2
	3
	0
	2
	2
	0
	0
	0
	0
	1
	0
	0

	47
	APAO, Fin., Nellore
	3
	2
	1
	1
	1
	3
	0
	2
	0
	3
	0
	0

	48
	APAO, TGP Fin., Nellore
	3
	2
	1
	1
	2
	4
	3
	1
	0
	3
	0
	0

	49
	APAO, IW, Nellore
	3
	2
	1
	1
	2
	4
	3
	1
	0
	3
	1
	0

	50
	APAO, PH, Nellore
	3
	2
	1
	1
	2
	4
	3
	1
	0
	3
	1
	0

	51
	APAO, PR, Nellore
	3
	2
	1
	1
	2
	4
	3
	1
	0
	3
	1
	0

	52
	APAO,Somasila Proj, Nellore
	3
	2
	1
	1
	2
	4
	3
	1
	0
	3
	1
	0

	53
	APAO,Fin,Vizianagaram
	0
	3
	4
	5
	2
	6
	3
	2
	0
	2
	0
	0

	54
	APAO,IW, Vizianagaram
	0
	3
	4
	8
	2
	6
	3
	2
	0
	2
	0
	0

	55
	APAO,R&B,Vizianagaram
	0
	3
	4
	5
	2
	6
	3
	2
	0
	2
	0
	0

	56
	PAO,IW/R&B/Fin.,Tirupathi
	2
	1
	6
	2
	0
	0
	1
	0
	0
	0
	2
	0

	57
	PAO,IW/R&B/Fin.,Chittoor
	2
	1
	6
	2
	0
	0
	1
	0
	0
	0
	2
	0

	58
	PAO,R&B,Guntur
	2
	0
	4
	2
	1
	0
	1
	1
	0
	0
	1
	0

	59
	PAO, PH,Guntur
	2
	0
	4
	2
	1
	0
	1
	1
	0
	0
	1
	0

	60
	PAO, IW,Guntur
	2
	3
	4
	2
	1
	3
	1
	1
	0
	0
	1
	0

	61
	PAO, PR,Guntur
	2
	3
	4
	2
	2
	0
	1
	1
	0
	0
	1
	0

	62
	PAO, Fin.,Guntur
	2
	3
	4
	5
	1
	0
	1
	1
	0
	0
	1
	0

	63
	PAO,PR,Narasaraopet
	0
	0
	1
	0
	1
	0
	0
	1
	0
	0
	0
	0

	64
	PAO,Fin.,Narasaraopet
	0
	0
	5
	1
	1
	0
	0
	1
	0
	0
	0
	0

	65
	PAO,R&B,Narasaraopet
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	0
	0

	66
	PAO,PH,Narasaraopet
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	0
	0

	67
	PAO,PR,Vizag
	3
	0
	5
	1
	2
	0
	0
	0
	0
	2
	0
	0

	68
	PAO,PH,Vizag
	3
	0
	5
	1
	2
	0
	0
	0
	0
	2
	0
	0

	69
	PAO,AMRP, Nalgonda
	0
	2
	1
	2
	2
	4
	3
	1
	0
	0
	5
	0

	70
	PAO,IW, Nalgonda
	4
	7
	1
	4
	2
	4
	3
	1
	0
	0
	5
	0

	71
	PAO,R&B, Nalgonda
	0
	7
	4
	2
	2
	4
	3
	1
	0
	1
	5
	0

	72
	PAO,PR, Nalgonda
	4
	7
	4
	5
	2
	4
	3
	1
	0
	1
	5
	0

	73
	PAO,PH, Nalgonda
	0
	7
	4
	5
	2
	4
	3
	1
	0
	1
	5
	0

	74
	PAO,Fin., Kadapa
	2
	3
	0
	2
	0
	0
	0
	0
	0
	2
	0
	0

	75
	PAO,IW, Kadapa
	2
	3
	0
	2
	0
	4
	0
	0
	0
	0
	0
	0

	76
	PAO,R&B, Kadapa
	2
	3
	0
	2
	0
	0
	0
	0
	0
	2
	0
	0

	77
	PAO,PR, Kadapa
	2
	3
	0
	2
	0
	0
	0
	0
	0
	2
	0
	0

	78
	APAO,PH, Kadapa
	2
	3
	0
	2
	0
	4
	0
	0
	0
	0
	0
	0

	79
	APAO,Fin., Kadapa
	2
	3
	0
	2
	0
	4
	0
	0
	0
	0
	0
	0

	80
	APAO,R&B, Kadapa
	2
	3
	0
	2
	0
	4
	0
	0
	0
