

DECLARATION OF ASSETS AND LIABILITIES BY MEMBERS OF LOK SABHA

FORM I

A. ASSETS AND LIABILITIES OF MEMBER

- | | |
|--|---|
| 1. Name of the Member
<i>(in block letters)</i> | DR.SUBHASH RAMRAO BHAMRE |
| 2. Father's/Husband's name | MR.RAMRAO SITARAM BHAMRE |
| 3. Permanent address | 16,BADGUJAR PLOT,EIGHTY FEET
ROAD,DHULE – 424001 (MAHARASHTRA) |
| 4. Delhi address | 25, MEENA BAGH, NEW DELHI-110011 |
| 5. Party affiliation | B.J.P. |
| 6. Date of election | 24/04/2014 |
| 7. Date of taking oath/
making affirmation in the House | 05/07/2016 (Oath of Minister)
(Oath Of Union Minister Of State ,Ministry Of Defense) |

I. Details of immovable property

- | | |
|---|--|
| (1) Name of the State, District, Subdivision
and village in which
property is situated. | STATE :- MAHARASHTRA
1) DIST:- DHULE, TALUKA:-DHULE
2) DIST:- MUMBAI, AREA:-WORLI (MUMBAI) |
| (2) Details of property
(a) House and buildings
and their present value | 1) HOUSE & HOSPITAL BUILDING AT DHULE
PRESENT VALUE RS.1,07,35000/-
2) FLAT NO.202 KRISHNA BUILDING,WORLI
SAGAR GRUH NIRMAN SANSTHA,WORLI,
MUMBAI,VALUE RS.44,14,000/-(OUR 50% SHARE) |
| (b) Lands and their present value | 1) AGRICULTURE LAND AT KHEDE TAL &
DIST.-DHULE , GUT NO.242/1,242/5,242/3
AREA 2 H.44.5 R, 2 H.44.5 R, 2 H.44.5 R
RESPECTIVLY PRESENT VALUE RS.
1,78,94,683/-
2) AGRUCULTURE LAND AT NYAHL0D GUT .
NO.791/1-A-1 5.99 HECTOR RS.17,40,000/- |
| (3) Whether held as owner or beneficiary | OWNER |

- (4) Whether held jointly or severally. If property held jointly with another person share of property held
- (5) If not held in member's own name, state in whose name held and his/her relationship with the member
- (6) How acquired
(whether by purchase, lease, mortgage, inheritance, gift or otherwise with date of acquisition and name of person from whom acquired)
- (7) Any other relevant information which the member may like to mention

(2)
FLAT NO.202 KRISHNA BUILDING, WORLI SAGAR GRUH NIRMAN SANSTHA, WORLI, MUMBAI
VALUE RS.44,14,000/- (50% SHARE)

N.A.

- 1) HOUSE PROPERTY – WAIVER OF RIGHT WITHOUT CONSIDERATION & OWN CONSTRUCTION
DATE:-15/05/2008 FROM RAMRAO SITARAM PATIL
- 2) FLAT AT MUMBAI - GIFT DEED
DATE:-02/02/2001 FROM RANGRAO MADHAVRAO PATIL
- 3) AGRICULTURE LAND AT KHEDE - PURCHASE
DATE:-29/12/2006 FROM SUDHAKAR YASHWANT DEORE
- 4) AGRICULTURE LAND AT NYAHLUD - PURCHASE
DATE:-16/08/2013 FROM RAMRAO SITARAM PATIL

NONE

II. Details of movable property

(1) Description of the property
(i.e. car/motorcycle/jewellery/ investments in banks/stock markets/companies/financial institutions/insurance policies etc.)

- 1) HONDA ACCROD CAR
- 2) INNOVA CRYSTA 2.4 V CAR
- 3) BANK SAVING & CURRENT ACCOUNT BALANCE
- 4) INVESTMENT IN SHARE & MUTUAL FUND
- 5) INVESTMENT IN AASTHA INTENSIVE CARE PVT.LTD.
- 6) INVESTMENT IN NIRNAY DIAGNOSTICS & RESEARCH CENTER PVT.LTD.DHULE
- 7) SECURITY DEPOSIT WITH THE LIFE LINE
- 8) FIX DEPOSIT WITH STATE BANK OF INDIA, DHULE
- 9) FIX DEPOSIT WITH D.R.PATIL CO-OP BANK

(2) Make, model (and also registration No. in case of vehicles) where necessary

- 1) HONDA ACCROD CAR REG NO.MH-18 W-7576
- 2) INNOVA CRYSTA 2.4 V CAR MH-18-AN-7576

(3) Mode of acquisition
(purchase/gift/mortgage lease or otherwise)

