

MADURAI KAMARAJ UNIVERSITY

PENSIONER / FAMILY PENSIONER LIFE CERTIFICATE

PAN NUMBER

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Name Address	<u>DETAILS OF BANK</u> Name of the Bank <u>(Those who have Account other than SBI are requested to mention IFSC code and MICR code)</u>
Pensioner Number (in alphanumeric)	A/c.No.
Phone	IFSC
Mobile	MICR

I - LIFE CERTIFICATE

Certified that I have seen the Pensioner / Family Pensioner.....
(Name in block letters) of Madurai Kamaraj University and that he / she is alive on this date.

Place: Name : Signature of the Gazetted Officer
Date : Designation : with Office seal

II - NON-EMPLOYMENT / RE-EMPLOYMENT CERTIFICATE

I,(Name in block letters), Pensioner / Family Pensioner of Madurai Kamaraj University declare that,

- i) I have not been serving in any capacity either in the State or Central Government.
- (or)
- ii) I have been employed / re-employed in the office of
which is a part of the State / Central Government and have received the following monthly rates of emoluments.

Basic Pay per month : Rs. Dearness Allowance : Rs.

- iii) I have received the following monthly Pension in the office of..... which is the part of the State / Central Government. I) Basic Pension Rs.....
D.A.Rs.....

Place: Signature
Date :

III - CERTIFICATE OF NON - RE-MARRIAGE (Applicable to widows only)

I, (Name in block letters), Family Pensioner of Madurai Kamaraj University hereby declare that I have not-re-married and I undertake to report such an event, if any happened, promptly to the University.

Place: Signature
Date :

IV - CERTIFICATE OF NON - MARRIAGE

(applicable only for the wards (son/daughter) of the University deceased staff)

I, (Name in block letters), Family Pensioner of Madurai Kamaraj University hereby declare that I have not married during the past year and I am now..... years of old.

Place: Signature
Date :

I certify that to the best of my knowledge and belief the above declarations are correct.

Place: Name: Signature of the Gazetted Officer
Date : Designation: with Office seal