	0
	0
	0

	81
	APAO,GNSS, Kadapa
	2
	3
	0
	2
	0
	4
	0
	0
	0
	2
	0
	0

	82
	APAO,Fin., Nandyal
	0
	0
	0
	1
	0
	0
	1
	0
	0
	1
	0
	0

	83
	APAO,IW, Nandyal
	0
	0
	0
	1
	0
	0
	1
	0
	0
	1
	0
	0

	84
	APAO,R&B, Nandyal
	0
	0
	0
	1
	0
	0
	1
	0
	0
	1
	0
	0

	85
	APAO,PR, Nandyal
	0
	0
	0
	1
	0
	0
	1
	0
	0
	1
	0
	0

	86
	APAO,R&B, Miryalguda
	0
	0
	1
	0
	0
	0
	0
	1
	0
	0
	7
	0

	87
	APAO,PR, Miryalguda
	0
	0
	1
	4
	2
	4
	3
	1
	4
	2
	7
	0

	88
	PAO(NH),Hyderabad
	0
	0
	0
	1
	0
	0
	2
	0
	0
	0
	0
	0

	89
	PAO(NH)Hanamkonda
	0
	3
	1
	1
	0
	0
	0
	0
	0
	2
	1
	12

	90
	PAO(NH)Parkit,NZB
	0
	2
	0
	1
	2
	0
	0
	0
	0
	0
	2
	0

	91
	PAO(NH)Tirupathi
	0
	0
	0
	2
	0
	0
	1
	0
	0
	0
	1
	5

	92
	PAO(NH),Kadapa
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	4

	93
	PAO(NH)Ananthapur
	0
	0
	0
	1
	0
	0
	1
	0
	0
	0
	0
	10

	94
	PAO(NH)Visakhapatnam
	3
	6
	4
	1
	1
	0
	0
	0
	0
	2
	0
	9

	95
	PAO(NH) Kakinada
	0
	0
	0
	2
	0
	0
	0
	0
	0
	1
	1
	12

	96
	PAO(NH) Kurnool
	0
	0
	0
	2
	0
	0
	1
	0
	5
	1
	0
	0

	97
	PAO, Eluru, Irrgn,
	2
	6
	0
	0
	0
	0
	0
	0
	0
	10
	0
	11

	98
	PAO, Eluru, R&B
	2
	6
	0
	0
	0
	0
	0
	0
	0
	10
	0
	11

	99
	PAO,Eluru, PR
	2
	6
	0
	0
	0
	0
	0
	0
	0
	10
	0
	11

	100
	PAO, Eluru, PH
	2
	6
	0
	0
	0
	0
	0
	0
	0
	10
	0
	11

	101
	PAO, Eluru, Finance
	2
	6
	0
	0
	0
	0
	0
	0
	0
	10
	0
	11

	102
	APAO, Medak, Irrgn.
	3
	3
	4
	8
	6
	0
	3
	2
	0
	3
	2
	16

	103
	APAO, Medak, R&B
	3
	3
	4
	8
	6
	0
	3
	2
	0
	3
	2
	16

	104
	APAO, Medak, PR
	3
	3
	4
	8
	6
	0
	3
	2
	0
	3
	2
	16

	105
	APAO, Medak, Finance
	3
	3
	4
	8
	6
	0
	3
	2
	0
	3
	2
	16

	106
	EE, Mech.& Drdg,KKD
	2
	7
	6
	0
	7
	10
	3
	7
	3
	12
	6
	9

	107
	EE, Marine, Kakinada
	4
	2
	4
	0
	5
	5
	3
	5
	9
	0
	5
	11

	108
	EE, Marine, Machi’nam
	2
	0
	6
	0
	1
	0
	1
	0
	3
	6
	5
	11

	109
	EE, LLC,Bellary
	0
	0
	4
	5
	5
	3
	0
	2
	3
	0
	6
	13

	110
	SE,TBHES,TB Dam
	29
	22
	8
	23
	4
	34
	18
	6
	9
	9
	14
	12

	111
	EE,HW&HLC,TB Dam
	0
	0
	0
	0
	0
	0
	2
	0
	0
	1
	0
	16

	112
	APHM & ECRP, KNR
	Wound up (closed), merged with Irrigation Wings

	113
	APHM&ECRP,Vi’wada
	

	114
	APERP, Karimnagar
	

Annexure-6

Common types of irregularities noticed in Central Audit
	S.