PURCHASE
(IN CASE SHARE – SOME BONUS FROM COMPANY)

(4) Purchase price of the property

- 1) HONDA CAR-PURCHASE PRICE RS.16,58,861/-
- 2) INNOVA CRYSTA CAR PUR PRICE RS.17,67,897/-
- 3) BANK S/B & C/A BALANCE RS.47,61,655/-
- 4) SHARE & MF PURCHASE PRICE RS.2,47,650/-
- 5) INVESTMENT IN AASTHA & AASTHA CHEMIST RS.5,22,736/-
- 6) INVESTMENT IN NIRNAY RS.8,95,019/-
- 7) THE LIFE LINE SHOP – SEC.DEP. RS. 13000/-
- 8) F.D.WITH SBI, DHULE RS.1,32,28,841/-
- 9) F.D.WITH D.R.PATIL CO-OP BANK RS.64771/-
- 10) HANDLOAN TO DR.RAHUL BHAMRE RS.12,00,000/-

5) In case of purchase, source or sources from which financed

- (a) personal savings
- (b) other sources

MEDICAL PRACTICE INCOME, INCOME FROM HOUSE PROPERTY, AASTHA CHEMIST PARTNERSHIP FIRM, INTEREST ON DEPOSIT, AGRICULTURE INCOME

(6) Any other relevant information which the member may like to furnish

NONE

III. Details of Liabilities of the member to public Financial Institutions/Central Government and State Government

(1) Details of loans raised from Banks/ Companies/Financial Institutions/Central/ State Governments	NONE
(2) Amount of loans raised in each case	NONE
(3) The period for which these loans were raised in each case.	NONE

**B. INFORMATION REGARDING IMMOVABLE AND MOVABLE PROPERTIES
HELD BY MEMBER'S SPOUSE**

- | | |
|---|---|
| 1. Name of the Member's spouse
<i>(in block letters)</i> | DR. BEENA SUBHASH BHAMRE |
| 2. Father's/Husband's name | DR.SUBHASH RAMRAO BHAMRE |
| 3. Permanent Address | 16,BADGUJAR PLOT,EIGHTY FEET
ROAD,DHULE – 424001 (MAHARASHTRA) |
| 4. Delhi Address | N.A. |

I. Details of immovable property

- | | |
|---|---|
| (1) Name of State, District, Sub-division and village in which property is situated | STATE :- MAHARASHTRA
1) DIST:- DHULE, TALUKA:-DHULE
2) DIST:- MUMBAI, AREA:-WORLI (MUMBAI) |
| (2) Details of property | |
| (a) House and buildings and their present value | FLAT NO.202 KRISHNA BUILDING,WORLI
SAGAR GRUH NIRMAN SANSTHA,WORLI,
MUMBAI VALUE RS.44,14,000/- (50% SHARE) |
| (b) Lands and their present value | 1) AGRICULTURE LAND AT KHEDE TAL &
DIST.-DHULE , GUT NO.242/2,242/6,242/4
AREA 2 H.44.5 R, 2 H.44.5 R, 2 H.44.5 R
RESPECTIVLY PRESENT VALUE RS.
1,77,01,800/- |
| (3) Whether held as owner or beneficiary | OWNER |
| (4) Whether held jointly or severally.
If property held jointly with member,
share of property held | FLAT NO.202 KRISHNA BUILDING,WORLI
SAGAR GRUH NIRMAN SANSTHA,WORLI,
MUMBAI VALUE RS.44,14,000/- (50% SHARE) |
| (5) If not held in spouse's own name, State
in whose name held and his/her relationship
with the spouse | N.A. |
| (6) How acquired
<i>(whether by purchase, lease, mortgage,
inheritance, gift or otherwise with date
of acquisition and name of person from
whom acquired).</i> | 1) FLAT AT MUMBAI - GIFT DEED
DATE:-02/02/2001 FROM RANGRAO MADHAVRAO PATIL
2) AGRICULTURE LAND - PURCHASE
DATE:-29/12/2006 FROM SUDHAKAR YASHWANT DEORE |

(5)

(7) Any other relevant information which the member may like to mention

NONE

II. Details of movable property

(1) Description of the property
(i.e. car/motorcycle/jewellery/investments
in banks/stock markets/companies/
financial institutions/insurance policies etc.)

