

NO OBJECTION CERTIFICATE

This is to certify that Sri/Smt _____
H/o/W/o _____ working as _____ in
_____ has not
availed any medical facility since his/her joining in this department and
he/she has declared that he/she will not avail any medical facility to the
family and their dependants in future from this department as the same is
recorded . As such there is no objection to avail medical facility from
TGSPDCL where his/her husband/wife Sri/Smt _____
is working as _____ in the office
of _____.

**Signature of Head of the Department
w i t h s t a m p**