

निबंधन संख्या	Version: 1.3

BIHAR STATE EDUCATION FINANCE CORPORATION LTD.

BIHAR STUDENT CREDIT CARD SCHEME बिहार स्टूडेन्ट क्रेडिट कार्ड योजना

APPLICATION CUM APPRAISAL FORM FOR EDUCATION LOAN

शैक्षणिक ऋण हेतु आवेदन-सह-मूल्यांकन प्रपत्र

(PLEASE COMPLETE ALL PARTICULARS
IN BLOCK LETTERS AND TICK BOXES
WHEREEVER APPLICABLE)
,

(कृपया बड़े अक्षरों में पूर्ण विवरणी दें तथा बॉक्स में सही चिन्ह लगायें जहाँ मान्य हो)

CIF No. (FOR OFFICE USE)

CIF No.(कार्यालय व्यवहार हेतु)

ACCOUNT No. (FOR OFFICE USE)

खाता संख्या(कार्यालय व्यवहार हेतु)

Full Name of the Student

विद्यार्थी का पूरा नाम Full Name of Father पिता का पूरा नाम

Full Name of Mother माता का पूरा नाम

पति का पूरा नाम (यदि लागू हो)

Full Name of Husband (If Applicable)

Signed p	ohotograph
	tudent

विद्यार्थी का हस्ताक्षरित फोटो

प्रथम भाग

Signed photograph of Co-Applicant

सह-आवेदक का हस्ताक्षरित फोटो

Last Name

अंतिम भाग

) PERSUNAL INI	-URIVIATION		TE APPLICANT
•	,	/ सन आवेत्रक	, ,	^
	शास र स्ट	/ 고로 - 2017년 25		

First Name Middle Name

मध्य भाग

Full Name of Co-applicant		
सह–आवेदक का पूरा नाम		
Relationship of co-applicant with Applicant		
आवेदक के साथ सह–आवेदक का संबंध		
Address	Applicant	Co-Applicant
पता	आवेदक	सह—आवेदक
Address of Correspondence (House No. Road Name, Locality, City, Pin, District, State etc.)		
पत्राचार का पता (आवास सं०, सड़क सं०, मुहल्ला, शहर, पिन, जिला, राज्य इत्यादि)		
2. Permanent Address (House No. Road Name, Locality, City, Pin, District, State etc.)		
स्थायी पता का पूर्ण विवरण (आवास सं०, सड़क सं०, मुहल्ला, शहर, पिन, जिला, राज्य इत्यादि)		
3. E mail address (ईमेल आई डी)		
4. Date of birth (DD/MM/YYYY)		
(जन्म तिथि (DD/MM/YYYY)		
5. Age (On Date of Application)	Voors Months	Voors Months
(उम्र) (आवेदन की तिथि को)	Years Months	Years Months
	<u>'</u>	

