Appendix ‘A’

APPLICATION FOR LOAN/GRANT FROM INBA

(for use by serving Officer/Sailors)

1.
Name in full _______________________Rank______________ P.No. __________

2.
Marital Status: Married/Single _____________________

3.
Date of Birth

Date of Joining Navy
Date of retirement/Release

4.
DSOP/AFPP fund credit balance on the date of application Rs. __________ monthly income of spouse Rs. _____________.

5.
Particulars of previous loan/grant availed from INBA, if any:-

__
Month Amount Purpose Loan/Grant
 Balance If, repaid

& Year

 INBA CBF

date

6.
Amount of loan/grant requested ______________________

7.
Purpose of Loan / Grant: Rs. ______________________

8.
The following particulars must be furnished in support of loan/grant:-

(i) FOR MARRIAGE

(a) Specify marriage of self, daughter or sister _____________

(b)
Date of birth
(attach certificate)

(c)
Anticipated date of marriage

(attach certificate from the CO

or Wedding card)

(ii)
FOR HOUSE REPAIRS

(a) Complete address of the house ___________________________ __

__

(b) Details of repairs required

Is it for normal repair? __________________________

(c) If not state, specific cause of damage __________________________

(d) Date when damage occurred __________________________

(e) In case for natural calamity, amount ______________________

of assistance provided by state authority

(f) Estimated cost of repair ______________________

(g) A certificate from competent authority in support ________________.

(iii) For Higher Education

(a) Class in which admission sought __________________

(b) Whether payment seat or normal seat __________________

(c) Amount of fees paid/to be paid

 (attach fee receipt/fee structure)

9.
Give particulars of dependent family members:-

 S.No.
Name

 Relationship

Martial
Age

Status

 __ ________________________ ______ ____ ___

 __ ________________________ ______ ____ ___

 __ ________________________ ______ ____ ___

 __ ________________________ ______ ____ ___

10.
List of documents in support of your application: ________________________

11.
Bank Details:

 (i)
Name as per Bank Account

 (ii)
Name of the Bank

 (iii)
Branch address

 (iv)
IFS Code of the bank

 (v)
Full SB A/c No.

 (vi) Have you attached a leaf of cancelled cheque?
 Yes/No

CERTIFICATE

I certify that, to the best of my knowledge and belief, all the answers given are true. I also undertake that if, on investigation, any of the statement made by me in this application are found to be false, I will be liable to appropriate disciplinary action.

Signature of the Applicant

Name: _____________

Rank _____________

P. No. ___________

Date:

II

(a)
Recommended for a Loan/Grant of Rs ________________ to be repaid in __________Equal Monthly Installments of Rs. ___________________ each.
(b)
The date of expiry of engagement as per service records is_______________.

 (Signature of the Commanding Officer)

Name ________________

Rank _________________

Date : _________

NOTES:-

1.
Applications for loan/grants should be supported by a certificate from the appropriate relevant authority such as:-

(a) The CO/Officer-in-Charge

-
for Marriages

(b) The CO/Gram Panchayat/Revenue Officer
-
for House Repairs

(c) College/University

-
for Higher Education

2.
Application for grant/loan for House Repairs(NC) damaged due to earth quake, cyclone etc. should be submitted within six months from the date of occurrence along with proof of such natural calamities, new paper cutting, copy of state gazette notification.

3.
Application for loan for self/daughter/sister’s marriage should be submitted within three months of dated of marriage.

4.
If the certificate is in a regional language, English translation of the same should be attached.

Appendix ‘B’

SPECIMEN PROPFORMA OF CERTIFICATE

FOR DAUGHTER/SISTER/SELF MARRIAGE

For Sister/Daughter Marriage

Certified that the marriage of Kumari ___________________sister/daughter of
 Name ___________________________ Rank ___________No. __________ is due to be solemnized on. _____________. She is ___________ years of age and her date of birth as per record is ____________.

For Self Marriage

Certified that the marriage of Name ___________________________ Rank ___________ P.No. __________ is due to be solemnized on. _____________. He is ___________ years of age and his date of birth as per record is ____________years.

Signature __________________________

(CO/Officer-in-Charge)

Name : ___________________________

Rank ____________________________

Designation _________________________

Date : ___________

Appendix ‘C’

CERTIFICATE FOR HOUSE REPAIRS

Certified that the following information for the purpose of obtaining a loan for house repairs in respect of Name __ Rank_______________________ P. Number ______________ serving in the Indian Navy is correct to the best of my knowledge:-
(a)
Full Postal address of the House

(b)
Name(s) of owner(s) of the House

(c)
Name & address of authority with whom the

house is registered for purpose of house/property tax ____________________

 (d)
Relation of the owner(s) of the house

with the applicant.

