

APPLICATION FOR THE ALLOTMENT OF GOVERNMENT SERVANTS QUARTERS IN KERALA

1. Name of Officer :
2. Date of Birth :
3. Whether belongs to SC or ST :
4. Office or department on which employed :
5. Pay and scale :
6. Designation :
7. Permanent or acting :
8. Years of service for retire with date of retirement on superannuation :
9. Permanent home address with Village, Taluk and District :
10. Whether married :
11. Whether wife is employed and if so particulars regarding name, designation place of employment pay and scale of pay } :
12. Whether the applicant own a house or other residential buildings within their headquarters cities or town within radios of 15 KM. From their own names or in the name of his/her husband /wife or in the name of their unmarried sons or daughters whether inherited or obtained otherwise including that under any hire purchase scheme } :
13. Intended to live with family :
14. Living alone or with family at present :
15. Priority for allotment of quarters if any :

DECLARATION

I declare that statement made above are true, I agree to abide by the rules and conditions for the occupation of the quarters now in force and also such earns and conditions and rules , which the Government may prescribed from the time to time in that regard.

Signature of applicant:

.....

Name:

.....

Certified that no departmental quarters are available to this situation

Place:

Date:

For use in the office of the Collector

Received on:

Registered on:

Type quarters vide folio No:

Priority verified and entered in Register (item no):

Folio Officer

Section Clerk:

Superintendent

Date of issue of allotment order :

Date of cancellation of Registration :

No of quarters allotted :

Note: preference will be given to SC/ST, EX-servicemen and widows