1) SKODA LAURA CAR
2) BANK SAVING ACCOUNT
3) INVESTMENT IN SHARE & MUTUAL FUND
4) INVESTMENT IN LIFE INSURANCE POLICY
5) JEWELLERY
6) F.D. WITH SBI, DHULE BRANCH
7) F.D. WITH D.R. PATIL CO-OP BANK
8) HANDLOAN TO DR. RAHUL

(2) Make, model (and also registration No. in case of vehicles) where necessary

SKODA LAURA CAR REG NO. MH-18-W-8234

(3) Mode of acquisition
(purchase/gift/mortgage lease or otherwise)

PURCHASE
(IN CASE SHARE -- SOME BONUS SHARE FROM COMPANY)

(4) Purchase price of the property

1) SKODA LAURA CAR PUR. PRICE RS. 14,98,582/-
2) BANK SAVING ACCOUNT RS. 40,01,210/-
3) SHARE & MF PURCHASE PRICE RS. 37,000/-
4) INVESTMENT IN LIFE INSURANCE POLICY RS. 5,00,000/-
5) JEWELLERY QTY - 260.800 GMS RS. 7,69,360/-
6) F.D. WITH SBI, DHULE BRANCH RS. 1,79,10,213/-
7) F.D. WITH D.R. PATIL CO-OP BANK RS. 64,571/-
8) HANDLOAN TO DR. RAHUL BHAMRE RS. 10,00,000/-

(5) In case of purchase, source or sources or sources from which financed

(a) personal savings

MEDICAL PRACTISE INCOME

(b) other sources

INCOME FROM HOUSE PROPERTY

(6) Whether held as owner or beneficiary

OWNER

(7) Whether held jointly or severally

NONE

(8) Any other relevant information which the member may like to furnish

NONE

(6)

C. INFORMATION REGARDING IMMOVABLE AND MOVABLE PROPERTIES HELD BY MEMBER'S DEPENDENT CHILDREN

- | | |
|---|---|
| 1. Name of the member's dependent children
<i>(in block letters)</i> | ROHAN SUBHASH BHAMRE |
| 2. Father's/Husband's name | DR.SUBHASH RAMRAO BHAMRE |
| 3. Permanent Address | 16,BADGUJAR PLOT,EIGHTY FEET
ROAD,DHULE – 424001 (MAHARASHTRA) |
| 4. Delhi Address | N.A. |

I. Details of immovable property

- | | |
|--|---|
| (1) Name of State, District, Sub-division and village in which property situated | STATE :- MAHARASHTRA
DIST:- DHULE, TALUKA:-DHULE |
| (2) Details of property | |
| (a) House and buildings and their present value | 1)RAHUL COMPLEX BUILDING AT DHULE
PRESENT VALUE RS.4,75,99,500/- (50% SHARE)
2)COMMERCIAL SHED AT MOHADI DIST.DHULE
PRESENT VALUE RS.11,37,500/- (50% SHARE) |
| (b) Lands and their present value | NONE |
| (3) Whether held as owner or beneficiary | OWNER |
| (4) Whether held jointly or severally. If property held jointly with member, share of property held | 50% SHARE (BOTH PROPERTY) |
| (5) If not held in the child's own name, state in whose name held and his/her relationship with the child | N.A. |
| (6) How acquired
<i>(whether by purchase, lease, mortgage, inheritance, gift or otherwise with date of acquisition and name of person from whom acquired)</i> | BOTH PROPERTY GIFT DEED |

(7)

(7) Any other relevant information which the member may like to mention

NONE

II. Details of movable property

(1) Description of property

(i.e. car/motorcycle/jewellery/

investments in banks/stock markets/

companies/financial institutions/

insurance policies etc.)

1)BANK SAVING ACCOUNT

2)CO-OP BANK SHARE

3)LIFE INSURANCE POLICY

4)F.D.WITH D.R.PATIL CO-OP BANK

(2) Make, model (and also registration No. in case of vehicles) where necessary

N.A.

(3) Mode of acquisition

(purchase/gift/mortgage/lease or otherwise)

N.A.

(4) Purchase price of the property

1)BANK SAVING ACCOUNTS DEPOSITS RS. 48,80,935/-

2)D.R.PATIL CO-OP BANK SHARE RS .6000/-

3) LIC POLICY PREMIUM PAID , RS.3,03,050/-
(SUM ASSURED RS. 500000/-)

4)F.D. WITH SBI,DHULE BRANCH RS.1,00,71,100/-

(5) In case of purchase, source or sources from which financed

(a) personal savings

OLD PAST SAVING & CONTRIBUTION OF PARENTS

(b) other sources

RENT INCOME

(6) Whether held as owner or beneficiary

OWNER

(7) Whether held jointly or severally

NONE

(8) Any other relevant information which the member may like to furnish

NONE

(8)

DECLARATION

I, **DR. SUBHASH RAMRAO BHAMRE** hereby declare that the information given above is true and correct to the best of my knowledge and belief.

In the event of any change in the information given above, I undertake to intimate the Speaker as provided under the rules.

Yours faithfully,

Date :

Signature/thumb
impression of member