(e)
Date of construction of house

(f)
Type of construction of the existing house

(Pucca/Kuchcha)

(g)
Details of repairs required:-

(i)
State specific cause of damage (i.e. ____________________________

normal maintenance/earthquake/fire &

cyclone etc.).

(ii)
Date of occurrence

(iii)
Details of notification by the local

Civil administration of natural calamity

(Copy to be enclosed)

Office Seal

Signature: ____________________

(Commanding Officer/

Gram Panchayat/ Revenue Officer)

Date:

 Appendix ‘D’
(On Non-Judicial stamp paper of appropriate value)

AFFIDAVIT

Affidavit of ______________wife/son/daughter of____________________________
Resident of ___
Aforesaid solemnly affirm and say as follows:

1.
I/we have no objection to assigning of interest in the insurance cover and survival benefits by my husband/father Name ____________________________ Rank __________

P.No. ____________ as a member of Naval Group Insurance Fund to Indian Naval Benevolent Association, New Delhi for obtaining a loan towards education of my son/daughter.

2.
I/We fully understand and accept that in the payment of Insurance money/Survival Benefits from Naval group Insurance Fund the assignee, Indian Naval Benevolent Association, New Delhi will have priority over me/us.

3.
My/Our/date/dates of birth is/are ___________&__________respectively.

(Strike off whichever is not applicable)

Place:

Signature 1.________________

Date:

 2.________________

 Deponents

I/We/Mr/Miss/Mrs __________________________________wife/son/daughter of Name _________________________ Rank __________ No. ___________Indian Navy, aforesaid solemnly affirm and say that the fact mentioned in paras (1) to (3) above are correct to the best of my/our knowledge and nothing is false therein and nothing material has been concealed there from.

Place:

Signature 1.________________

Date:

 2.________________

 Deponents

Witness 1. ____________________________

(Name and address)

 2. ____________________________

Seal Notary Public

 Attested

 Notary Public

 Date:

Note: In case of minor children, the 1st witness could be father as the natural and legal guardian. The second witness could be maternal/ paternal Grand parents or the children’s mother’s sister/brother as a safeguard.

Appendix ‘E’

UNDERTAKING

1.
 I ______________________________ Rank ____________No._____________

Undertake that in the event of my service being terminated at my request or for any reason what-so-ever, before the recovery of loan from INBA is fully effected, I hereby authorize the authorities namely the Logistics Officer-in-Charge/Release Centre/Naval Group Insurance Fund to recover the entire loan amount outstanding against me from the amount due to me from my pay account, retirement/terminal benefits and amount due in my DSOP/AFPP Fund/Naval Group Insurance Fund survival benefits.

2.
I also undertake not to cancel this declaration till the amount due from me has been repaid in full.

Signature _________________

Name _________________

Rank _________________

No. _________________

Ships. _________________

Place: ____________

Date: _____________

II

COUNTERSIGNED

Commanding Officer/HOD

Ship’s

INS ___________________

Stamp

Date: _________________
Appendix ‘F’

To be forwarded to

Principal Director Non-Public Funds

Directorate of Non-Public Funds

IHQ of MoD (Navy)

A-124, Sena Bhavan

New Delhi – 110 011

 PART – I

APPLICATION FOR AWARD OF MERIT SCHOLARSHIP FROM INBA

 For Academic Year____________

1.
Category (Serving /Pensioner/Deceased). _____________________________

2.
Personal Particulars of father/mother

(a)
Personal Number

(b)
Name (as per bank account)

(c)
Rank

3.
Mobile No _______________________

email-id _____________________

4.
Name of the Child.

5.
Award (Fresh/Renewal).

6.
Ship/Establishment/Unit.

7.
Boarder(Hostler)or Day Scholar

(attach Boarder/Hostel Certificate or Rent agreement/Rent receipts)

8.
Details of last Qualifying Examination:-

(a)
Name of course Passed

(b)
Year of Examination

(c)
Marks Obtained

(d)
Out of total Marks

(e)
Percentage scored

9.
Details of previous scholarship if any, received in respect of above ward.

S.No.

Course

Year

 Amount
(i)

(ii)

(iii)

(iv)

(v)

10. Present Course of Study (attach Bonafide ______________________________

Studentship Certificate).

11.
Whether Graduation/Post Graduation/

Vocational/Diploma Course.

12.
If Vocational, Is the course recognised

if yes, attach a copy of recognition.

