PERSONAL ASSETS AND LIABILITIES STATEMENT

(For Loans up to 25 Lacs)

Please note the following before compiling Opinion Report

- a. Copies of Documentary evidence in respect of assets of Borrowers/ Guarantors to be obtained and kept on record.
- 5 Bank account statement for the past one year to be obtained.
- Self certification will be the basis for the Opinion Report.
- d. Other assets to include cars etc.

Profession	DOB. 20 CF 1978 Age 42 Date of Retirement NOT AMAZALLE	Landline or Alternate Mobile No. 288661548 PAN No. ETAPS 0438 K	Resident of Yy Thiri, Way Mall Mobile No. 8075 361824	Aadhar Number: 4826 0457 9938	S/O, W/O, D/O. GI. VASJ	Name: Shri/Smt/Kum
------------	--	---	---	-------------------------------	-------------------------	--------------------

Description of immovable property

315 lehlu	£*	Vythom, Ehundale	18-31
340 lethe	Owwel	- 40 M	13 83 C
if any, for loan availed and amount.			Flat No (Area of land and House)
Value, Encumbrance,	Owned / Leased	Address/ Location	House /

Other assets-Description and value

	THE PROPERTY OF THE PROPERTY AND A THE PROPERTY OF THE PROPERT	AMERICAN TO A SECURITY OF THE PROPERTY OF THE			STORY OF THE PARTY
Description	Value	Description	Value	Description	Value
NSCs		PH		Gold	
		PPF		Ornaments	garantees anno
Mutual Funds .		Shares /		Others	
		Debentures		(please specify)	
Total Assets Rs.					

Liabilities Vi

Description	Amount	Description	Amount
Home Loan		Personal Loan	
CarLoan		PFLoans	*
Other Loans		Other liabilities	
Total Liabilities Rs. Ni	Z.		

I hereby declare that the particulars furnished by me are correct. I enclose photocopies of relevant documents on support of my statement. I undertake to furnish original documents, if needed by Bank, for verification.

Signature of the applicant/ Guarantor

For Office Use only

-
_
0
100
in
0
0n
Re
-
(3)
0
0
H
1

Guarantor to Shri / Smt / Kum
Rswhich is good for the loan amount and therefore, he/ she has capacity to stand as Borrower/
to repay theapplied for. His / Her Networth is
resident of is a person of Net Worth of Rsand has capacity
Shri / Smt / KumAgedAgedAges,
After perusal of relative documents and on discreet enquiries made by me it is observed that

Net Worth (A+B)-(C)	Less Liabilities (C)	Total (A+B)	Other Liquid Assets (B)	Market Value of immovable property (A)
To the last	N 4	00		
				2
43	200	2 4		C.
4			2 A X	n
一	V		5	
Told				
				Manage

I/We estimate the net means of Shri/Smtand therefore the his/her rating is	at Rs	I/We	
nate the net means of Shri/Smtand therefore the his/her rating is		estin	LA NO
ne net means of Shri/Smt		nate tl	No.
means of Shri/Smtand therefore the his/her rating isand therefore the his/her rating is		ne net	
ns of Shri/Smtand therefore the his/her rating is		mea	
Shri/Smt		ns of	
Smtherefore the his/her rating isherefore the his/her rating is	and ti	Shri/	
ore the his/her rating is	neref	Smt.	
ne his/her rating is	ore th		
her rating is	ne his	•	
rating is	/her		
g is	ratin		
	9 1S .		

340 pm	CSO/Field Officer/ Authorised Officer	Relationship Manager / Branch Head / Unit Head
Signature	hery Mechanic	12-34 Admin
Name & PF No.		oulsy bre upliquent assess sedi
Date	entitoria casana Decembra	The second secon
	Bloo	