							1					
6. Telephone Number (Personal & Residence)	Mobile (मो.)				Mobile (मो.)							
दूरभाष संख्या (व्यक्तिगत एवं आवास)	Residence (आवास)				Residence (आवास)							
7. Telephone Number & Fax (Office)	Institute (संस्थान)				office (कार्यालय)							
दूरभाष संख्या एवं फैक्स (कार्यालय संस्थान जहाँ आवेदक नामांकित हो	Fax	(फैक्स)					Fax	(फैक्स)				
8. Sex (लिंग)		M		F		Т		M		F		Т
9. Marital Status वैवाहिक स्थिति		Singl	е	Ma	rried			Sing	le		Marri	ed
10. Type of identification Proof and Residential proof	(a)				nar Ca र कार्ड)		(a)			1	idhar (धार का	
पहचान का प्रमाण पत्र एवं आवासीय प्रमाण पत्र	(b)				idence ificate		(b)				esiden ertificat	
At least one document is required					न प्रमाण						वास प्रमा	
for identity and one document for address proof.	(c)			Vote	r ID		(c)			□ Vo	oter ID	
(व्यक्तिगत पहचान हेतु एक अभिलेख एवं पता के पहचान हेतु एक अभिलेख आवश्यक होगा।)					आई.डी		वोटर आई.डी				डी	
नता के नवना वर्ष रक जानलंब जावरवक वनाम	(d)			First	Page	e Of	(d)			Fi	rst Pag	ge Of
				Bank	k Pass गसबुक	sbook				Ba (बैंव		issbook
	(e)			Oth	•		(e)				Others	
				(अन	य)						अन्य)	
11.Category		sc			OBC			sc			ОВС	
वर्ग		्र अनु.ज	ाति		पिछड़ी	जाति		ं अनु.जा	ाति		पिछड़ी	जाति
		ST अनु.ज	नजाति			पिछड़ी		ST अनु.ज	नजाति			पिछड़ी
		Gene सामा			जाति			Gene सामा			जाति	
12.Do your belong to minority		Ye	s/No					•	Yes/No			
क्या आप अल्पसंख्यक कोटि से संबंधित है?			⁄ नहीं						हाँ ∕ नहीं			
13.Required Minimum Education qualification for applied course		or 12th										
आवेदित पाठ्यक्रम के लिए न्यूनतम वांक्षित शैक्षिणिक योग्यता	10वीं य	ा १२वी										
14.Highest educational qualification उच्चतम शैक्षिणिक योग्यता												
15. Are you disable		Ye	s/No									
क्या आप दिव्यांग है		<u> </u> ਵੀੱ ∕	⁄ नहीं									
(2				COURSE जानकारी								
1. Name of the Course	<u> </u>	`										
पाठ्यक्रम का नाम												
2. Name of the College/ Institution												
महाविद्यालय / संस्थान का नाम 3. Name of University to which it is affiliated												
विश्वविद्यालय का नाम जिससे संबद्ध है												
4. Duration of course (Years)												
पाठ्यक्रम अवधि												
				. —								

5. Date of Commence	cement of course			
पाठ्यक्रम प्रारम्भ होने	की तिथि			
6. Date of Completic				
पाठ्यक्रम समापन हो				
7. Address of the Co	ollege/Institution			
महाविद्यालय / संस्था	61			
8. Roll no. of applica	ant in institution			
आवेदक का शैक्षिणिव	ह संस्थान में क्रमांक			
		(3) LOAN RE	QUEST SECTION	
			आग्रह प्रभाग	
1.Cost of the course	and other fees (including hostel	charges)		
पाठ्यक्रम शुल्क एवं अन्य श्	ुल्क (हॉस्टल शुल्क के साथ)			
2.Books and stationar	ry (As per Annexure 2 of the g	guideline)		
	र्शिका की अनुलग्नक — 2 के अनुसार)			
3.Living expenses (A available.	s per Annexure 2 of the guidelin	ne) if hostel is not		
रहने, जीवन–यापन (मार्गद स्थिति में।	र्शिका की अनुलग्नक — 2 के अनुसार)	हॉस्टल अनुपलब्धता की	r	
4.Cost Of Laptop (if a	= =			
5.Others				
अन्य				
A.Total				
कुल				
B.Funds available fro	om other sources (scholarship etc	<u>.)</u>		
अन्य स्रोतों से उपलब्ध निधि	•	,		
C.Total amount of loa				
ऋण हेतु कुल आवेदित राष्ट्रि				
			F APPLICANT AND CO-APF के बैंक खाता की विवरणी	PLICANT
	आपदक			
		Applicant	(आवेदक)	Co-applicant (सह–आवेदक)
Name of the Bank	(बैंक का नाम)			
Name of the Branch	(बैंक शाखा का नाम)			
Bank Account No.	(बैंक खाता संख्या)			
IFSC Code	(आई०एफ०एस०सी० कोड)			
	(5)PROPOSED/PF	REFERRED REF ऋण अदायगी एवं ब्य	PAYMENT AND PAYMENT (जिका भुगतान	OF INTEREST
Repayment by अदाकर्त्ता	By Student छात्र / आवे	/Applicant दक के द्वारा	By Co-applicant सह–आवेदक के द्वारा	By Both दोनों के द्वारा