2

13.
Duration of Course.

14.
Course commenced from (Month/Year).

15.
Name of the College/Institution.

16.
University to which affiliated.

PART II

17.
In the cases of pensioners or deceased, furnish the following:-

(i)
Date of Joining Indian Navy

(ii)
Date of Retirement

(iii)
VSF Registration No

(if not contact DESA Tel: 011-24121068/26880943 & internet link www.vsf-desa.com)

(iv)
In case of deceased:-

(a) Date of Retirement

(b) Date of Death

(c) Name of NOK/Guardian ______________________________

(v)
Full postal address of the applicant:-

House No

Village

Post Office

Tehsil

Dist

Pin ________________________(State)______________________________

Contact No___________________(eMail- id) ____________________________

18.
 Furnish particulars of all children in order of their seniority/age:-

 (attach a copy of Kindred Roll/Children particulars/discharge certificate), as applicable

S.No.
Name of the Child

 Date of birth
 (i)

 (ii)

 (iii)

 (iv)

In case of only girl child in the famiy

I, Certified that (Name of daughter) _____________________ is the only child in my family as per my service records.

19.
Furnish particulars of bank account of Naval personnel/NOK (as applicable):-

(i)
Name as per bank account
:

(ii)
Saving Bank A/c No (in full) :

(iii)
Name of the bank

:

(iv)
Address of the Branch
:

(v)
IFS Code of the Bank
:

(vi)
Attach a Leaf/copy of self cancelled cheque

 3

Certified that the particulars given in the application are correct and any false statement made by me will disqualify my ward for award of scholarship from INBA besides appropriate disciplinary action.

 (Signature of Parent/ Guardian)

Place: ___________

Date: ___________

PART III

(to be completed by Ship/Establishment/Unit/DSSA Boards/VSF)

Certified that the particulars of family and other statements in part I & II of the application form shown by the father/guardian of the child are correct.

 __

(Signature of the CO/PD/HOD/DSSAB Board/RSB/KSB/

 VSF or as applicable

Name______________________Rank________

Designation_____________________________

Office Seal

Place : ________

Date: ________

 INSTRUCTIONS

1.
All columns of the application form are to be completed in all respects.

2.
If the marks are expressed in grades, their equivalent in %age duly certified by the principal must be furnished.

3.
As the scholarship is restricted to first two children only, particulars of all children should be indicated in the appropriate column of the application form.

4.
The applicant is required to fill up details of all children in appropriate column of the application form.

5.
Applications are to be forwarded to Secretary INBA so as to reach IHQ, MOD(Navy) latest by 01 Nov every year. Documents/certificates, yet to be received may be forwarded at a later date. Applications received after the due date will not be considered.

6.
Application Forms can be downloaded from the following wefsites.

(a)
ir&fc public domain (internet) link www.irfc-nausena.nic.in (under the following heads)

(i)
Service personnel
(ii)
Retired (iii)
Forms download

(b)
NEWN(Navy-Intranet) link http: //159.12.123.1 (after that same as internet link)

CHECK LIST FOR DOCUMENTS ENCLOSED

(i) Attested copy of Marks sheet of 10+2

 Yes/No

(ii) Attested copy of Marks sheet of last qualifying examination

 Yes/No

 (i.e both semesters for academic year) issued by college/University).
 Downloaded result/mark sheet will not be accepted.
(iii) Boarder/Hostel Certificate or Rent agreement/Rent receipts

 Yes/No

(iv) Bonafide Studentship Certificate

 Yes/No

(v) Attested copy of P.P.O.(for retired and deceased naval personnel)

 Yes/No

(vi) Minimum entry qualification certificate (for diploma courses)

 Yes/No

(vii) Recognition certificate of diploma course.

 Yes/No

(viii) An attested copy of Children Particulars (for Serving officers)

 Yes/No

(ix) Kindred roll (for serving sailors)

 Yes/No

(x) Attested copy of Certificate of Service (for retired/deceased officers) Yes/No

(xi) Attested copy of Service and Release Certificate

 Yes/No

 (for retired/deceased sailors)
(xii) Leaf/ copy of a self cancelled cheque showing Name Yes/No IFS Code and account No

Appendix ‘G’

To be forwarded to

Principal Director Non-Public Funds

Directorate of Non-Public Funds

IHQ of MoD (Navy)

A-124, Sena Bhavan

New Delhi – 110 011

 PART – I

APPLICATION FOR AWARD OF SCHOLARSHIP POST 10TH STANDARD

(FOR PURSUING 11TH AND 12TH STANDARD)

(for daughter of serving officers and sailors, if she is the only child in the family)

 For Academic Year 2014 - 2015

1.
Personal Particulars of father/mother

(a)
Personal Number

(b)
Name (as per bank account)

(c)
Rank

2.
Mobile No _______________________

email-id _____________________

3.
Name of the Child.

4.
Award (Fresh/Renewal).

5.
Ship/Establishment/Unit.

6.
Details of last Qualifying Examination:-

(a)
Name of course Passed

(b)
Year of Examination

(c)
Marks Obtained

(d)
Out of total Marks

(e)
Percentage scored

(attach mark sheet of lat qualified examination)

7.
Details of previous scholarship if any, received in respect of above ward.

S.No.

Course

Year

 Amount
(i)

(ii)

8 . Present Course of Study (attach Bonafide ______________________________

Studentship Certificate).

