

সম্পদের হিসাব বিবরণী

(স্থাবর)

সরকারি কর্মচারী আচরণ বিধিমালা, ১৯৭৯ এর ১৩ (১) বিধি

আমি :----- পরিচিতি নম্বর (যদি থাকে) ----- পদবী :----- চাকুরীতে যোগদানের তারিখ : -----

বর্তমান কর্মস্থল :----- এ মর্মে ঘোষণা করছি যে, আমার/আমার পরিবারের সদস্যগণের নামে চাকুরীতে প্রথম যোগদানের তারিখ পর্যন্ত

নিম্নে বর্ণিত সম্পদ/সম্পত্তি বিদ্যমান আছে :

সম্পদ/সম্পত্তির বিবরণ	সম্পদ অর্জনের তারিখ	যার নামে অর্জিত	সম্পদ/সম্পত্তির প্রকৃতি ও অবস্থান	সম্পত্তির পরিমাণ	কিভাবে অর্জিত ও অর্জনের তারিখে মূল্য	ক্রয় হলে অর্থের উৎস	মন্তব্য
১	২	৩	৪	৫	৬	৭	৮
১) জমি (কৃষি/অকৃষি)							
২) ইমারত							
৩) বসতবাড়ী							
৪) ব্যবসা প্রতিষ্ঠান							
মোটঃ							

সম্পদের হিসাব বিবরণী

(অস্থাবর)

সম্পদ/সম্পত্তির বিবরণ	সম্পদ অর্জনের তারিখ	যার নামে অর্জিত	সম্পদ/সম্পত্তির প্রকৃতি ও অবস্থান	সম্পত্তির পরিমাণ	কিভাবে অর্জিত ও অর্জনের তারিখে মূল্য	ক্রয় হলে অর্থের উৎস	মন্তব্য
১	২	৩	৪	৫	৬	৭	৮
১) অলংকারাদি							
২) স্টকস							
৩) শেয়ার							
৪) বীমা							
৫) নগত/ব্যাংকে গচ্ছিত অর্থ							
৬) মোটর ভেহীকলস্							
৭) ইলেকট্রনিক্স জিনিসপত্র (কম্পিউটার, টেলিভিশন, এয়ারকুলার রেফ্রিজারেটর, ওভেন ইত্যাদি)							
মোটঃ							

আমি আরও ঘোষণা করছি যে, উপরোক্ত সম্পদ/সম্পত্তির (স্থাবর/স্থাবর) বিবরণী আমার জ্ঞান ও বিশ্বাসমতে সত্য। এমন কোন সম্পদ/সম্পত্তির (স্থাবর/স্থাবর) বিবরণ এ হিসাব বিবরণী হতে গোপন করা হয়নি, যা আমার নিজের অথবা আমার পরিবারের সদস্যগণের মাধ্যমে আমার স্বার্থ নিহিত আছে।

স্বাক্ষর :