

मुख्यमंत्री स्वरोजगार योजनांतर्गत आवेदक द्वारा शपथ पत्र / घोषणा

मैं पुत्र/पुत्री/पत्नि श्री/श्रीमती
निवासी गांव पोस्ट..... ब्लॉक/तहसील.....
जिला..... राज्य..... यह घोषणा करता/ करती हूँ कि:

1. मेरे द्वारा विगत पांच वर्षों में किसी भी राज्य/केन्द्र सरकार द्वारा संचालित अनुदान योजना के अन्तर्गत ऋण नहीं लिया गया है, व मैं किसी भी बैंक द्वारा चूककर्ता (defaulter) नहीं हूँ।
2. मैं जानता हूँ कि प्रोजेक्ट की व्यवहार्यता पर आधारित प्रोजेक्ट को मंजूरी देने का निर्णय का अन्तिम अधिकार जिला टास्क फोर्स समिति को होगा।
3. मैं जानता हूँ कि योजना के अन्तर्गत प्रोजेक्ट लगाने के लिये परिवार के एक व्यक्ति को ही वित्तीय सहायता प्राप्त करने के लिये अधिकृत होगा। परिवार में स्वयं और पति या पत्नी शामिल हैं।
4. मैं जानता हूँ कि एक बार ऋणी के पक्ष में मार्जिन मनी जारी हो जाती है तो इस लाभार्थी के नाम से वित्तपोषित बैंक शाखा स्तर पर दो वर्षों के सावधी जमा रसीद (TDR) के रूप में रखा जायेगा व टीडीआर पर कोई ब्याज देय नहीं होगा, व टीडीआर के समतुल्य ऋण पर कोई ब्याज चार्ज नहीं किया जायेगा।
5. मैं इकाई का एकल स्वामी हूँ मेरे द्वारा ऋण-सब्सिडी का सदुपयोग किया जायेगा, व ऋण जिस कार्य के लिये स्वीकृत किया गया है, उसी कार्य में उपयोग करूंगा।
6. मैं इकाई का भौतिक सत्यापन जिला उद्योग केन्द्र/बैंक के अधिकारियों द्वारा समय-समय पर करने के लिये सहमति देता हूँ।
7. यह एतद्वारा घोषित किया जाता है कि मेरे द्वारा आवेदन पत्र में दी गयी सभी जानकारी सही है और यदि कोई जानकारी गलत या भ्रामक होना पाया जाता है तो जिला उद्योग केन्द्र कानूनी कार्यवाही करने हेतु स्वतंत्र होगा।

दिनांक

लाभार्थी के हस्ताक्षर

स्थान

(नाम एवं पता)

**Affidavit/ Declaration by the applicant under the Chief Minister's
Self-Employment Scheme**

I Son/ Daughter/ Wife of Mr./ Mrs.....
..... Resident Village Post.....
..... /Tehsil State

declares that:

1. I have not taken a loan under any State/ Central Government grant scheme in the last 5 years and I am not a defaulter by any bank.
2. I know that the District Task Force Committee will have the final right to decide the project based on the feasibility of the project.
3. I know that only one person of the family shall be authorized to get financial assistance for the project under the scheme. The family consists of self and spouse.
4. I know that once the margin money is released in favor of the borrower, the bank will be kept as a 2-year term deposit receipt (TDR) at the bank level funded in the name of this beneficiary and any interest payable on the TDR No interest will be charged on the loan equivalent to TDR.
5. I am the sole owner of the unit, I will use the loan-subsidy properly, and I will use it for the work for which the loan has been approved.
6. I agree to carry out physical verification of the unit from time to time by officers of District Industries Center / Bank.
7. It is hereby declared that all facts furnished above by me/us in the Govt. Subsidy claim are correct and if any information is found to be false or leads to misguiding the authorities with ulterior motive of availing Govt. Subsidy. I/We should be subjected to any punishment as deemed fit in the eyes of law.

Date

Signature of the beneficiary

Location

(Name and Address)