

उमेदवारांच्या व राजकीय पक्षांच्या
निवडणूक खर्चाबाबत विवरणपत्रे व
शपथपत्रे यांचे नमुने....

राज्य निवडणूक आयोग, महाराष्ट्र

क्र : रानिआ-२०१६/प्र.क्र.१३/का. सं.कक्ष,
नवीन प्रशासकीय भवन, मंत्रालयासमोर,
मादाम कामा रोड, हुतात्मा राजगुरु चौक
मुंबई- ४०० ०३२.
दिनांक : २५ ऑक्टोबर, २०१६.

आ दे श क्र.२

राज्य निवडणूक आयोगाने दि.१५ ऑक्टोबर, २०१६ रोजी, स्थानिक स्वराज्य संस्थांच्या अधिनियमातील तरतुदीच्या अनुषंगाने निवडणूक खर्चाचा हिशोब देण्यासाठी “वेळ (Time) व रीत (Manner)” निश्चित केली आहे. सदर आदेशात उमेदवाराने तसेच राजकीय पक्षाने विविध विवरणपत्रे व शपथपत्रे सादर करावयाची आहेत. सदर आदेशाच्या अनुषंगाने या आदेशाद्वारे या विवरणपत्रे व शपथपत्रे यांचे नमुने निर्धारित करण्यात येत आहेत. सदर नमुने देताना उमेदवारांना हिशोब सादर करणे सोपे व्हावे तसेच सर्व उमेदवारांच्या खर्चाच्या हिशोबात एकसारखेपणा व एकवाक्यता राहावी, हा मुख्य उद्देश आहे.

२. उमेदवाराने सादर करावयाचे खर्चाच्या हिशोबाचे नमुने

२.१.परिच्छेद.९.२ (i) नुसार दैनंदिन निवडणूक खर्चाकरिता नमुना क्र.१

२.२.परि.९.२ (ii) व (iii) नुसार एकूण निवडणूक खर्चाकरिता नमुना क्र.२

२.३.परि.९.२ (iv) नुसार शपथपत्र नमुना क्र. ३

२.४.परि.९.२ (v) नुसार निधीचे स्रोत नमुना क्र. ४

३. राजकीय पक्षांनी सादर करावयाची विवरणपत्रे व शपथपत्र

३.१. परि.१०.२ (i) नुसार पक्षातर्फे नामनिर्देशन पत्र दाखल करणाऱ्या उमेदवारांचा तपशिल

नमुना क्र. ५

३.२.परि.१०.२ (ii) नुसार पक्षाने स्थानिक स्वराज्य संस्थांच्या निवडणुकीवर केलेला खर्चाचा तपशिल नमुना क्र. ६

३.३.परि.१०.२ (iii) नुसार पक्षाने स्थानिक स्वराज्य संस्थांच्या निवडणुका लढविणाऱ्या त्यांच्या उमेदवारांवर केलेला खर्चाचा तपशिल नमुना क्र. ७

३.४. परि.१०.२ (iv) नुसार पक्षाने सादर करावयाचे शपथपत्र नमुना क्र.८

३.५.परि.१०.२ (v) नुसार पक्षाने निवडणुकांकरिता स्विकारलेला निधीचा तपशिल, हा निवडणूक लढविणाऱ्या सर्व राजकीय पक्षांनी सोबत जोडलेल्या नमुना क्र. ९

४. स्थानिक प्रचलित दराची प्रसिध्दी :-

४.१. परि.१२.१ (i) नुसार जिल्हाधिकारी / महानगरपालिका आयुक्त यांनी निश्चित केलेले स्थानिक प्रचलित दराची प्रसिध्दी ही सोबत जोडलेला नमुना क्र.१०नुसार करावे.

५. जनतेचे आक्षेप :-

५.१. जनतेनी नोंदविलेल्या आक्षेपांची / तक्रारींची दि.१५/१०/२०१६ रोजीच्या आदेशातील परि.१२.१ (iii) व (iv) नुसार पुढील कार्यवाही करण्यात यावी.

६. निवडणूक निर्णय अधिकाऱ्याचे उमेदवारांच्या खर्चाबाबतचे कर्तव्य

६.१. सर्व उमेदवार त्यांचा दैनंदिन निवडणुकीचा खर्च निर्धारित वेळेत व विहित पध्दतीने सादर करतात किंवा कसे हे रोज तपासून, खर्च सादर न करणाऱ्या उमेदवारांना असे खर्च सादर करण्याच्या लेखी सूचना दयाव्यात.

६.२. निवडणुकीचा निकाल लागल्यापासून एका आठवड्याच्या आत निवडणूक निर्णय अधिकाऱ्याने आवश्यक त्या कर्मचाऱ्यांची मदत घेऊन सर्व उमेदवारांनी सादर केलेले दैनंदिन खर्च तपासावे. हे तपासताना स्थानिक प्रचलित दरापेक्षा कमी दर लावलेले खर्च (तफावत असलेला खर्च) याबाबत आवश्यकतेनुसार नैसर्गिक न्याय तत्वाचा अवलंब करुन दि.१५/१०/२०१६ रोजीच्या आदेशानुसार निर्णय घेतील.

