

Statement of Gross Proceeds of Metal Mines

For year ending December 31, _____

Title 15, Chapter 23, Part 8, MCA

Name:		
Address:		
Address:		
City:	State:	Zip Code:

1. FEIN:	2. Account ID:
3. Period:	4. If this is an amended return, check here. <input type="checkbox"/>
5. If you are no longer in business and want your account cancelled, check this box <input type="checkbox"/> , enter the final date. _____	
6. If your mailing address has changed, check this box <input type="checkbox"/> and print new address below: _____	

Name of Mine:		Smelter Name:	
County:		Address:	
Section:	Township:	Range:	City:
School District:		State:	Zip:

Type of Mineral	Quantity in Ounces	Gross Value of Mineral
7. Copper.....7.	oz	\$
8. Gold.....8.	oz	\$
9. Lead.....9.	oz	\$
10. Molybdenum.....10.	oz	\$
11. Nickel.....11.	oz	\$
12. Palladium.....12.	oz	\$
13. Platinum.....13.	oz	\$
14. Silver.....14.	oz	\$
15. Zinc.....15.	oz	\$
16. Rhodium.....16.	oz	\$
17. Other.....17.	oz	\$
18. Total Gross Value (add lines 7 through 17).....18.	18.	\$

Deductions:

19. Less: Treatment and Refining Charges.....19.	19.	(\$)
20. Less: Transportation from Mine to Smelter.....20.	20.	(\$)
21. Merchantable Value (line 18 minus lines 19 and 20).....21.	21.	\$
22. Total Tons of Ore Extracted During Year.....22.	22.	

Returns are due on March 31st of the following year. Penalties and Interest apply on all delinquent reports pursuant to 15-23-104, MCA.

I hereby swear or affirm under penalty of perjury that the statements contained herein are true to the best of my knowledge.

Signature _____

Title _____ Phone _____ Date _____

Mail this return to:
Department of Revenue, PO Box 5805, Helena MT 59604-5805

Statement of Gross Proceeds of Metal Mines
Instructions

Account Information

- Line 3: This report is due on or before March 31 of the following year. Under Montana law, penalty applies on all delinquent returns (15-23-104, MCA).
- Line 4: If you are filing an amended return, this box must be checked.
- Line 5: If you are no longer in business, check the box and enter your final day of business here.
- Line 6: If your mailing address has changed, check the box and enter your new address in the space provided. Please provide the mine name, the county where the mine is located, the section, township and range as well as the school district. Enter the smelter name and address.

Type of Mineral

- Line 7: For the period, enter the weight and value of the copper produced, treated and sold.
- Line 8: For the period, enter the weight and value of gold produced, treated and sold.
- Line 9: For the period, enter the weight and value of lead produced, treated and sold.
- Line 10: For the period, enter the weight and value of molybdenum produced, treated and sold.
- Line 11: For the period, enter the weight and value of nickel produced, treated and sold.
- Line 12: For the period, enter the weight and value of palladium produced, treated and sold.
- Line 13: For the period, enter the weight and value of platinum produced, treated and sold.
- Line 14: For the period, enter the weight and value of silver produced, treated and sold.
- Line 15: For the period, enter the weight and value of zinc produced, treated and sold.
- Line 16: For the period, enter the weight and value of rhodium produced, treated and sold.
- Line 17: For the period, enter the weight, value and type of other metals produced, treated and sold.
- Line 18: Enter the total gross value (sum of lines 7 through 17).

Deductions

- Line 19: Enter the treatment and refining charges.
- Line 20: Enter the cost of transportation from the mine to the smelter.

Proceeds

- Line 21: Enter the merchantable value (subtract lines 19 and 20 from line 18).
- Line 22: Enter the total tons of ore extracted during the year.

Sign the return and provide your title and phone number where you can be reached during business hours.

If you have any questions or need help from our office, please call (406) 444-6900.