 9.
Bank details

Attach leaf/copy of self-cancelled cheque

-2-

Certificate

(a)
I, Certified that (Name of daughter) _____________________ is the only child in my family as per my service records.

(b)
Certified that the particulars given in the application are correct and any false statement made by me will disqualify my ward for award of scholarship from INBA besides appropriate disciplinary action.

 (Signature of Parent/ Guardian)

Place: ___________

Date: _______

 PART II
 (to be completed by Ship/Establishment/Unit)

Certified that the particulars of family and other statements in part I of the application form shown by the father/guardian of the child are correct.

(Signature of the CO)

Name______________________Rank________

Designation_____________________________

Office Seal

Place : ________

Date: ________

 INSTRUCTIONS

1.
All columns of the application form are to be completed in all respects.

2.
As the scholarship is restricted to first two children only, particulars of all children should be indicated in the appropriate column of the application form.

3.
The applicant is required to fill up details of all children in appropriate column of the application form.

4.
Applications are to be forwarded to Secretary INBA so as to reach IHQ, MOD(Navy) latest by 31 Aug every year. Documents/certificates, yet to be received may be forwarded at a later date. Applications received after the due date will not be considered.

5.
Application Forms can be downloaded from the following wefsites.

(a)
ir&fc public domain (internet) link www.irfc-nausena.nic.in (under the following heads)

(i)
Service personnel

(ii)
Retired

(iii)
Forms download

(b)
NEWN(Navy-Intranet) link http: //159.12.123.1 (after that same as internet link)

CHECK LIST FOR DOCUMENTS ENCLOSED

(i)
Attested copy of Marks sheet of 10th /11th class (as applicable).

 Yes/No

 Downloaded result/mark sheet will not be accepted.

(ii)
Bonafide Studentship Certificate

 Yes/No

(iii)
An attested copy of Children Particulars (for Serving officers)

 Yes/No

(iv)
Kindred roll (for serving sailors)

 Yes/No

(v)
Leaf/ copy of a self cancelled cheque showing Name

 Yes/No

IFS Code and account No

Appendix ‘H’

To be forwarded to

Principal Director Non-Public Funds

Directorate of Non-Public Funds

IHQ of MoD (Navy)

A-124, Sena Bhavan

New Delhi – 110 011

APPLICATION FOR REIMBURSEMENT OF 33% OF COACHING FEE FOR ADMISSION

TO IITs/NITs/IIS (BANGALORE)/ISM (DHANBAD) AND MBBS COURSES
(For Serving and Retired Naval Personnel (Pensioners) and widows

1.
Category (Serving /Pensioner/Deceased).

2.
Personal Particulars of father

(a)
Personal Number

(b)
Name (as per bank account)

(c)
Rank

3.
Mobile No _______________________

email-id _____________________

4.
Ship/Establishment

5.
Name of the child

6.
Present Course of study

(attach a bonafied studentship certificate)

7.
Total marks and % obtained in 10+2

(enclose attested copy of mark sheet)

8.
Name of the course for which

Coaching is undertaken

9.
Coaching class attended at

(i) Name of the Institute

(ii) Address of the Institute

(iii) Contact No

(iv)
Duration of the course with dates

10
Amount of fee paid

(attach original fee receipt)

11.
Details of any previous coaching

(a) ________________________________

reimbursement received from INBA

(b) _________________________________

-2-
12.
Furnish particulars of all children in order of their seniority/age:-

(attach a copy of Kindred Roll/Children particulars//attested copy of discharge certificate), as applicable.

S.No.
Name of the Child

 Date of birth
 (i)

 (ii)

 (iii)

 (iv)

13.
Bank details:-

(i)
Name as per bank account
:

(ii)
Saving Bank A/c No (in full) :

(iii)
Name of the bank

:

(iv)
Address of the Branch
:

(v)
IFS Code of the Bank
:

(vi)
Attach a copy of self cancelled cheque.

 (Officer/Sailor’s Signature)

 II

COUNTERSIGNED

Office Seal & Date
COMMANDING OFFICER

DSSA Board/RSB/KSB/VSF

CHECK LIST FOR DOCUMENTS ENCLOSED

(a) Original copy of coaching fee receipts

 Yes/No

(b) Attested copy of Marks sheet of 10+2

 Yes/No

(c) Bonafide Studentship Certificate

 Yes/No

(d) Attested copy of P.P.O.(for retired and deceased naval personnel)

 Yes/No

(e) An attested copy of Children Particulars (for Serving officers)

 Yes/No

(f)) Kindred roll (for serving sailors)

 Yes/No

(g) Attested copy of Certificate of Service (for retired/deceased officers) Yes/No

(h) Attested copy of Service and Release Certificate

 Yes/No

 (for retired/deceased sailors)