६.३. निवडणूक निर्णय अधिकाऱ्याने उमेदवाराच्या खर्चात केलेली वाढ (स्थानिक प्रचलित दरानुसार) ही त्याच्या एकूण खर्चामध्ये समाविष्ट करण्यात येईल.

मा. राज्य निवडणूक आयुक्त यांच्या आदेशानुसार.

(एस. एम. चित्रे)

सचिव

राज्य निवडणूक आयोग, महाराष्ट्र

प्रत

१. सर्व विभागीय आयुक्त (कोंकण, पुणे, नाशिक, औरंगाबाद, अमरावती व नागपूर)
२. आयुक्त (सर्व महानगरपालिका)
३. जिल्हाधिकारी, (सर्व)
४. मुख्य कार्यकारी अधिकारी, जिल्हापरिषद (सर्व)
५. मुख्याधिकारी नगर परिषदा/ नगरपंचायती (सर्व)
६. राष्ट्रीय मान्यता प्राप्त पक्ष /राज्यस्तरीय पक्ष व नोंदणी कृत राजकीय पक्ष
७. मा. आयुक्त यांचे स्वीय सहायक, राज्य निवडणूक आयोग, मुंबई.
८. मा. सचिव यांचे स्वीय सहायक, राज्य निवडणूक आयोग, मुंबई.
९. आयोगातील सर्व कार्यासने
१०. निवड नस्ती

नमुना-१

उमेदवार - दैनंदिन निवडणूक खर्च

(उमेदवारांनी नामनिर्देशनपत्र दाखल केलेल्या दिनांकापासून ते निकाल लागेपर्यंत दररोज सादर करावे.)

उमेदवाराचे नाव :

पक्षाचे नाव :

स्थानिक स्वराज्य संस्थेचे नाव :

प्रभाग/गण/गट क्रमांक :

जागा / seat क्र :

जिल्हयाचे नाव :

सार्वत्रिक/ पोट निवडणूक :

मतदानाचा दिनांक :

खर्चाचा दिनांक :

अ.क्र.	खर्चाची मुख्य बाब	खर्चाची आंतर बाब	तपशिल	संख्या/क्षेत्रफळ/ दिवस इ. Single unit	प्रति दर rate	एकूण खर्च (रोख आणि उधारी मिळून)	चेक/ रोखीने	कोणास दिले/कोणास देणे बाकी	पावती/बिल/ व्हाऊचर क्र.	स्वतःचा की/ पक्षाचा की/ इतर व्यक्तीचा	पक्षाचा केलेल्या खर्चाच्या बाबत पक्षाचे नाव / इतर व्यक्तीने केलेल्या खर्चाच्या बाबत त्याचा तपशिल नाव, पत्ता, मोबाईल नंबर ई
१											
२											
३											
४											
.											
.											

दिनांकरोजीवा मी दैनंदिन खर्चाचा नमुना १ सादर करत आहे.

उमेदवाराची सही

सादर दैनंदिन खर्चाचा नमुना १, दिनांकरोजीवा मला प्राप्त झाला.

सही

निवडणूक निर्णय अधिकारी

प्रभाग / गण / गट

.....स्थानिक स्वराज्य संस्था

- टीप : (१) दररोज खर्च नोंदवून सदर नमुना १ दुसऱ्या दिवशी दुपार २ वाजे पर्यंत निवडणूक निर्णय अधिकारी यांना सादर करावा.
- (२) सादर करतेवेळी उमेदवाराने न चुकता पोहोच घ्यावी. सदर पोहोच हि भविष्यात उमेदवाराला बचावासाठी उपयोगी होऊ शकेल.
- (३) ऑन लाईन पद्धतीने खर्च भरल्यास सदर नमुना ऑटोमॅटिक तयार होईल. उमेदवाराने फक्त नमुना डाऊनलोड करून, तपासून, प्रिंट करून, सही करून, (१) प्रमाणे सादर करावा.

नमुना-२
उमेदवार - एकूण निवडणूक खर्च

निवडणूक लढविणाऱ्या उमेदवारांनी निकाल लागल्यापासून ३० दिवसांच्या आत एकूण निवडणूक खर्च सादर करावा.
यामध्ये स्वतः केलेला खर्च पक्षाने केलेला खर्च व इतर व्यक्ती/संस्था यांनी केलेल्या एकूण निवडणूक खर्च

उमेदवाराचे नाव :
पक्षाचे नाव :
स्थानिक स्वराज्य संस्थेचे नाव :
प्रभाग/गण/गट क्रमांक :
जागा / seat क्र :

जिल्हयाचे नाव :
सार्वत्रिक/ पोट निवडणूक :
मतदानाचा दिनांक :
दिनांक :

