

FORM NO. 10BA

[See rule 11B]

**Declaration to be filed by the assessee claiming deduction
under section 80GG**

I/We
(Name of the assessee with permanent account number)

do hereby certify that during the previous year I/we had occupied the premise
..... (full address of the premise) for the purpose of my/our own residence for
a period of months and have paid Rs..... in cash/through crossed cheque, bank
draft towards payment of rent to Shri/Ms/M/s
..... (Name and complete address of the landlord).

It is further certified that no other residential accommodation is owned by

- (a) me/my spouse/my minor child/our family (in case the assessee is HUF), at where I/
we ordinarily reside/perform duties of office or employment or carry on business or profession,
or
- (b) me/us at any other place, being accommodation in my occupation, the value of which is to be
determined u/s 23(2)(a)(i) or u/s 23(2)(b).