

PUNJAB BUILDING AND OTHER CONSTRUCTION WORKERS WELFARE BOARD

Application for Shagun Scheme for marriage of daughters

(maximum upto two daughter)

(Application to be filled within three months of marriage)

Official Use Only ਕੇਵਲ ਦਫਤਰੀ ਵਰਤੋਂ ਲਈ

ਆਰ ਟੀ ਐਸ ਸਰਵਿਸ ਕੋਡ /RTS Service Code:

Application Number / ਅਰਜੀ ਨੈਬਰ :	Date of Application / ਅਰਜੀ ਦੀ ਮਿਤੀ	
Name of Block & Tehsil /ਬਲਾਕ /ਤਹਿਸੀਲ ਦਾ ਨਾਂ		

Fields marked with asterisk (*) are mandatory/ ਜਿਹੜੇ ਫੀਲਡ ਤੇ ਤਾਰਾ ਚਿੰਨ (*) ਲਗਿਆ ਹੈ, ਉਹ ਭਰਨੇ ਜਰੂਰੀ ਹਨ

Part – 1 Service Details / ਸੇਵਾ ਦਾ ਵੇਰਵਾ

Application Details / ਅਰਜ਼ੀ ਦਾ ਵੇਰਵਾ		
1. Mode of Delivery of Service/ ਸੇਵਾ ਦੀ ਅਦਾਇਗੀ ਦਾ ਤਰੀਕਾ * 2. Application processing Office / ਅਰਜੀ ਕਾਰਵਾਈ ਦਫ਼ਤਰ	□ Sewa Kendra / ਸੇਵਾ ਕੇਂਦਰ □ By Post/ ਡਾਕ ਦੁਆਰਾ	
Service Details / 7	ਜੇਵਾ ਦਾ ਵੇਰਵਾ	
3. Registration Number		
4. Name of the Beneficiary		
5. Father's/Husband's name		
6. Date of Registration		
7. Address of Beneficiary		
General Information		
8. Name of Daughter *		
9. Date of Birth of Daughter *		
10. Address of venue of the Marriage *		
11. Age of Daughter at time of Marriage *		
12. Contribution paid upto		
13. Type of work		
14. Marriage date *		
Whether concerned beneficiary has earlier taken benefits of the scheme, If yes, then give following details		
15. Name of Daughter		
16. Amount		
17. Date of receipt of Shagun		

Last Rev: October 2017 Page 1 of 3

Banking Detail		
18. Bank Name		
19. Branch Name		
20. Account No.		
21. IFSC No.		

Signature of beneficiary

Part -2 List of Required Documents / ਜ਼ਰੂਰੀ ਦਸਤਾਵੇਜਾਂ ਦੀ ਸੂਚੀ . Please tick ($\sqrt{}$) the document attached / ਕਿਰਪਾ ਕਰਕੇ ਨੱਥੀ ਦਸਤਾਵੇਜਾਂ ਨੂੰ ਟਿੱਕ ($\sqrt{}$) ਕਰੋ

