Form for Annual Immovable Property Return

Name of Officer (in full)	and service
And the officer belongs	

1. Present Post:

2. Present Pay: Rs.

Name of	Name & detail	Present value	If not in own	How acquired	Annual
District, Sub	of property		name state in	whether	income
Division,	Housing &		whose name	purchase, lease,	from the
Taluk, Village	lands, other		held & his/her	mortgage,	property
in which	buildings		relationship to	inheritance, gift	
property is			the Govt.	or otherwise	
situated			servant	with date of	
				acquisition &	
				name with	
				details of	
				persons from	
				whom acquired	

Signature	
Signature	•
Designation	
Designation	•

Form for giving prior intimation or seeking previous sanction under Rule 18(2) of the CSS (Conduct) Rules, 1964 for transaction in respect of immovable Property.

1. Name and Designation

č	
2. Scale of Pay and Present Pay	:
3. Purpose of application sanction for transaction / prior intimation of transaction	:
4.Whether property is being acquired or disposed off	;
5.Probable date of acquisition / disposal of property	:
6.Mode of acquisition / disposal	:
7.(a) Full detail about location viz., attached Municipal no., Street, Village, Taluk, District & State in which situated	: Copy of possession letter / Sale deed is to be
(b) Description of the property in the case of cultivable land, dry or irrigated land	:
(c) Whether freehold or leasehold	:
(d) Whether the applicant's interest in the property is full or part (in case of partial interest, the extent of such interest must be indicated)	
(e) In case the transaction is not exclusively in the name of the Govt. servant, particulars of ownership & share of each member	:
8. Sale / Purchase price of the property (Market value in case of gifts)	:
9. In case of acquisition sources from	: Copies of documentary evidence of source of
finance which financed / proposed to be financed	is to attached
(a) Personal Savings	:
(b) Other sources giving details	:

was requisite sanction / intimation obtained / given for its acquisition (A copy of the sanction / acknowledgement should be attached)	
11. (a) Name and address of the party with whom transaction is proposed to be made	
(b) Is the party related to the applicant?: If so, state the relationship	
(c)Did the applicant have any dealings : with the party in his official capacity at any time, or is the applicant likely to have any dealing with him in the near future?	
(d)How was the transaction arranged? : (Whether through any statutory body or a private agency through advertisement or through friend and relatives. Full particulars to be given)	
12. In case of acquisition by gift, whether : Sanction is also required under Rule 13 Of the CCS (Conduct) Rules, 1964	
13. Any other relevant fact which the applicant may like to mention	
DECLARA	<u> FION</u>
I,	hereby declare that the particulars
given above are true. I request that I may be given permissi described	on to acquire / dispose off property as
above from / to the party whose name is mentioned in	n item 11 above.
(OR)	wintimete the proposed ecquisition / disposel
I, hereby	y intimate the proposed acquisition / disposar
property by me as detailed above. I declare that the p	articulars given above are true.
Station:	Signature :
Date :	Designation:

10. In the case of disposal of property :

Note: 1.In the above from, different portions may be used according to requirement.

2. Where previous sanction is asked for, the applicant should be submitted at least 30 days before the proposed date of the transaction.

Form for giving intimation or seeking previous sanction under Rule 18(3) of the CSS (Conduct) Rules, 1964 for transaction in respect of movable Property.

1. Name of the Government Servent :	
2. Scale of Pay and Present Pay :	
3. Purpose of application sanction : for transaction / intimation of transaction	
4.Whether property is being acquired or disposed off	
5.(a)Probable date of acquisition / disposal of property	:
(b) If the property is already acquired / disposed of actual date of transaction	:
6. (a)Description of the property (e.g. Car/Scooter/ Motor Cycle/Refrigerator/Radio/jewellery/Loans/ Insurance policies etc.)	
(b)Make, Model (and also registration no. in case of vehicles), where necessary	: Copy of Registration Certificate is to be attached.
7.Mode of acquisition / disposal (purchase / sale Gift, mortgage, lease or otherwise)	;
8.Sale/Purchase price of the Property (Market value in the case of gifts)	: Copy of invoice is to be attached
9.In case of acquisition, source or sources from of	: Copies of documentary evidence of source
which financed / disposed to be financed	finance is to be attached
(a) Personal Savings with full details	:
(b) Other source giving details along with documentary evidences	:
10. In the case of disposal of property was requisite sanction / intimation obtained / given for its acquisition (A copy of the sanction / acknowledgement should be attached)	:
11. (a) Name and address of the party with whom transaction is proposed to be made	:
(b) Is the party related to the applicant? If so, state the relationship	:
(c)Did the applicant have any dealings with the	:

party in his official capacity at any time, or is the applicant likely to have any dealing with him in the near future?			
(d)How was the transaction arranged? (Whether through any statutory body or a private agency through advertisement or through friend and relatives. Full particulars to be given)	:		
12. In case of acquisition by gift, whether Sanction is also required under Rule 13 Of the CCS (Conduct) Rules, 1964	:		
13. Any other relevant fact which the applicant may like to mention	:		
DECLARATIO	<u>DN</u>		
I,	hereby declare that the particulars		
given above are true. I request that I may be given permission to acquire / dispose off property as described			
above from / to the party whose name is mentioned in ite	em 11 above.		
(OR)			
I,			
Station:	Signature :		
Date :	Designation:		

Note: 1.In the above from, different portions may be used according to requirement.

2. Where previous sanction is asked for, the applicant should be submitted at least 30 days before the proposed date of the transaction.

वर्ष 2009 के लिए (1.1.2010 की स्थिति के अनुसार) प्रथम नियुक्ति के संबंध में अचल संपत्ति विवरण ।

1.वर्तमान पद	ा नाम) और सेवा जिस				
जिले के उपप्रभाग, गांव, ताल्लुका जिसमें संपत्ति अवस्थित है	संपति का नाम और ब्यौरा हाउसिंग और भूमि अन्य	वर्तमान मूल्य	यदि अपने नाम से नहीं तो बताएं कि किसके नाम	अधिप्राप्ति कैसे हुई। क्या खरीद की, पट्टे पर, मोरटगेज, विरासत में, उपहार में, या किसी अन्य प्रकार से	संपत्ति से वार्षिक आय
	भवन		से है । उस पुरूष/ स्त्री से सरकारी कर्मचारी का	अधिग्रहण की तारीख तथा व्यक्तियों के नाम व ब्यौरा जिनसे संपत्ति अधिग्रहित की गई ।	
			क्या नाता है ।		
				हस्ताक्षर पदनाम	