(j) Leaf/ copy of a self cancelled cheque showing Name

 Yes/No

 IFS Code and account No

(k) Last date of application to reach within two months of taking admission
(l) Application Forms can be downloaded from the following wefsites.
(aa)
 ir&fc public domain (internet) link www.irfc-nausena.nic.in (under the following heads)

(i)
Service personnel (ii)
Retired (iii)
Forms download

(ab)
 NEWN(Navy-Intranet) link http: //159.12.123.1 (after that same as internet link)

Appendix ‘J’

To be forwarded to

Principal Director Non-Public Funds

Directorate of Non-Public Funds

IHQ of MoD (Navy)

A-124, Sena Bhavan

New Delhi – 110 011

APPLICATION FOR REIMBURSEMENT OF COACHING FEE

 (For Serving Sailors only)

1.
Personal Particulars of father

(a)
Personal Number

(b)
Name (as per bank account)

(c)
Rank

2.
Mobile No _______________________

email-id _____________________

3.
Ship/Establishment

4.
Name of the child

5.
Present Course of study

6.
Exam last passed

(enclose attested copy of mark sheet)

7.
Total marks obtained & %age

8.
%age of PCM or PCB

9.
Coaching undertaken for

10.
Duration of Coaching & Date

commenced from

11.
Coaching class attended at

(i) Name of the Institute

(ii) Address of the Institute

(iii) Contact No

12.
Amount of fees paid

(attach original fee receipt)

13.
Details of any previous coaching

(a) ________________________________

reimbursement received from INBA

(b) _________________________________

2

14.
Furnish particulars of all children in order of their seniority/age:-

(attach a copy of Kindred Roll)

S.No.
Name of the Child

 Date of birth
 (i)

 (ii)

 (iii)

 (iv)

15.
Bank details

Attach leaf/copy of self cancelled cheque

 (Sailor’s Signature)

 II

COUNTERSIGNED

COMMANDING OFFICER

 OFFICE Seal & Date

Note : Children studying in class XII or completed it earlier are only eligible.

CHECK LIST FOR DOCUMENTS ENCLOSED

(a) Original copy of coaching fee receipts

 Yes/No

(b) Attested copy of Marks sheet of 10th /XII or graduation as applicable
 Yes/No

(c) Kindred roll

 Yes/No

(d) Leaf/ copy of a self cancelled cheque showing Name

 Yes/No

 IFS Code and account No

(e) Last date of application to reach by 31 Aug 14.
(f) Application Forms can be downloaded from the following wefsites.
(aa)
 ir&fc public domain (internet) link www.irfc-nausena.nic.in (under the following heads)

(i)
Service personnel

(ii)
Retired

(iii)
Forms download

(ab)
 NEWN(Navy-Intranet) link http: //159.12.123.1 (after that same as internet link)

Appendix ‘K’

APPLICATION FOR AWARD OF INCENTIVE FOR SPORTS

CHILDREN OF SERVING NAVAL PERSONNEL
1.
Name

:

2.
Rank, & P.No.

:

3.
Ship/Establishment

:

4.
Based at

:

5.
Name of the Participant

:

6.
Relationship with the applicant :

7.
Details of Participation
S.No.
Name of Sport

Period Position

 ____ ______

8.
Level of Tournament

:

9.
Organised/Sponsored by

:

10
No. of Participants

:

11.
Position attained

:

12.
If, International event, No. of
:

countries participated

13.
Details of Previous such
S.No.
Year
Name of Sport Amount Received

awards received

____________ _______________

____________ _______________

14.
Furnish details of selection

:

procedure

15.
Name of authority conducting
: _____________________________

selection

16.
Bank details:-

(i)
Name as per Bank Account : ______________________________

 (ii)
Name of the Bank
 : ______________________________

(iii)
Branch address

 : ______________________________

 (iv)
IFS Code of the bank
 : ___________________

(v)
SB A/c No.

 : ______________________________

(vi) Have you attached a leaf of cancelled cheque?
 Yes/No

Certified that above information is correct to the best of my knowledge and belief and any wrong declaration can attract disciplinary action against me.

Signature _______________

Name _______________

Place: ________

Rank & No. ____________

Date: ________

RECOMMENDED AND FORWARDED

 (CO/HOD)

Place: __________

Date: __________

COUNTERSIGNED

(Administrative Authority)

Place: _________

Date:__________

 Appendix ‘L’

(w.e.f 01 Apr 14)
REVISED APPLICATION FOR GRANT FOR MPHIL/PhD DEGREE

 (for serving personnel only)

1.
Name _________________________Rank _______________No________________ 2.
e-mail id _____________________ 3. Mobile No _____________________________

4.
Ship/Establishment

__

5.
Degree attained PhD/M Phil
__

 (attach CTC of degree)