No.
	Name of the Project
	Items
	Amount

(Rs.)
	Remarks

	1
	Nagarjunasagar Project (including SACB)
	480
	1,41,80,330
	--

	2
	Srisailam Project (NSRSP)
	234
	75,03,40,858
	--

	3
	Telugu Ganga Project
	799
	33,92,28,999
	--

	4
	Sriramsagar Project
	12
	31,20,808
	--

	Total
	1,525
	110,68,70,995
	

Other common irregularities noticed in Central Audit:

1. Schedule of works expenditure is not being enclosed with the monthly accounts.

2. Details of expenditure incurred in respect of unaffected works are not being intimated during September and March months of the year.

3. No docket certificate indicating first and last number of the docket is being sent.

4. Sanctioned orders from the competent authority for the purchases made are not being enclosed.

5. Serial numbers of RA Bills/Final AC Bills are not being recorded on RA Bills.

Annexure-7
Details of Inspection Reports & Audit notes not replied

Arrears in settlement of Inspection Reports/Paras Outstanding as on 31-03-2008

in respect of State Government

	Sl.

No.
	Details of years for IR not replied
	IRs
	Paras

	1.
	1999-00
	121
	197

	2.
	2000-01
	137
	214

	3.
	2001-02
	129
	233

	4.
	2002-03
	145
	257

	5.
	2003-04
	150
	258

	6.
	2004-05
	222
	454

	7.
	2005-06
	252
	663

	8.
	2006-07
	381
	1300

	9.
	2007-08
	364
	1562

	Total

IRs/ Paras in respect of State Government
	1901
	5138

Annexure-8
Audit Notes outstanding to the end of 31.03.2008

	Year
	No.of Audit notes pending
	Amount (Rs)

	
	Project (Co)
	CWAC
	Project (Co)
	CWAC

	1998-99
	--
	2
	--
	4176539

	1999-00
	228
	24
	4,62,36,003
	13859058

	2000-01
	213
	13
	1,56,12,325
	564172

	2001-02
	276
	6
	6,92,69,311
	540722

	2002-03
	127
	4
	2,13,75,520
	134496

	2003-04
	220
	25
	1,91,07,980
	1494262

	2004-05
	102
	42
	2,51,65,106
	1882059

	2005-06
	110
	41
	1,94,72,115
	9786021

	2006-07
	114
	49
	70,44,09,651
	12492121

	2007-08
	135
	28
	18,62,22,984
	3534845

	
	1,525
	234
	110,68,70,995
	48464295

Annexure-9
Important irregularities noticed in Local Inspection of Public Works and

Irrigation Divisions during the year 2007-08

	Sl.No
	Description
	Items
	Money value

(Rs. in lakhs)

	1.
	Establishment
	-
	-

	2.
	Estimates/Tenders/Agreements
	11
	2,211.09

	3.
	Land Acquisition
	4
	605.85

	4.
	Bank Guarantees
	-
	-

	5.
	Hire charges
	-
	-

	6.
	Excess/Recoverable payments
	4
	4,096.87

	7.
	Avoidable Payments
	4
	2,858.70

	8.
	Infructuous expenditure
	2
	1,304.31

	9.
	Stock & Stores
	-
	-

	10.
	Miscellaneous
	9
	16,373.94

	
	Total
	34
	 27,450.76

Annexure-10
Details of Section-A paras for the year 2007-08

	Sl. No.
	Name of the Department
	No. of Section-A paras
	Amount

(Rs. In lakhs)

	1
	Transport, Roads & Buildings Department
	28
	1824

	2
	Irrigation and Command Area Development Department
	133
	110409

	3
	Public Health Department
	6
	536

	Total
	167
	112769

Annexure-9A

List of important irregularities objection-wise for 2007-08

(objection-wise details referred to Annexure-9)

	Sl.

