

संदर्भ क्र.	
अर्जाचा दिनांक	D D M M Y Y Y Y

गौण खनिज परवाना/ इतर गौण खनिज परवाना मळण्यासाठी अर्ज

अर्जदाराचा तपशील			
आधार क्रमांक			
संपूर्ण नाव *			
लंग *	पुरुष []	स्त्री []	इतर []
जन्मतारीख *	DD	MM	YYYY
व्यवसाय *			
राष्ट्रीयत्व *			
निवासाचा पत्ता * (कृपया खालील माहिती सोबतच्या रकान्यात भरावी) <ul style="list-style-type: none"> घर/सदनिका क्र. इमारत क्र./ इमारतीचे नाव संस्था/संकुल रस्त्याचे नाव 	गाव	तालुका	
	जिल्हा	पन कोड	
भ्रमणध्वनी क्र.*			
ई-मेल			
पॅन कार्ड क्रमांक *			

गौण खनिजाचे आ ण संस्थाचे तपशील

अर्जदाराची वर्गवारी * (लागू असेल ते निवडा आ ण संबं धत तप शलाची नोंद करा.)

[]	खाजगी/ वैयक्तिक	राष्ट्रीयत्व	
[]	खाजगी कंपनी	कंपनीच्या सर्व सदस्यांचे राष्ट्रीयत्व	
		नोंदणीचे ठिकाण	
		नोंदणीचा क्रमांक	
		नोंदणीचा दिनांक	DD MM YYYY
[]	सार्वजनिक कंपनी	संचालकांचे राष्ट्रीयत्व	
		भारतीय नागरिकांद्वारे धारण केलेल्या भागभांडवलाची टक्केवारी	
		वधीद्वारे संस्थापन केल्याचे	

		ठिकाण		
[]	भागीदारी संस्था कंवा संघ	भागीदारी संस्थेच्या सर्व भागीदारांचे राष्ट्रीयत्व अथवा संघाचे / सदस्यांचे राष्ट्रीयत्व		
TIN क्रमांक *				
गौण खनिजाचे नाव *				
गौण खनिज कोणत्या कामासाठी वापरले जाईल? *				
उत्खनन करावयाच्या गौण खनिजाचे आकारमान ब्रासमध्ये *				
उत्खनन करावयाच्या गौण खनिजाच्या जागेचा तपशील *				
जागा मालकाचे नाव *				
ज मनीचा तपशील *	गाव	तालुका		
	जिल्हा	पन कोड		
	गट क्रमांक/ ज मनीचा सर्व्हे क्रमांक			
	क्षेत्रफळ (यार्ड /चौरस मीटर/एकर/हेक्टर)			
ज मनीची स्थिति आ ण वर्णन*				
कती कालावधीसाठी अर्ज केला आहे *	पासून		पर्यंत	
	DD	MM	YYYY	
वाहतुकीसाठी वापरावयाच्या वाहनांचा तपशील	क्र.	वाहनांचा नोंदणी क्रमांक		
	1			
	2			
	3			
	4			

(* अनिवार्य माहिती)

स्वघोषणापत्र

मी _____ यांचा मुलगा / मुलगी वय _____ वर्षे, व्यवसाय _____ राहणार
 _____ घो षत करतो / करते की वरील सर्व माहिती माझ्या व्यक्तिगत माहिती व समजुतीनुसार खरी आहे. सदर
 माहिती खोटी आढळून आल्यास, भारतीय दंड संहिता 1960 कलम 199 व 200 व अन्य / संबंधित कायद्यानुसार माझ्यावर खटला
 भरला जाईल व त्यानुसार मी शक्यतेस पात्र राहीन, याची मला पूर्ण जाणीव आहे.

ठिकाण : _____

अर्जदाराची स्वाक्षरी : _____

दिनांक : _____

अर्जदाराचे नाव : _____

जोडलेल्या कागदपत्रांची यादी

(आवश्यक कागदपत्रे जोडली असल्यास [√] अशी खूण करावी अन्यथा [X] अशी खूण करावी.)

अनिवार्य कागदपत्रे

१.	अर्जदाराचे छाया चित्र	[]
२.	ओळखीचा पुरावा - मतदार ओळखपत्र / पारपत्र / वाहनचालक अनुज्ञप्ति / आर एस बी वाय कार्ड / निमशासकीय ओळखपत्र / पॅन कार्ड / मरारोहयो जॉब कार्ड / आधार कार्ड	[]
३.	पत्त्याचा पुरावा - मतदार यादीचा उतारा / पाणीप ी पावती / 7/12 आ ण ८ अ चा उतारा / भाडेपावती / दूरध्वनी देयक / शधापत्रिका / वीज देयक / मालमत्ता करपावती / मालमत्ता नोंदणी उतारा / आधार कार्ड / पारपत्र / वाहनचालक अनुज्ञप्ति	[]
४.	रहिवासाचा पुरावा - रहिवासी असल्याबाबत तलाठी यांनी दिलेला दाखला / रहिवासी असल्याबाबत ग्रामसेवक यांनी दिलेला दाखला / रहिवासी असल्याबाबत बिल कलेक्टर यांनी दिलेला दाखला	[]
५.	संबंधित ज मनीचा 7/12 चा उतारा	[]
६.	उत्खनन करावयाच्या जागेचा टोच नकाशा	[]
७.	ग्रामपंचायतीचे ना-हरकत प्रमाणपत्र	[]
८.	अकृषक परवानगी	[]

लागू असल्यास जोडावयाची अतिरिक्त कागदपत्रे

१.	अर्जदार ज मनीचा मालक असल्यास ज मनीच्या मालकीबाबत पुरावे.	[]
२.	ज मनीची मालकी त्रयस्थ व्यक्तीकडे असल्यास संबंधित ज मनीचे रु. 100/- च्या स्टॅप पेपरवरील संमतीपत्र	[]
३.	मंडळ अ धकारी अहवाल	[]
४.	शासकीय बेबाकी प्रमाणपत्र	[]
५.	अर्जदाराचे पॅन कार्ड	[]