6.
Course Details

Subject ___________________________________

(a) College ________________________________

(b) University ______________________________

(c) Course (i) Start Date ____________________

 (ii) End Date _____________________

7.
Bank Details

Attach a leaf of cancelled cheque and latest

Statement of entitlement. Bank Details in both the

Documents should be same

8.
How this qualification is useful for Navy _____________________________________

9.
Course done in your own accord or sponsored by Navy ________________________

10.
If own accord, attach a copy of permission letter given by NHQ/DOP for higher studies

(Signature)

 II

COUNTERSIGNED

 (All above information given above are correct to the best my knowledge and belief)

 COMMANDING OFFICER/HOD/OFFICER-IN-CHARGE
OFFICE seal

Date:

Appendix ‘M’

APPLICATION FOR FINANCIAL ASSISTANCE FROM INBA

FOR SPECIAL CHILDREN
1.
Name

2.
Rank

3.
Number

4.
Ship/Establishment

5.
Station

6.
Date of Joining

7
Date of Retirement

(attach CTC of PPO)

8.
If retired, Postal Address

9.
Name of the child

10.
Nature of disability

(attach certificate from Medical Authority)

11.
Present Course of study

12.
Boarder/Day scholar

13.
Name of School and address

14.
Monthly fees

(Attach CTC of fee receipts)

15.
Previous reimbursement received
 From________________To______________

16.
Period of present reimbursement

From________________To______________

17.
Total of present claim Rs.

18.
Bank details:-

(i)
Name as per Account

(ii)
Name of Bank

(iii)
Branch addess

(iv)
IFS Code of the bank

(v)
SB A/c No.

(vi) Have you attached a leaf of cancelled cheque?
 Yes/No

Certified that to the best of my knowledge and belief particulars given in the application are true and correct. I, undertake that false declaration or concealment of information would make me liable to disciplinary action besides entailing recovery of payment.

(Sailor’s Signature)

 II

COUNTERSIGNED

Office Seal

(CO/EXo/HOD/Secy., DSSAB)

Place: ____________

Date:

Appendix ‘N’

REQUEST-CUM-APPLICATION FOR FINANCIAL ASSISTANCE FROM INBA

Sir,

1.
I Submit for the consideration of the Indian Naval Benevolent Association, a request for financial assistance in the form of a grant in order to meet an emergent requirement which I am presently not in a position to meet from my own resources.

2.
Details of my financial status and nature of my requirement are submitted in Parts I and II of the application form.

Yours faithfully

Place : __________________

Date : __________________

Application form for Grant from INBA

(FOR USE BY EX-NAVAL PERSONNEL/THEIR DEPENDENTS)

PART-I
1.
Details of Retired/Deceased Naval Personnel

(a) Name in Full

 : _________________________

(b) Rank

 :_________________________

(c) P. Number

 :_________________________

(d) Date of Commission/Enrolment
 : ________________________

(e) Date of Retirement/Discharge
 : ________________________

(f) Date and cause of Disability/Death
 : ________________________

(g) Is Disability/Death occurred during
 : ________________________

or after retirement

(h) Physical Condition of the Applicant : ________________________

2.
Particulars of Next of Kin in case of deceased Naval Personnel

(when widow or children are the applicant)
(a) Name of NOK

: ____________________________

(b) Relationship with deceased

: ____________________________

(b) Age

: ____________________________

(c) Address

: ____________________________

(d) Quantum of Assistance

: ____________________________

(e) Nature of Requirement

: ___________________________

3.
Details of family/dependents:
S.
Name

 Age
Male/
 Relation- Class Marital Monthly

No.

Female Ship Studying Status Income

i
______________________ ___ _____ _____ ______ _____ ______
ii
______________________ ___ _____ _____ ______ _____ ______

iii
______________________ ___ _____ _____ ______ _____ ______

iv
______________________ ___ _____ _____ ______ _____ ______
vi
______________________ ___ _____ _____ ______ _____ ______

-2-

PART – II

PRESENT FINANCIAL STATE OF APPLICANT

4.
Monthly Income from all Sources
(a) Amount of Monthly Service/Family

: ____________________

 Pension including Relief

(b) Income from Business/Commercial

: ____________________

Activity, if any

(c) Income from rented Property

: ____________________

House/Farm etc.
(d) If presently employed:-
 (i) Name and Address of Employer

: ____________________

(ii) Capacity in which employed : _____________________
(iii) Total emoluments

: _____________________

 (including all allowances)
5.
Previous Grants received from INBA, if any:-

 (i) Amount
Rs
: ______________________

 (ii) Purpose
: ______________________

6.
Bank details:-

(i)
Name as per Bank Account

(ii)
Name of the Bank

(iii)
Branch address

(iv)
IFS Code of the bank

(v)
SB A/c No.(in full)

(vi) Have you attached a leaf of cancelled cheque?
 Yes/No

I certify that to the best of my knowledge and belief all the answers given above are true and my application is in every way a genuine and bonafide one.