अ.क्र.	खर्चाची मुख्य बाब	खर्चाची आंतर बाब	तपशिल	दिनांक	खर्चाची रक्कम		
					उमेदवाराने स्वतः केलेला खर्च	पक्षाने उमेदवाराकरिताकेले ला खर्च	इतर व्यक्तींनी उमेदवाराकरिताकेले ला खर्च
१	नामनिर्देशन प्रक्रिया खर्च	नामनिर्देशन फी					
		अनामत रक्कम					
		इतर खर्च					
२	प्रचार दरम्यान भाडे खर्च	प्रचार कार्यालय					
		प्रचार मैदाने					
		प्रचारातील वाहने					
		उमेदवाराची वाहने					
		कायलयीन वाहने					
		विविध प्रतिनिधीनां दिलेले वाहने					
		जाहिरातीची ठिकाणे					
		व्यासपिठ					
		मंडप					
		बुथ					
		खुची, टेबल इ.					
		विविध इलेक्ट्रॉनिक व इलेक्ट्रीकल उपकरणे					
		इतर खर्च					
३	प्रचार कायलयीन खर्च	प्रचारकांचा भत्ता					
		प्रतिनिधी भत्ता					
		मतदान प्रतिनिधी भत्ता					
		मतमोजणी प्रतिनिधी भत्ता					
		दुरध्वनी/भ्रमणध्वनी खर्च					

		विज/ पाणी/चहापान खर्च					
		इतर कायलयीन खर्च					
४	प्रचार साहित्यावरील खर्च	जाहिरनामा छपाई व वितरण					
		वैयक्तिक माहिती पुस्तिका					
		पोस्टर छपाई व वितरण					
		हॅन्ड बिल छपाई वितरण					
		भितीवरील प्रचाराचे लिखाण					
		व्होटर स्लिप					
		इतर साहित्या खर्च					
५	प्रचार माध्यमावरील खर्च	वर्तमान पत्र खर्च					
		हॉडिंग खर्च					
		ओडिओ जाहिरात					
		व्हिडीओ जाहिरात					
		एसएमएस					
		केबल टिव्ही					
		संकेतस्थळ इत्यादी इंटरनेट माध्यम					
		सोशल मिडिया					
		रेडिओ/एफएम					
		प्रवेश द्वाराची कमान					
		टिव्ही चॅनल					
		इतर प्रचार माध्यम					
६	प्रचारातील खर्च	रेली					
		जन सभा					
		व्हिआयपी वरील खर्च					
		सजावट खर्च					
		इतर खर्च					
७	खानपान	प्रचारातील खानपान					
		मतदान प्रतिनिधी खानपान					
		मतमोजणी प्रतिनिधी खानपान					
		कार्यकर्ता खानपान					
		इतर खर्च					
८	इतर सर्व खर्च (ज वरील बाबीत मोडत नाहीत)						
एकूण निवडणुकीचा खर्च					xxx	yyy	zzz

दिनांकरोजीवा भी एकूण निवडणूक खर्चाचा नमुना २ सदर करत आहे.

उमेदवाराची सही

सदर दैनंदिन खर्चाचा नमुना १, दिनांकरोजीवा प्राप्त झाला.

सही
जिल्हाधिकारी / महापालिका आयुक्त
एवं निवडणूक अधिकारी
.....स्थानिक स्वराज्य संस्था

- टीप :** (१) एकूण खर्च सदर नमुना २ प्रमाणे निवडणूक निकाल लागल्यापासून ३० दिवसांच्या आत, जिल्हाधिकारी/ महापालिका आयुक्त यांना सादर करावा.
(२) सादर करतेवेळी उमेदवाराने न चुकता पोहोच घ्यावी. सदर पोहोच हि भविष्यात उमेदवाराला बचावासाठी उपयोगी होऊ शकेल.
(३) ऑन लाईन पद्धतीने दैनंदिन खर्च भरल्यास सदर नमुना २ ऑटोमॅटिक तयार होईल. उमेदवाराने फक्त नमुना डाऊनलोड करून, तपासून, प्रिंट करून, सही करून, (१) प्रमाणे सादर करावा.

नमुना-३

(निकाल लागल्यापासून ३० दिवसांच्या आत शपथपत्र सादर करावे)

उमेदवाराचे शपथपत्र

मी नावे वडीलाचे/पतीचे नाव, वय. . . . वर्ष, राहणार याद्वारे गांभीर्यपूर्वक व मनपूर्वक पुढीलप्रमाणे या शपथपत्राद्वारे जाहिर करतो आहे की,