No.
	Name of the Division
	Para

No.
	Name of objection
	Amount

(Rs in lakhs)

	1
	EE, NSC, Divn.25, Nuzividu
	I
	Unfruitful expenditure incurred on construction of 23 Minor due to non-completion of work in certain reaches
	423.31

	2
	EE, Dummugudem project Division 2 Kothagudem
	I
	Non-recovery of central excise duty on manufacturing of HS pipes
	1,439.00

	
	
	II
	Non-recovery of central excise duty on manufacture of M/S pressure pipe
	527.00

	3
	SE, NS Dam Circle, Hill Colony
	I
	Awarding of work on nomination basis excess commitment
	89.00

	4
	EE, Dam maintenance division Hill Colony
	I
	Non-levy of liquidated damages
	113.36

	
	
	VII
	Avoidable expenditure in IITCC
	2,272.00

	5
	EE, SRBC Divn.2-4 Koilkuntla
	I
	Non-accrual of savings
	365.00

	6
	EE, SRBC, Divn 4, Gorakallu
	I
	Undue benefit to contractor due to inclusion of unauthorized provision in the contract
	469.00

	
	
	II
	Irregular payment towards price escalation
	162.00

	
	
	III
	Blocking up of Government funds with contractor
	2,689.00

	7
	EE. ISLMC, Divn.2, Dowlaiswaram
	III
	Excess payment of excise duty to the contractor
	157.63

	
	
	IV
	Pushkara lift irrigation scheme inclusion of ST in the cost of pipe
	28.04

	8
	EE. ISLMC, Prathipadu
	II
	Undue benefit to the contractor in construction of PLIS
	168.90

	
	
	III
	Loss of interest due to defective agreement clause
	82.16

	9
	EE, JCR-DLIS Division-4, Chintagattu
	I
	Reduction in the shortage capacity of Tapaspully tank under Phase II of JCR-GLIP-Unintended benefit to the contractor
	282.00

	10
	Spl.Dy.Collector(LA), SRSP, Unit-II, Hanamkonda
	I
	Incorrect finalisation of land values resulting into an extra expenditure
	73.43

	
	
	II
	Incorrect classification of agri-lands for house site resulting in extra expenditure
	33.42

	11
	EE, Divn.No.4 of FFC, Kothapally
	I(A)
	Undue benefit to the contractor due to reduction in depth of stripping and excess expenditure to Govt.
	87.56

	12
	EE, Divn.2 of GVC-I, Pochampad
	I
	Change in specification
	394.00

	
	
	II
	Changes in execution of work leading to unintended benefit
	405.30

	13
	EE, JCR-DLIS, Divn.2, Chintagattu
	III
	Refund of recoveries made towards Motor at intake pump house
	645.24

	14
	SDC, LA, FFC, LMD Colony
	I
	Extra expenditure due to failure in taking timely action for re-determining the compensation
	70.42

	15
	SDC, LA, FFC, LMD Colony
	I(A)
	LA for bund portion of construction of Mid Manair Reservoir in Bainpalli-addition of 25% & 10% on market value excess payment
	232.00

	
	
	I(B)
	Addition of 25% & 10% on market value fixed resulted in excess payment
	267.00

	16
	SE, SLBC Circle, GV Gudem
	I(B)
	Non-availment of exemption benefit of central excise duty on Hydro-mechanical works
	9,619.00

	
	
	IV
	Avoidable expenditure on payment of investigation of distributories 19, 22, 25
	53.28

	17
	AMRP,SLBC Project Divn.5, GV Gudem
	I
	Irregular drafting of agreement leading to avoidable excess expenditure
	71.89

	18
	EE, TGP Divn., Budvel
	II
	Extension of huge undue benefit due to acceptance of revised payment schedule
	3,132.00

	19
	SE, TGP Circle, Kadapa
	I
	Extra avoidable expenditure due to entrustment of partial works to 2nd agency
	463.00

	20
	EE, TGP Divn.3, Srikalahasti
	I
	Increased payment to TTD
	247.00

	21
	EE, TGP Divn., Satyavedu
	I
	Formation of SEZ in Satyavedu and Varadaisalpalem Mandal - Wasteful expenditure
	881.00

	22
	CE, TGP, Srikalahasti
	I
	Lining of slopes 1.5 : 1 and providing CC lining with paver in bed and side slopes of GKN canal undue benefit
	1,291.00

	
	
	II
	Incorrect adoption of SSR rates for the items sand for filling resulting in excess provision in the estimate
	42.30

	
	
	III
	Excess provision towards insurance under L S Provision
	174.52

	Total
	27,450.76