Application Date : 3 OF 5

(6) DOCUMENTS REQUIRED
Mark sheet & Certificate of Class X, XII & last qualifying examination of the student
(मैट्रिक,+2 एवं अंतिम सफल परीक्षा का अंकपत्र एवं प्रमाणपत्र)
Copies of letter conferring scholarship, free ship, etc.(if applicable)
(प्राप्त छात्रवृत्ति, निःशुल्क शिक्षा का पत्र इत्यादि)(अगर लागू हो)
Documents evidencing duration of course of commencement thereof, viz Prospectus or Certificate from the competent authority of the Institution(if the University is from Bihar, then its not needed)
पाठ्यक्रम अवधि के सत्यापन हेत् संस्थान के सक्षम प्राधिकार से प्राप्त पाठ्यक्रम विवरणिका अथवा प्रमाणपत्र। (यदि बिहार के अंदर अवस्थित
महाविद्यालय हो, तो इसकी आवश्यकता नहीं हैं।) Proof of a admission to the course
पाठ्यक्रम में प्रवेश का प्रमाणपत्र
Schedule of expenses for the course
पाठ्यक्रम शुल्क की विवरणी अनुसूची
Two copies of Passport size photograph of the student and co-applicant. छात्र एवं सह–आवेदक का दो पासपोर्ट साईज फोटोग्राफ।
Aadhar card of applicant.
आवेदक का आधार कार्ड।
Aadhar card of co-applicant.
सह—आवेदक का आधार कार्ड।
First page of bank passbook(for applicant account number & bank IFSC code) बैंक पासबुक का पहला पृष्ट (आवेदक खाता संख्या और बैंक IFSC कोड के लिए)
9
Proof of residence (Residential certificate or first page of bank passbook in which address is clearly mentioned or electricity Bill or telephone Bill or passport or Driving license or voter I.D. card
निवास प्रमाण पत्र (आवासीय प्रमाण पत्र अथवा बैंक पासबुक का प्रथम पृष्ठ जिसमें आवास का पता स्पष्ट रूप से अंकित हो अथवा
बिजली बिल अथवा टेलिफोन बिल अथवा पासपोर्ट अथवा ड्राईविंग लाईसेंस अथवा वोटर आई०डी० कार्ड अथवा मतदान हेतु प्रयुक्त प्रमाण पत्रों में से कोई एक)।
THE STATE HAVING STATE CHECKEN STATE THOSE STATE CHECKEN ENGLISHED AND STATE THE CHECKEN AND CHECKEN
Certificate for disability issued from competent authority.(if applicable)
सक्षम प्राधिकार से निर्गत दिव्यंगता का प्रमाण पत्र (यदि लागू हो)
DECLARATION

घोषणा

I/We hereby apply for a loan from Bihar State Education Finance Corporation Ltd. to the extent indicated in the Loan Request Section of this application form. I/We declare that the information furnished in this application form are true, accurate and complete and that they shall form the basis of any loan, Bihar State Education Finance Corporation Ltd. may decide to sanction to me/us. I/We confirm that I/We have/had neither insolvency proceeding against me/us nor have been adjudicated insolvent. I/We further confirm that I/We have read the terms and conditions and understood the contents therein. I/We am/are aware that as I/we have opted for loan at simple interest, the equated monthly installment fixed shall comprise of principal and interest.

मैं/हम ऋण हेतु ऋण आग्रह प्रभाग में उल्लेखित राशि की अधिसीमा तक बिहार राज्य शिक्षा वित्त निगम लिमिटेड में अपना आवेदन समर्पित करता हूँ/है। मैं/हम घोषणा करते हैं कि आवेदन पत्र में उल्लेखित विवरण मेरी/हमारी जानकारी के अनुसार सही, सटीक एवं पूर्ण हैं एवं बिहार राज्य शिक्षा वित्त निगम लिमिटेड द्वारा मेरे/हमारे प्रमाण पत्र में कोई ऋण स्वीकृत किये जाने का निर्णय का आधार गठित करेंगे। मैं/हम संपुष्ट करता/करते हूँ/हैं कि मेरे/हमारे विरुद्ध दिवालियापन का मामला लंबित नहीं है एवं न ही मुझे/हम सक्षम प्राधिकार द्वारा दिवालिया घोषित किया गया है। मैं/हम घोषणा करते हैं कि मैने/हमने इसमें भरित तथ्यों एवं शर्तों तथा योजना की मार्गदर्शिका का पूर्ण अध्ययन किया है तथा उन्हें सही तरीके से समझा। है। मैं/हम इस बात से अवगत हूँ/है कि यदि मैं/हम बिहार राज्य शिक्षा वित्त निगम लिमिटेड द्वारा निर्धारित ब्याज एवं किस्त के दो घटक मूलधन एवं ब्याज होंगें।

