

SELF DECLARATION

I,....., S/O,D/O,W/O.....,

Age:....., year.....Resident of H.No..... , Warangal Urban district,

Telangana State, INDIA, (Aadhar Card No.....) do hereby solemnly affirm

and state on oath as under:

- 1.** I am not having children who are Govt. Employee / Private sector employment / Private / Outsourced / Govt. Pensioner / Freedom Fighter pension.
- 2.** I am not having large business Enterprise like oil mills, rice mills, petrol pumps, rig owners, shop owner etc.
- 3.** I am not Owners of light and/or heavy automobiles (four wheelers and big vehicles.)
- 4.** I am not having land more than 3.0 acres wet/irrigated dry or 7.5 acres dry.
- 5.** I am not any other criterion in which the verification officer may assess by the manner of lifestyle, occupation and possession of assets rendering the households as ineligible.

That the above facts are true in future if it is proved false I have no objection if my sanctioned pension is cancelled more over I shall return all the pension amount which I obtained from the Government by my false representation.

Date:-.....

Signature of the applicant / Thumb impression

Mobile No.....