१. मी..... महानगरपालिका/नगरपालिका/नगरपंचायत/
जिल्हापरिषद/पंचायत समितीच्या प्रभाग क्रमांक/गट/ गण मधुन सार्वत्रिक /पोट निवडणूक दिनांक मधुन निवडणूक लढविली होती व तिचा निकाल रोजी घोषित करण्यात आला होता आणि सदर निकालानुसार मी विजयी/पराभूत झालो आहे.
 २. मी / माझ्या प्रतिनिधीने नामनिर्देशन दिनांक ते निकाल घोषित करण्यात आलेल्या दिनांक, दोन्ही दिवस धरुन; या काळात केलेले सर्व निवडणूक खर्चाचे खरे व बिनचूक हिशोब ठेवलेले आहेत, तसेच खर्चाचे पूरक पुराव्याचे कागद देखील जतन केले आहे.
 ३. मी राज्य निवडणूक आयोगाचे आदेश क्र..... मधील सर्व निदेशाचे तंतोतंत पालन केलेले आहे.
 ४. मी सादर केलेल्या खर्चामध्ये कोणतीही बाबत लपवून ठेवलेली नाही किंवा रोखून ठेवलेली नाही.
 ५. मी स्वतः केलेला खर्च, पक्षाने माझ्यासाठी केलेला खर्च व इतर व्यक्तींनी माझ्यासाठी केलेला खर्च संपूर्णपणे, खरे व अचुकपणे माझ्या एकूण खर्चात अंतर्भूत केलेला आहे.
 ६. मी निवडणुकीकरिता देणगी, भेटी, कर्ज, पक्ष निधी इत्यादि स्वरूपात गोळा केलेला निधीचा अचूक तपशिल सादर केला आहे. हा सर्व निधी स्वखुशीने देण्यात आलेला आहे.
 ७. मी ठेवलेले हिशोबाचे पुस्तके व त्यासंबंधातील खर्चाच्या पृष्ठयार्थ ठेवलेले पावती/बिल/ व्हाऊचर इ. यांच्या मूळ प्रती, मी निवडणूक अधिकारी / निवडणूक निर्णय अधिकारी यांच्या मागणीनुसार पडताळणीसाठी न चुकता व विनाविलंब सादर करील.
 ८. मी सादर केलेल्या खर्चाचे दर जर प्रचलित स्थानिक दरापेक्षा कमी असल्यास व त्याबाबत माझा खुलासा निवडणूक अधिकारी / निवडणूक निर्णय अधिकारी यांना मान्य नसल्यास ; त्यांनी ठरविलेला प्रचलित स्थानिक दराप्रमाणे खर्च मला मान्य असेल.
 ९. मी पेड न्यूजचा अवलंब केलेला नाही. पण तरीही तशी तक्रार आल्यास, त्याबाबतच्या समितीने घेतलेला निर्णय मला मान्य असेल.
 १०. मी सादर केलेले निवडणूक खर्च जर, राज्य निवडणूक आयोगाने ठरवून दिलेल्या वेळेमध्ये व आवश्यक रितीने खर्च केले, हिशोब ठेवले अगर नमुन्यात सादर केली नसतील तर मी कारवाईस पात्र असेन याची मला कल्पना आहे.
- वरील केलेले विधान हे खरे आहे. या विधानात कोणतीही माहिती खोटी व लपवून ठेवलेली नाही.

अभिसाक्षी

माझ्या समक्ष दिनांक..... रोजी येथे श्री..... यांनी शपथपूर्वक कथन केले आहे.

नमुना ४

उमेदवार - निधीबाबतचा तपशिल (देणगी, भेट, कर्ज, पक्ष निधी इ.)

उमेदवाराचे नाव :
पक्षाचे नाव :
स्थानिक स्वराज्य संस्थेचे नाव :
प्रभाग/गण/गट क्रमांक :
जागा / seat क्र :

(निकाल घोषित झाल्यापासून ३० दिवसांच्या आत
सादर करावा.)

जिल्हयाचे नाव :
सार्वत्रिक/ पोट निवडणूक :
मतदानाचा दिनांक :
दिनांक :

अ. क्र.	निधी देणाऱ्याचा नाव व पत्ता	निधी देणाऱ्याचा संपर्क क्रमांक	दिनांक	रोख/ चेक/ डि.डी. / इतर प्रकारे	देणाऱ्याच्या बँकेचे नाव व शाखा	निधीचा प्रकार (देणगी, भेट, कर्ज इ.)	रक्कम

नमुना - ५

राजकीय पक्ष - उमेदवारांची यादी

(सादर विवरणपत्र निकाल लागल्यापासून २० दिवसांच्या आत सादर करावे)

पक्षाचे नाव :

स्थानिक स्वराज्य संस्थेचे नाव :

एकूण लढविलेल्या जागा :

जिल्हयाचे नाव :

सार्वत्रिक/ पोट निवडणूक :

मतदानाचा दिनांक :

दिनांक :

अ.क्र.	स्थानिक स्वराज्य संस्थेचे नाव	/गट/गण क्रमांक	जागा / seat क्र	उमेदवाराचे नाव	छाननीत वैध/अवैध	माघार घेतली/ घेतली नाही	विजयी/ पराभूत
१							
२							
३							
.							
.							
.							

दिनांकरोजीवा. नमुना ५ सादर करित आहे.