1	Marriage Certificate *	Mandatory
		·
_		
2	Daughter's Photo	Mandatory

I confirm that I have been residing in India for at least 182 days in the preceding 12 months & information (including biometrics) provided by me to the UIDAI is my own and is true, correct and accurate. I am aware that my information including biometrics will be used for generation of Aadhaar and authentication. I understand that my identity information (except core biometric) may be provided to an agency only with my consent during authentication or as per the provisions of the Aadhaar Act. I have a right to access my identity information (except core biometrics) following the procedure laid down by UIDAI. / ਮੈਂ ਤਸਦੀਕ ਕਰਦਾ ਹਾਂ ਕਿ ਮੈਂ ਪਿਛਲੇ 12 ਮਹੀਨਿਆਂ ਵਿੱਚ ਘੱਟੋਘੱਟ 182 ਦਿਨ੍ਹਾਂ ਤੋਂ ਭਾਰਤ ਵਿੱਚ ਰਹਿ ਰਿਹਾ ਹਾਂ ਅਤੇ ਮੇਰੇ ਵਲੋਂ ਯੂਆਈਏਡੀਆਈ ਨੂੰ ਦਿੱਤੀ ਗਈ ਸੂਚਨਾ (ਸਮੇਤ ਬਾਇਓਮੈਟ੍ਕਿਕ) ਠੀਕ ਵਾ ਦਰੁੱਸਤ ਹੈ । ਮੈਂ ਇਸ ਤੱਥ ਤੋਂ ਜਾਣੂ ਹਾਂ ਕਿ ਮੇਰੀ ਸੂਚਨਾ (ਸਮੇਤ ਬਾਇਓਮੈਟ੍ਕਿਕ) ਪ੍ਰਮਾਣਿਕ ਅਤੇ ਅਧਾਰ ਬਣਾਉਣ ਲਈ ਵਰਤੀ ਜਾਵੇਗੀ । ਮੈਨੂੰ ਪਤਾ ਹੈ ਕਿ ਪ੍ਰਮਾਣਿਕਤਾ ਦੋਰਾਨ ਮੇਰੀ ਇਹ ਸੂਚਨਾ (ਸਿਵਾਏ ਕੋਰ ਬਾਇਓਮੈਟ੍ਕਿਕ ਦੇ), ਕਿਸੇ ਵੀ ਏਜੰਸੀ ਨੂੰ ਮੇਰੀ ਸਹਿਮਤੀ ਨਾਲ ਜਾਂ ਅਧਾਰ ਐਕਟ ਦੇ ਉਪਬੰਧਾਂ ਅਨੁਸਾਰ ਹੀ ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਵੇਗੀ । ਯੂਆਈਏਡੀਆਈ ਵਲੋਂ ਨਿਰਧਾਰਤ ਪ੍ਰਕਿਰਿਆ ਅਪਣਾਉਣ ਉਪਰੰਤ ਮੈਨੂੰ ਆਪਣੀ ਇਸ ਸੂਚਨਾ (ਸਿਵਾਏ ਕੋਰ ਬਾਇਓਮੈਟ੍ਕਿਕ ਦੇ) ਤੱਕ ਪਹੁੰਚ ਦਾ ਹੱਕ ਹਾਸਲ ਹੈ ਅਤੇ ਮੈਂ ਸੱਚੇ ਦਿਲੋਂ ਬਿਆਨ ਕਰਦਾ / ਕਰਦੀ ਹਾਂ ਕਿ ਉੱਕਤ ਵੇਰਵੇ ਸਹੀ ਹਨ ਅਤੇ ਕੋਈ ਜਾਣਕਾਰੀ ਛਪਾਉਣ` ਗਲਤ ਬਿਆਨੀ ਲਈ ਮੈਂ ਨਿੱਜੀ ਤੋਰ ਤੇ ਜਿੰਮੇਵਾਰ ਹੋਵਾਂਗਾ / ਹੋਵਾਂਗੀ

Feed Back Form/ ਫੀਡਬੈਂਕ ਫਾਰਮ

1. Is there any unnecessary information being asked in the Form?/ বী	□ Yes / ਹਾਂ		
ਕੀ ਫਾਰਮ ਵਿੱਚ ਕੋਈ ਵੀ ਬੇਲੋੜੀ ਜਾਣਕਾਰੀ ਮੰਗੀ ਗਈ ਹੈ ?	□ No / ਨਹੀਂ		
lf Yes, Please specify the detail/ ਜੇਕਰ ਹਾਂ, ਤਾਂ ਵੇਰਵਾ ਦਿਉ			
2. Is any vague information being asked in the form?/ ਕੀ ਫਾਰਮ ਵਿੱਚ ਕੀ	□ Yes / ਹਾਂ		
ਕੀ ਕੋਈ ਵੀ ਅਸਪਸ਼ਟ ਜਾਣਕਾਰੀ ਮੰਗੀ ਗਈ ਹੈ ?	□ No / ਨਹੀਂ		
lf Yes, Please specify the details/ ਜੇਕਰ ਹਾਂ, ਤਾਂ ਵੇਰਵਾ ਦਿਉ			
3. Is the space provided in the form sufficient for filling up the required information?/ ਕੀ ਫਾਰਮ ਵਿਚ ਮੁਹੱਈਆ ਥਾਂ ਲੋੜੀਂਦੀ ਜਾਣਕਾਰੀ ਭਰਨ ਲਈ	□ Yes / ਹਾਂ		
ਕਾਫ਼ੀ ਹੈ	□ No / ਨਹੀਂ		
lf No, Please specify the details/ ਜੇਕਰ ਨਾਂ, ਤਾਂ ਵੇਰਵਾ ਦਿਉ			
4. Any other suggestion you may like to make, Please specify / ਕੋਈ ਹੋਰ ਸੁਝਾਅ ਦੇਣਾ ਚਾਹੁੰਦੇ ਹੋ ਤਾ ਵੇਰਵਾ ਦਿਉ			

Last Rev: October 2017 Page **3** of **3**