

Shaheed Bhagat Singh (Eve.) College

(University of Delhi) Sheikh Sarai Phase – II, (Triveni) New Delhi-110017

CERTIFICATE TO BE SUBMITTED BY THE PENSIONER

1. LIFE CERTIFICATE

Certified that I have seen the pensioner Mr./Mrs		
Holder of pensioner payment order no.		
And that he is alive on this date		
Place:	Signature	
	Name	
Date:	Designation of the Authorised	
	Officer	
2. 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 Undertaking or a local fund during the period November to October		
OR		
I declare that I have been employed/re-employed is and was in receipt of the following emoluments du		
OR		

I declare that I have accepted commercial employment after obtaining/without obtaining /sanction of the Govt. (to furnished by Central Service Class 1 officers during first two years from the date of retirement.)

Delete whichever is not applicable		
To be specified		
Place:	Signature	
	Name of Pensioner	
Date :	P.P. O. No	
3. DECLARATION IN CASE OF FAMILY PENSION (to be signed by two gazetted officers) I hereby declare that I am Married/not married during the last half year OR		
I hereby declare that I have not get remarried & I undertake to report since any event properly to the pension disbursing authority.		
Place:	Signature	
	Name of Pensioner	
Date :	P.P. O. No	

I declare that I have not been accepted any employment under any Govt. outside India after obtaining/without obtaining section of the Govt. (to be furnished by Central Service

Class I Officer Only).