पक्षाच्या पदाधिकाऱ्याची सही

(सही करणाऱ्याचे नाव, पद)

पक्षाचे नाव

सादर नमुना ५ हा दिनांक रोजी प्राप्त झाला.

सही

जिल्हाधिकारी / महापालिका आयुक्त

एवं निवडणूक अधिकारी

.....स्थानिक स्वराज्य संस्था

टीप : (१) एकूण उमेदवारांची माहिती स्थानिक स्वराज्य संस्थानिहाय नमुना ५ मध्ये, निकाल लागल्यापासून २० दिवसांच्या आत, जिल्हाधिकारी/ महापालिका आयुक्त यांना सादर करावा. सादर नमुना त्यांच्यामार्फत छाननी होऊन राज्य निवडणूक आयोगाकडे अग्रेषित होईल याची खात्री करावी.

(२) सादर करतेवेळी न चुकता पोहोच घ्यावी. सादर पोहोच हि भविष्यात बचावासाठी उपयोगी होऊ शकेल.

नमुना-६

पक्षाने केलला एकूण निवडणुकीचा खर्च

(सादर विवरणपत्र निकाल लागल्यापासून ६० दिवसांच्या आत सादर करावे.)

पक्षाचे नाव :

स्थानिक स्वराज्य संस्थेचे नाव :

एकूण लढविलेल्या जागा :

जिल्हयाचे नाव :

सार्वत्रिक/ पोट निवडणूक :

मतदानाचा दिनांक :

दिनांक :

अ.क्र.	खर्चाची मुख्य बाब	खर्चाची आंतर बाब	तपशिल	दिनांक	खर्चाची रक्कम	कोण-कोणत्या स्था.स्व.संस्थेच्या निवडणुकीसाठी खर्च केला, त्यांची नावे
१	कायोलयीन खर्च	कायोलयाचे भाडे				
		विज बिल				
		पाणी बिल				
		स्टेशनरी खर्च				
		चहापान				
		इतर खर्च				
२	प्रशासकीय खर्च	कर्मचाऱ्यांचे पगार				
		इतर खर्च				
३	पक्षाचा प्रचार कार्यालयीन खर्च	पक्षाच्या प्रचार कार्यालयाचे भाडे				
		स्टेशनरी खर्च				
		कायकत्यांचा भत्ता				
		कर्मचाऱ्यांचे पगार				
		दुरध्वनी/भ्रमणध्वनी खर्च				
		विज/ पाणी/चहापान खर्च				
		इतर कायोलयीन खर्च				
४	पक्षाचा प्रचार साहित्यावरील खर्च	जाहिरनामा छपाई व वितरण				
		वैयक्तिक माहिती पुस्तिका				
		पोस्टर छपाई व वितरण				
		हन्ड बिल छपाई वितरण				
		भितीवरील प्रचाराचे लिखाण				
		व्होटर स्लिप				

		इतर साहित्या खर्च				
५	प्रचार माध्यमावरील खर्च	वर्तमान पत्र खर्च				
		होडिंग खर्च				
		ऑडिओ जाहेरात				
		व्हिडीओ जाहेरात				
		एसएमएस				
		केबल टिव्ही				
		संकेतस्थळ इत्यादी इंटरनेट माध्यम				
		सोशल मिडिया				
		रेडिओ/एफएम				
		प्रवेश द्वाराची कमान				
		टिव्ही चॅनल				
		इतर प्रचार माध्यम				
६	विविध प्रकारचा प्रचार	रली				
		जन सभा				
		व्हिआयपी वरील खर्च				
		स्टार प्रचारकाचा खर्च				
		सजावट खर्च				
		इतर खर्च				
७	प्रवास खर्च	हवाई मागणे प्रवास				
		लोहमागणे प्रवास				
		रस्तेमागणे प्रवास				
		भाड्याच्या वाहनाचा खर्च				
		खाजगी वाहनाने केलेल्या प्रवासाचा खर्च जसे -इंधन, वाहन चालकाचा पगार इ.				
		इतर खर्च				
८	इतर सर्व खर्च (जे वरील बाबीत मोडत नाहीत)	पक्षाने केलेल्या इतर सर्व किरकोळ खर्चाचा यात समावेश करावा.				
एकूण निवडणुकाचा खर्च					XXX	

दिनांकरोजीवा. नमुना ६ सादर करित आहे.

पक्षाच्या पदाधिकाऱ्याची सही
(सही करणाऱ्याचे नाव, पद)
पक्षाचे नाव

सदर नमुना ६ हा दिनांक रोजी प्राप्त झाला.