Signature of Applicant

Place : ____________________

Date : ____________________

-3-
CAUTION

Any wrong declaration or concealment of facts may adversely affect consideration of application and may debar you from any further assistance/financial help. In your own interest please fill details correctly.

CHECK LIST:

Kindly enclose certified true copy of the following certificate/documents as applicable.

(i)
Pension Pay Order

(ii) Discharge Certificate

(iii) Death Certificate of Pensioner

(iv) Wedding card as proof for daughter marriage of deceased pensioner.

(v) Bonafide Studentship Certificate for assistance for handicapped children.

Appendix ‘P’

To

Directorate of Non-Public Funds

IHQ of MOD (Navy)

A-124, Sena Bhavan

New Delhi – 110 011

APPLICATION FORM SPECIAL SCHOLARSHIP SCHEME FOR WARDS

OF NAVAL PERSONNEL WHO DIE IN HARNESS

PART-I

1.
Personnel Particulars of father

(a)
Personal Number

(b)
Rank

(c)
Name

(d)
Last Ship/Establishment

(e)
Date of Death

(f)
Name of present Guardian

(g)
Relationship with the Child

(h)
Address of Guardian

Village
:

Post Office
:

Tehsil

:

Distt

:

PIN

:

____________State__________

Phone No………………………………….

Email ID………………………………….

(j)
Pension Payment Order No.

(attach attested copy)

(k)
Details of all children in order of age:-

S.No

Name

Relationship

Date of Birth

(i)

…………………
……………….

……………………

(ii)

…………………
……………….

…………………...

(iii)

…………………
……………….

……………………

(iv)

…………………
……………….

……………………

2.
Bank Particulars (In Block letters only)

(i)
Name as per Bank Account

……………………………………………

(ii)
Bank Name

……………………………………………

(iii)
A/C No

……………………………………………

(iv)
Branch Name

……………………………………………

(v)
MICR Code of Bank

……………………………………………

(vi)
IFSC Code of Bank

……………………………………………

Note: (a)
Attach a copy of “ cancelled blank cheque” of the bank for direct payment to Bank (Mandatory)

(b)
Application should reach before 31 Jul every year.

(c)
Application Forms can be downloaded from the following wefsite.

ir&fc public domain (internet) link www.irfc-nausena.nic.in (under the following heads)

(i)
Service personnel

(ii)
Retired

(iii)
Forms download

Part II

3.
Particulars of the Child
(a)
Name

--

(b)
Sex Male/Female

--

(c)
Relationship

--

(d)
Date of Birth

--

(e)
Last Class passed & % age of marks---

(attach attested copy of marks sheet)

(f)
Present course of study
--

(g)
Year of Admission

(h)
Duration of the course

(j)
Name of the institution

(k)
If college, Board/University

to which affiliated

(l)
Details of Expenditure per year (attach original receipt)

(i)
Tuition fees (excluding capitation

fee and caution money)

(ii)
Cost of Books and Stationery

(iii)
School Bus Fees

(iv)
Boarding fee receipt of hostel

(excluding mess/food charges)

Total Rs

(m)
If Hosteller, Amount of fees paid

(attach original receipt)

(n)
Whether the child is in receipt of any other scholarship/stipend or any other

financial assistance from any other source if, yes the amount received -----------

It is Certified that I have not applied/received any other education scholarship from Centre/State Govt., KSB/RSB or any other source for the said child. Also certify that above particulars is correct and any false statement made by me will render me ineligible for scholarship.

Signature of the Guardian-----------------------------

Name--

Relationship with child----------------------------------

Date:
,

 Part III

4.
School/College Attestation

Certified that the facts given in Part II above are correct as per record.

Signature of the____________________

Stamp with date

Head of the School/Institution__________

DECLERATION –CUM PRE-RECEIPT FOR SPECIAL

 SCHOLARSHIP SCHEME

1.
Received from the Secretary, Indian Naval Benevolent Association, IHQ, MoD (Navy), New Delhihi, a sum of Rs--------------(Rupees---only) being the amount of special scholarship awarded to my child for the academic year-----------------------------as detailed below:-

Name of the Child

Course of Study

Institution

2.
I do solemnly declare that my above child is not in receipt/claimed of any scholarship for the course of study mentioned above from other source(s).

3.
I certify that the above information is correct and nothing has been concealed therefrom.

4.
I undertake to refund the amount of scholarship to the IN Benevolent Association, IHQ, MoD (Navy), New Delhi, if my above child is found to be getting any other scholarship or granted other scholarship for the aforesaid course of study at a subsequent date.