I/We agree that Bihar State Education Finance Corporation Ltd. may at its discretion conduct discreet inquires in respect of this application. I/we undertake to inform as to any change in my/our occupation/employment, residential/official address and to provide any further information that District Registration and Counseling Center and Bihar State Education Finance Corporation Ltd. may require. Bihar State Education Finance Corporation Ltd. will be at liberty to take such action as it may deem necessary if my/our above statements are found to be untrue. I/We agree that Bihar State Education Finance Corporation Ltd. shall have the sole discretion to reject our loan application or reduce loan amount without any reason. I/We further agree that my/our loan transactions shall be governed by the rules of Bihar State Education Finance Corporation Ltd. which may be in force from time to time.

मैं / हम सहमत हूँ / हैं कि बिहार राज्य शिक्षा वित्त निगम लिमिटेड अपने विवेकाधिकार के आधार पर आवेदन में वर्णित तथ्यों की विवेकपूर्ण जाँच कराने में सक्षम है। मैं / हम वचन देते हैं कि मेरे / हमारे रोजगारधीनयोजन, आवासीय पता में परिवर्तन की स्थिति में मैं / हम जिला निबंधन एवं परामर्श केन्द्र तथा बिहार राज्य शिक्षा वित्त निगम लिमिटेड को सूचित करेंगे अथवा बिहार राज्य शिक्षा वित्त निगम लिमिटेड को सूचित करेंगे अथवा बिहार राज्य शिक्षा वित्त निगम लिमिटेड को सूचना प्रमाण पत्र या कागजात भी उपलब्ध कराएंगे। बिहार राज्य शिक्षा वित्त निगम लिमिटेड प्रस्तुत कथनों की असत्यता की स्थिति में बिना कारण बताए ऋण राशि को रह अथवा कम करने हेतु स्वतंत्र होगा। मैं / हम इस बात से सहमत हैं कि ऋण राशि का लेन—देन बिहार राज्य शिक्षा वित्त निगम लिमिटेड के समय—समय पर लागू नियमों के आधार पर होगा। बिहार राज्य शिक्षा वित्त निगम लिमिटेड के पास आवेदन की अस्वीकृति का अधिकार सुरक्षित होगा।

Application Date:

Signature of the student	Signature of the CO-Applicant			
Place Date	Place Date			
विद्यार्थी का हस्ताक्षर	सह–आवेदक का हस्ताक्षर			
स्थानः	स्थान:			
तिथिः	तिथिः			
आवेदक की घोषणा				
 मैं अपना आधार संख्या समर्पित करता / करती हूँ एवं स्वेच्छापूर्वक सहमित देता / देती हूँ कि यू०आई०डी०ए०आई० भारत सर से संधारित आवेदन के साथ जोड़ा जाय। इसे एन०पी०सी०आई० (नेशनल पेमेंट कारपोरेशन ऑफ इंडिया) में दर्ज किया जाए, ताकि सरकार द्वारा प्रत्यक्ष लाभ उखाता में प्राप्त हो सके। यू०आई०डी०ए०आई० द्वारा प्रदत्त आधार संख्या को मेरी पहचान को प्रमाणित एवं स्थापित करने में उपयोग किया जाय। बिहार स्टूडेंट क्रेडिट कार्ड योजना हेतु आवेदन समर्पित करने के दिन मेरी आयु 25 वर्ष (कुछ मान्य कोर्स के लिए 30 वर्ष) मेरे द्वारा उपलब्ध कराई गई सूचना का उपयोग नामित बाह्य जाँच एजेंसी (टी पि वि ये) द्वारा सत्यापन हेतु किया जा सर्व मेरे द्वारा आवेदन में अंकित मोबाईल संख्या को एस०एम०एस० अलर्ट हेतु उपयोग में लाया जा सकेगा। मेरे द्वारा इस योजना की मार्गदर्षिका एवं समय—समय पर निर्गत संशोधनों का अध्ययन कर लिया गया है। मैं सहमित देता / देती हूँ कि आधार संख्या के बारे में मेरे द्वारा जो उपर्युक्त सूचना उपलब्ध करायी गयी है, उसे उपर्युक्त व नहीं लाया जायगा। 	मंतरण (डी०बी०टी०) योजना के तहत लाभ मेरे उक्त बैंक से अधिक नहीं है। केगा।			
स्थान :-				
तिथि :	आवेदक का हस्ताक्षर			
महत्त्वपूर्ण अनुदेश				
ऑनलाइन आवेदन जमा करने के पश्चात आवेदन में दी गई सूचना के सत्यापनणोपरांत जिला निबंधन एवं परामर्श केन्द्र (डी.आर.सी.सी) द्वारा जिला निबंधन एवं परामर्श केन्द्र पर आने की तिथि एवं समय इ—मेल तथा एस म एस द्वारा सूचित की जाएगी। बिहार स्टूडेन्ट क्रेडिट कार्ड योजना हेतु इच्छुक युवाओं को जिला निबंधन एवं परामर्श केन्द्र पर आवेदन जमा करते समय अपने रवहस्ताक्षरित आवेदन पत्र के साथ निम्नलिखित कागजातों की मूल—प्रति (मूल—प्रति स्कैन करने के उपरांत तत्काल वापस कर दिया जायेगा) एवं स्व—अभिप्रमाणित छायाप्रति संलग्न करनी होगी — (क) आवेदक एवं सह—आवेदक का आधार कार्ड। (ख) मैट्रिक +2 एवं अंतिम सफल परीक्षा का अंकपत्र एवं प्रमाण पत्र। (ग) प्राप्त छात्रवृति, नि:शुल्क शिक्षा संबंधी प्रमाण—पत्र इत्यादि (यदि लागू हो)। (ध) पाठ्यक्रम अविधि के सत्यापन हेतु संस्थान के समक्ष प्राधिकार से प्राप्त पाठ्यक्रम विवरणिका अथवा प्रमाण पत्र (बिहार के अंदर अवस्थित महाविद्यालय में इसकी आवश्यकता नहीं है)। (इ) पाठ्यक्रम में प्रवेश का प्रमाण पत्र। (इ) पाठ्यक्रम शुल्क की विवरणी अनुसूची। (छ) छात्र/माता—पिता/अभिभावक/सह—आवेदक का दो पासपोर्ट साईज फोटोग्राफ। (ज) निवास प्रमाण पत्र (आवासीय प्रमाण पत्र अथवा बैंक पासबुक का प्रथम पृष्ठ जिसमें आवास का पता स्पष्ट रूप से अंकित हो अथवा बिजली बिल अथवा टेलिफोन बिल अथवा पासपोर्ट अथवा ड्राईविंग लाईसेंस अथवा वोटर आई०डी० कार्ड अथवा मतदान हेतु प्रयुक्त प्रमाण पत्रों में से कोई एक)। (झ) किसी अनुसूचित बैंक में आवेदक के नाम से संधारित बैंक पासबुक की प्रथम पृष्ठ की छायाप्रति जिसमें आवेदक का नाम, पता, बैंक खाता संख्या तथा संबंधित बैंक शाखा का आई एफ यस सी कोड स्पष्टतः अंकित हो।				
प्राप्ति रसीद				
जिला निबंधन एवं परामर्श केन्द्र				
श्री / श्रीमती / सुश्री से बिहार स्टूडेन्ट क्रेडिट कार्ड योजना हेतु वि	देनांक			
को सभी वांछित अनुलग्नकों सहित आवेदन पत्र प्राप्त किया। जिसका निबंधन संख्या	है।			
	प्राप्तकर्त्ता का पूर्ण हस्ताक्षर — नाम— पदनाम — दिनांक :—			
नोट — ऑनलाइन आवेदन करने के 180 दिनों के अंदर किसी भी कार्य दिवस पर जरूरी प्रमाण पत्रों के साथ जिला निबंधन पहुँच कर प्रमाण पत्रों का सत्यापन करवाना अनिवार्य है। सत्यापन नहीं कराए जाने की स्थिति में आवेदन स्वतः रद्द हो जाएगा किसी भी प्रकार की जानकारी/सहायता हेल्पलाईन नबंर 1800 3456 444. से प्राप्त किया जा सकता है।	एवं परामर्श केन्द्र (डी .आर. सी .सी) ।			