सही
जिल्हाधिकारी / महापालिका आयुक्त
एवं निवडणूक अधिकारी
.....स्थानिक स्वराज्य संस्था

- टीप : (१) एकूण सर्व सामान्य खर्चाची माहिती स्थानिक स्वराज्य संस्थानिहाय नमुना ६ मध्ये, निकाल लागल्यापासून ९० दिवसांच्या आत, जिल्हाधिकारी/ महापालिका आयुक्त यांना सादर करावा. सदर नमुना त्यांच्यामार्फत छाननी होऊन राज्य निवडणूक आयोगाकडे अग्रेषित होईल याची खात्री करावी.
- (२) सादर करतेवेळी न चुकता पोहोच घ्यावी. सदर पोहोच हि भविष्यात बचावासाठी उपयोगी होऊ शकेल.

पक्षाने केलेला स्थानिक स्वराज्य संस्थानिहाय उमेदवार निहाय निवडणुकीचा खर्च

(सदर विवरणपत्र निकाल लागल्यापासून ९० दिवसाच्या आत सादर करावा)

पक्षाचे नाव :	जिल्हयाचे नाव :
स्थानिक स्वराज्य संस्थेचे नाव :	सार्वत्रिक/ पोट निवडणूक :
एकूण लढविलेल्या जागा :	मतदानाचा दिनांक :
	दिनांक :

स्था. स्व. सं. नाव	उमेदवाराचे नाव	अ.क्र.	खर्चाची मुख्य बाब	खर्चाची आंतर बाब	तपशिल	दिनांक	खर्चाची रक्कम
		१	पक्षाने दिलेला निवडणूक लढविण्यासाठी निधी	रोखीने			
				चेकने			
		२	उमेदवाराच्या प्रचार कार्यालयासाठी पक्षाने केलेला खर्च	पक्षाच्या प्रचार कार्यालयाचे भाडे			
				स्टेशनरी खर्च			
				कायकत्याचा भत्ता			
				कर्मचाऱ्यांचे पगार			
				दुरध्वनी/भ्रमणध्वनी खर्च			
				विज/ पाणी/चहापान खर्च			
				इतर कार्यालयीन खर्च			
		३	उमेदवाराच्या प्रचार साहित्यासाठी पक्षाने केलेला खर्च	जाहिरनामा छपाई व वितरण			
				वैयक्तिक माहिती पुस्तिका			
				पोस्टर छपाई व वितरण			
				हॅन्ड बिल छपाई वितरण			
				भितीवरील प्रचाराचे लिखाण			
				व्होटर र्स्लिप			
				इतर साहित्या खर्च			
		४	उमेदवाराच्या प्रचार माध्यमांसाठी पक्षाने केलेला खर्च	वर्तमान पत्र खर्च			
				होर्डिंग खर्च			
				ओडीओ जाहेरात			
				व्हिडीओ जाहेरात			

				एसएमएस			
				केबल टिव्ही			
				संकेतस्थळ इत्यादी इंटरनेट माध्यम			
				सोशल मिडिया			
				रेडिओ/एफएम			
				प्रवेश द्वाराची कमान			
				टिव्ही चॅनल			
				इतर प्रचार माध्यम			
		६	उमेदवारासाठी विविध प्रकारच्या प्रचारावरील पक्षाचा खर्च	रॅली			
				जन सभा			
				व्हिआयपी वरील खर्च			
				स्टार प्रचारकाचा खर्च			
				सजावट खर्च			
				इतर खर्च			
		७	उमेदवाराच्या प्रचारासाठी पक्षाने केलेला प्रवास खर्च	हवाई मार्गाने प्रवास			
				लोहमार्गाने प्रवास			
				रस्तेमार्गाने प्रवास			
				भाड्याच्या वाहनांचा खर्च			
				खाजगी वाहनाने केलेल्या प्रवासाचा खर्च जसे -इंधन, वाहन चालकाचा पगार इ.			
				इतर खर्च			
		८	इतर सर्व खर्च (जे वरील बाबीत मोडत नाहीत)	पक्षाने केलेल्या इतर सर्व किरकोळ खर्चाचा यात समावेश करावा.			

दिनांकरोजीवा. नमुना ७ सादर करित आहे.

पक्षाच्या पदाधिकार्याची सही
(सही करणाऱ्याचे नाव, पद)
पक्षाचे नाव

सदर नमुना ७ हा दिनांक रोजी प्राप्त झाला.

सही

जिल्हाधिकारी / महापालिका आयुक्त
एवं निवडणूक अधिकारी
.....स्थानिक स्वराज्य संस्था

- टीप :
- (१) एकूण सर्व सामान्य खर्चाची माहिती स्थानिक स्वराज्य संस्थांनिहाय नमुना ७ मध्ये, निकाल लागल्यापासून ९० दिवसांच्या आत, जिल्हाधिकारी/ महापालिका आयुक्त यांना सादर करावा. सदर नमुना त्यांच्यामार्फत छाननी होऊन राज्य निवडणूक आयोगाकडे अग्रेषित होईल याची खात्री करावी.
 - (२) सादर करतेवेळी न चुकता पोहोच घ्यावी. सदर पोहोच हि भविष्यात बचावासाठी उपयोगी होऊ शकेल.