 (To be signed over one rupee revenue stamp

Name Smt________________________

W/o Late Shri______________________

Rank_______________No__________

Station___________________________

Date: ______________

COUNTERSIGNED

(GAZETTED OFFICER/Secy DSSA&B/RSB/ZSB/VSF)

with Name Designation and seal)

Office Stamp

Place:____________________

Date:______________________

CHECK OFF LIST

1.
The following documents are required to be submitted alongwith the enclosed application form :

(a)
Tuition Fee Receipt (excluding capitation fee and caution money) (Original)

(b)
School Bus Fee Receipt (Original)

(c)
Receipt for purchase of Books and stationary (Original)

(d)
Boarding fee receipt of hostel (excluding mess/food charges)

(e)
Attested copy of PPO

(g)
Declaration cum pre receipt should be countersigned

(h)
Border/Day Scholar column must be filled.

(j)
Photo copy of self “cancelled blank cheque” (i.e. present guardian) including IFSC Code of the bank , name of individual and account No.

2.
The application should reach to this office any how before 31 Jul every year on completion of academic year. Marks sheet can be forwarded later on also, if not received.

The revised Rates of Special Scholarship w.e.f 01 Apr 2010 are as follows:-

	S.No
	Class
	Rates (in Rs.) P.a. ((Maximum or actual expenditure which ever is less)

	(a)
	Nursery to KG
	5,000/-

	(b)
	 I to VIII
	12,000/-

	(c)
	IX to XII
	15,000/-

	(d)
	Graduation
	15,000/-

	(e)
	Post Graduation
	20,000/-

	(f)
	Legal/Vocational
	30,000/-

	(g)
	Boarding/Lodging
	40,000/-

	(h)
	Computer/Management
	45,000/-

	(j)
	Engg/Medical
	60,000/-

3.
All forms can be downloaded from the following wefsite.

ir&fc public domain (internet) link www.irfc-nausena.nic.in (under the following heads)

(i)
Service personnel

(ii)
Retired

(iii)
Forms download

Appendix ‘Q’
To

The Hony. Secretary

Naval Wives Welfare Association

Room No – 1B, ‘A’ Block Hutments

IHQ, MOD(Navy)

New Delhi- 110 011
Note: Please ensure that information is provided against all columns failing which the application may not be considered
APPLICATION FROM FOR AWARD OF EDUCATION SCHOLARSHIP FROM NAVY WIVES WELFARE ASSOCIATION (CENTRAL) NEW DELHI TO THE CHILDREN OF DECEASED NAVAL PERSONLEL
PART-I

PARTICULARS OF SERVICE

1.
Name of the widow/Application___________________________Relationship with the

 Deceased__________

2.
Name, Rank and Number of late Officer/Sailors ______________________________

3.
Ship/Establishment last served ___

4.
Date of Death

5.
Date of Release from Service (if applicable) _________________________________

PART-II
DETAILS OF DEPENDENTS

1.
Sl.No
Name

Age

Relationship
	Photo of child

(i)

(ii)

(iii)

(iv)

2.
Rate of family pension/children

allowance per month.

3.
Total monthly income of the family,

including income from landed

house property

4.
Any other source of income indicate

amount per month. (if employed, give

place of duty and pay per month).

5.
Whether any other member of the family _________________________________

earning (give monthly income)

2

PART-III
EDUCATION PARTICULARS

1.
Number of school going children ____________________________________

2.
Number of boarders/day scholars ____________________________________

3.
Particulars of the children for whom scholarship is applied for:-

Sl.
Name of the Date of Name of School Class in Date of Period for Mark %

Child Birth which admission which (in preceding

 Studying in school scholarship year)

 is sought

(i)

(ii)

(iii)

(iv)

4.
Yearly approximate expenditure on

(i)
Books

(ii)
Stationery ____________________

(iii)
Uniform ______________________

(iv)
Fees

Total:- ______________________

5.
Whether any child is in receipt of scholarship from INBA or any ______________________

other source, give particulars of a scholarship and the amount

of the scholarship per annum.

6.
Whether the child has been granted fee remission or fee

concession by the educational institution and amount of

fees paid per month.

PART-IV
CERTIFICATE FROM THE APPLICATNT

Certified that the above particulars are correct and any false statement made by me will render me ineligible for scholarship. My address is give below:-

__Tel No_________________

My Bank Particulars are
Name as per Bank Account __
Name of Bank _____________________________SB A/C NO _____________________________

IFSC Code of the Bank _____________________ (attach xero copy of self cancelled cheque)

Date:

 Signature of the applicant

3

PART-V
SCHOOL ATTESTATION

Certified that the facts given in Part III above are correct as per school records.

Stamp of the School

Signature of the Head of the School
with date

CHECK OFF LIST

1.
The following documents are required to be submitted alongwith the enclosed application form :

(a)
Mark Sheet of previous qualified exam

(b)
Attested copy of PPO

(c)
Attested copy of Discharge Certificate

(d)
Attested copy of Death Certificate
Office Stamp

Paste one passport size photo of child duly attested

