

Annexure-I

House Rent Certificate
For Rented Accommodation

I certified that I have not been provided with any Govt. Accommodation nor I have refused any such accommodation during the period in respect of which house rent allowance is claimed.

I certify that I am residing in rented House and have paid Rs.....as rent for the month of January 20 H.No.....Street No.....
And no portion of such accommodation for which house rent is claimed was sublet or occupied normally by other who do not belong to my family and that the rent paid was exclusive of water and Electricity Charges.

Signature

Name

Designation

Office

OR

For Own Accommodation

I certify that I am residing in a house detailed below and owned by me /my husband/ wife/ mother/ father/ son/ daughter/ un divided family in which I am a partner.

H.No..... Street No.....
Colony..... City

I certify that I am not sharing any accommodation for which house rent allowance had already been claimed. (Delete which ever is not applicable.)

Signature

Name

Designation

Office

Counter Singed
Chairman/ Branch Officer.