नमुना-८

राजकीय पक्षाचे शपथपत्र

(निकाल लागल्यापासून ६० दिवसांच्या आत)

मी नावे वडीलाचे/पतीचे नाव, वय. . . . वर्ष, राहणार;
राजकीय पक्षाचा पदाधिकारी असून पक्षाचे मुख्य कार्यालय पत्यावर आहे. मी या शपथपत्राद्वारे
पक्षातर्फे, पक्षाने मला प्राधिकृत केले असल्याने, मी गांभीर्यपूर्वक व मनपूर्वक पक्षातर्फे पुढीलप्रमाणे जाहिर
करतो आहे की,

१. पक्षातर्फे नामनिर्देशन पत्र भरणाऱ्या स्था. स्व. संस्थानिहाय उमेदवारांची यादी प्रपत्र ५ प्रमाणे दिली आहे.
सादर यादी व त्यातील तपशिल अचूक व बरोबर आहे. या सर्व उमेदवारांना पक्षातर्फे निवडणूक लढविण्यासाठी
प्रपत्र-अ व प्रपत्र-ब देण्यात आले होते.
२. माझ्या पक्षाने स्था. स्व. सं. निहाय निवडणुकीसाठी केलेला सामान्य खर्च प्रपत्र ६ प्रमाणे अचूक दिलेला
आहे. पक्षाने केलेले सर्व निवडणूक खर्चाचे खरे व बिनचूक हिशोब ठेवलेले आहेत, तसेच खर्चाचे पूरक पुराव्याचे
कागद देखील जतन केलेले आहेत.
३. माझ्या पक्षाने उमेदवारनिहाय, उमेदवारांच्या निवडणूक प्रचारासाठी केलेला खर्च हा प्रपत्र ७ प्रमाणे
अचूक दिलेला आहे. पक्षाने केलेले सर्व निवडणूक खर्चाचे खरे व बिनचूक हिशोब ठेवलेले आहेत, तसेच खर्चाचे
पूरक पुराव्याचे कागद देखील जतन केलेले आहेत.
४. माझ्या पक्षाने राज्य निवडणूक आयोगाचे आदेश क्र..... मधील सर्व निदेशाचे तंतोतंत पालन केलेले आहे.
५. माझ्या पक्षाने सादर केलेल्या खर्चामध्ये कोणतीही बाबत लपवून ठेवलेली नाही किंवा रोखून ठेवलेली
नाही.
६. माझ्या पक्षाने केलेला सर्वसामान्य खर्च व उमेदवारनिहाय खर्च (उचित प्रमाणात विभाजीत (Directly
divided between them) व संविभाजीत (Indirectly Apportioned between them)) सादर केलेला असून,
तो संपूर्ण, खरा व अचूकपणे नमुन्यात अंतर्भूत केलेला आहे.
७. माझ्या पक्षाने ठेवलेले हिशोबाची पुस्तके व त्यासंबंधातील खर्चाच्या पृष्ठयार्थ ठेवलेले पावती/बिल/
व्हाऊचर इ. यांच्या मूळ प्रती; मी अगर प्रतिनिधी हा, जिल्हाधिकारी/ महापालिका आयुक्त यांच्या
मागणीनुसार पडताळणीसाठी न चुकता व विनाविलंब सादर करू.
८. माझ्या पक्षाने पेड न्यूजचा अवलंब केलेला नाही. पण तरीही तशी तक्रार आल्यास, त्याबाबत समितीने
पक्षाचे म्हणणे ऐकून घेतलेला निर्णय माझ्या पक्षाला मान्य असेल.
९. माझ्या पक्षाने सादर केलेले निवडणूक खर्चात तसेच उमेदवाराने सादर केलेल्या खर्चात काही तफावत
आढळल्यास, आम्हाला संधी दिल्यानंतर जिल्हाधिकारी/ महापालिका आयुक्त यांनी घेतलेला निर्णय आम्हाला
मान्य असेल.
१०. जर राज्य निवडणूक आयोगाच्या आदेशाचे पालन झाले नाही तर राज्य निवडणूक आयोग राजकीय पक्ष
नोंदणी आदेश २००९ अन्वये माझा पक्ष कारवाई पात्र असेन याची पक्षाला कल्पना आहे.
वरील केलेले विधान हे खरे आहे. या विधानात कोणतीही माहिती खोटी व लपवून ठेवलेली नाही.

अभिसाक्षी

माझ्या समक्ष दिनांक..... रोजी येथे श्री..... यांनी शपथपूर्वक कथन केले आहे.

नमुना ९

राजकीय पक्ष - निधीबाबतचा तपशिल (देणगी, भेट, कर्ज, पक्ष निधी इ.)

पक्षाचे नाव :

निधी स्विकारल्याचा कालावधी : दि००००००.. ते दि००००००

निवडणुकीचा दिनांक :

स्थानिक स्वराज्य संस्थेची नावे :

(निकाल लागल्यापासून सदर विवरणपत्र ६०
दिवसाच्या आत सादर करावे.)

