

Name of the Bank & Branch :..... Account No.....

PPO I.D. No..... Mobile. No.....

ANNEXURE VI

(Certificates to be submitted by Pensioner)
[Vide rule 5(3)]

I. Life Certificate

Certified that I have seen the Pensioner

holder of Pension Payment Order No..... and that he / she is alive on this date.

Place :

Date :

Name, Signature & Designation of
Authorised Officer with Seal

II. Non-Employment Certificate

* I declare that I have not received any remuneration for serving in any capacity in an establishment of the Central Government or a State Government or a Government undertaking or from a local Fund during the period from November 20to October, 20.....

* I declare that I have been employed / re-employed in the office of and was in receipt of the following emoluments during the period.

* I declare that I have accepted commercial employment after obtaining / without obtaining sanction of the Government. †

* I declare that I have / have not accepted any employment under any Government outside India after obtaining / without obtaining sanction of the Government.

Place :

Date :

Signature of the Pensioner

* Delete whichever is not applicable.

Name of the Pensioner

† To be specified.

PPO No.

ANNEXURE VII

[Vide Rule 5(3) & T.R. 4.186(4)]

Yearly Declaration of Pensioners whose pensions are terminable on their marriage or remarriage: (This certificate is to be submitted in November every year)

Pension Payment Order No.....

I hereby declare that I am not married and that I have not been married during the last one year.

Or

I hereby declare that I have not been remarried during the last one year ending on 31st October, 20..... and I undertake to report such an event promptly to the Treasury / Bank.

Signature.....

Date : Widower / Widow / daughter of Late

(To be signed by an authorised Officer)

I certify to the best of my knowledge and belief that the above declaration is correct.

Date:.....

Signature of the Authorised Officer
Name & Designation of the Authorised Officer