Assam Schedule III (Sec I.) Form No. 66.

LAST-PAY CERTIFICATE OF GAZETTED OFFICERS

Last Po	ay certificate of Mr						
of the							
proce	eding on						
to							
	2. He has been paid up to _						
	at the following rates.						
	Particulars			Rate			
Additi	onal pay for officiating						
<u>Excha</u>	nge Compensation Allowance	2					
		-					
Deduc	ctions	-					
		_					
	3. His General Provident Fund	- A Account No. is					
	maintained by the Accou						
	4. He made over charge of t						
on		noc	on of				
	5. Recoveries are to be mo reverse. He has been paid on the reverse.						
	Period						
From _	tc)	Rs	a month			
From _	tc)	Rs	a month			
From _	tc)	Rs	a month			
	7. He is entitled to draw the following.						
	8. He is also entitled to joining time for days.						
	9. He finance the insurance p	oolicies detailed be	low from the Provident F	und.			
Name	of the Insurance Company	Name of Party	Amount of Premium	Due date for Payment of Premium			

10. The details of the income-tax recovered from him up to the date from beginning of the current year are note on the service.

Date.....20

Treasury Officer Accountant General, Assam

DETAILS OF RECOVERIES

Deductions made from leave salary

From	to	on account of	Rs
From	to	on account of	Rs
From	to	on account of	Rs

Name of months	Pay	Gratuity Fees etc.	Amount of income-tax record	Remarks
April 20				
May 20				
June 20				
July 20				
August 20				
September 20				
October 20				
November 20				
December 20				
January 20				
February 20				
March 20				