दिनांक :

अ. क्र.	निधी देणाऱ्याचा नाव व पत्ता	निधी देणाऱ्याचा संपर्क क्रमांक	दिनांक	रोख/ चेक/ डि.डी. / इतर प्रकारे	देणाऱ्याच्या बँकेचे नाव व शाखा	निधीचा प्रकार (देणगी, भेट, कर्ज इ.)	रक्कम

पक्षाच्या पदाधिकाऱ्याची सही
(सही करणाऱ्याचे नाव, पद)
पक्षाचे नाव

स्थानिक प्रचलित दर

जिल्हयाचे/ महानगरपालिकेचे नाव :

सार्वत्रिक/ पोट निवडणूक :

नसवणाचा/ वनांक :

दिनांक :

स्थानिक स्वराज्य संस्थेचे नाव

जिल्हाधिकारी/ महानगरपालिका आयुक्त यांच्या अध्यक्षतेखाली असलेल्या समितीने तसेच राजकीय पक्षांच्या उपस्थितीत व मान्यतेने निश्चित केलेले स्थानिक प्रचलित दर

अ.क्र.	खर्चाची मुख्य बाब	खर्चाची आंतर बाब	तपशिल	दिनांक	स्थानिक प्रचलित दर
१	नामनिर्देशन प्रक्रिया खर्च	नामनिर्देशन फी			
		अनामत रक्कम			
		इतर खर्चे			
२	प्रचार दरम्यान भाडे खर्च	प्रचार कार्यालय			
		प्रचार मैदाने			
		प्रचारातील वाहने			
		उमेदवाराची वाहने			
		कार्यालयीन वाहने			
		विविध प्रतिनिधीनां दिलेले वाहने			
		जाहिरातीची ठिकाणे			
		व्यासपेठ			
		मंडप			
		बुथ			
		खुची, टेबल इ.			
		विविध इलेक्ट्रॉनिक व इलेक्ट्रीकल उपकरणे			
		इतर खर्चे			
३	प्रचार कार्यालयीन खर्च	प्रचारकांचा भत्ता			

		प्रतिनिधी भत्ता			
		मतदान प्रतिनिधी भत्ता			
		मतमोजणी प्रतिनिधी भत्ता			
		दुरध्वनी/भ्रमणध्वनी खर्च			
		विज/ पाणी/चहापान खर्च			
		इतर कायलयीन खर्च			
४	प्रचार साहित्यावरील खर्च	जाहिरनामा छपाई व वितरण			
		वैयक्तिक माहिती पुस्तिका			
		पोस्टर छपाई व वितरण			
		हॅन्ड बिल छपाई वितरण			
		भितीवरील प्रचाराचे लिखाण			
		व्होटर स्लिप			
		इतर साहित्या खर्च			
५	प्रचार माध्यमावरील खर्च	वर्तमान पत्र खर्च			
		होडिंग खर्च			
		ओडिओ जाहिरात			
		व्हिडीओ जाहिरात			
		एसएमएस			
		केबल टिव्ही			
		संकेतस्थळ इत्यादी इंटरनेट माध्यम			
		सोशल मिडिया			
		रेडिओ/एफएम			
		प्रवेश द्वाराची कमान			
		टिव्ही चॅनल			
		इतर प्रचार माध्यम			
६	प्रचारातील खर्च	रली			
		जन सभा			
		व्हिआयपी वरील खर्च			
		सजावट खर्च			
		इतर खर्च			
७	खानपान	प्रचारातील खानपान			

		मतदान प्रतिनिधी खानपान			
		मतमोजणी प्रतिनिधी खानपान			
		कायकतो खानपान			
		इतर खर्च			
८	इतर सर्व खर्च (ज वरील बाबीत मोडत नाहीत)				

सही

जिल्हाधिकारी / महापालिका आयुक्त

एवं निवडणूक अधिकारी

.....स्थानिक स्वराज्य संस्था

- टीप : (१) सदर दर हा समितीचे सदस्य व मान्यता प्राप्त राजकीय पक्षांच्या प्रतिनिधीच्या उपस्थितीत निश्चित करण्यात आलेले आहे.
- (२) उमेदवाराने जर स्थानिक प्रचलित दरापेक्षा कमी दराने खर्च केला तर त्या उमेदवाराला प्रचलितदरापेक्षा कमी दर का? याचे कागद पत्रांच्या पुराव्यासह योग्य कारण असणे आवश्यक असेल.
- (३) दरामध्ये तफावत असणाऱ्या उमेदवारांना निवडणूक निर्णय अधिकारी त्यांचे म्हणणे मांडण्याची संधी देतील .
- (४) तफावतीच्या सुनावणीनंतर निवडणूक निणय आधिकारी त्यावर आंतेम निणय घेतील . त्या निणयानुसार उमेदवाराच्या सादर केलेल्या खर्चात वाढ करण्यात येईल .