

APPLICATION FORM DEATH CERTIFICATE LATE ENTRY ORDER

Fields marked with (*) are mandatory

(Please paste court fee stamp here)

Applied By*				
Father's/Husband's Name*				
Date of Birth/Age*		Mobile No*		
	☐ Father	☐ Grand Father	Photo of Deceased (On whose name Death	
Deceased's Relationship with Applicant*	□ Mother	☐ Grand Mother		
	☐ Relative		- Certificate is to be issued)	
Gender*	☐ Male ☐ Female	☐Transgender		
Aadhaar No.				oto is for scanning do
E-mail			- n	ot cross sign)
House No / Flat No. *		Sector / Village*		
Tehsil / Sub-District*		District*		
State/UT*		Pin Code*		
De	eceased's Details(On whose name D	eath Certificate will be issu	ed):	
Name*		Father's Name*		
Gender*	☐ Male ☐ Female ☐ Transgende	r Mother's Name*		
De	ceased's Address(On whose name	Death Certificate will be Iss	ued):	
House No / Flat No *		Sector / Village*		
Tehsil / Sub-District*		District*		
State/UT*		Pin Code*		
	Death De	tails:		
Death Date*				
Death Date* Death at*	☐ Government Hospital ☐ PGIME	R or Pvt. Hospital 🔲 Homo	e/Other	
	☐ Government Hospital ☐ PGIME Address of Place of Death in 6	• —	e/Other	
Death at*	,	• —	•	digarh
	Address of Place of Death in o	case of Death at Hospital:	•	digarh
Death at* Hospital Name*	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name)	case of Death at Hospital:	or 16, Chan	digarh
Death at* Hospital Name*	Address of Place of Death in GMCH, Sector 32, Chandigarh Others	GMSH, Sector	or 16, Chan	digarh
Death at* Hospital Name* House No / Flat No *	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death	GMSH, Sector in case of Home/others or Sector / Village*	or 16, Chan	
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District*	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh	GMSH, Sector in case of Home/others or Sector / Village* District*	or 16, Chan	
Death at* Hospital Name* House No / Flat No *	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh	GMSH, Sector in case of Home/others or Sector / Village* District* Pin Code*	or 16, Chan	
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT*	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh	GMSH, Sector in case of Home/others or Sector / Village* District* Pin Code*	or 16, Chan	
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District*	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation D	GMSH, Sector in case of Home/others or Sector / Village* District* Pin Code*	or 16, Chan	
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place*	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation E Self-Undertaking	GMSH, Sector in case of Home/others or Sector / Village* District* Pin Code* Details:	or 16, Chan	
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place*	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation Death Self-Undertaking Son/Daughter of Sh	GMSH, Sector in case of Home/others or Sector / Village* District* Pin Code* Details:	or 16, Chan	rh
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place* I	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation E Self-Undertaking Son/Daughter of Sh	Gase of Death at Hospital: GMSH, Sector Gin case of Home/others or Sector / Village* District* Pin Code* Details:	chandiga Chandiga aged	rh Photograph of the
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place* I	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation Death Self-Undertaking Son/Daughter of Sh	GMSH, Sector GM	chandiga Chandiga aged that the othing has	rh Photograph of the person applying
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place* I	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation E Self-Undertaking Son/Daughter of Sh	GMSH, Sector GM	Chandiga Chandiga chandiga chandiga	rh Photograph of the person applying for the certificate
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place* I	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation E Self-Undertaking Son/Daughter of Sh	GMSH, Sector GM	Chandiga Chandiga chandiga chandiga	rh Photograph of the person applying for the certificate with cross
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place* I	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation E Self-Undertaking Son/Daughter of Sh	GMSH, Sector GM	Chandiga Chandiga chandiga chandiga	rh Photograph of the person applying for the certificate
Death at* Hospital Name* House No / Flat No * Tehsil / Sub-District* State/UT* Cremation Place* I	Address of Place of Death in C GMCH, Sector 32, Chandigarh Others (Please Mention Hospital Name) Complete Address of Place of Death Chandigarh Chandigarh Cremation E Self-Undertaking Son/Daughter of Sh	GMSH, Sector GM	Chandiga Chandiga chandiga chandiga	rh Photograph of the person applying for the certificate with cross

Check List of Requisite Document Required while Applying

(Please check against the document being provided while applying)

Applicant has to bring original documents for verification and scanning at Sampark

1 Court fee of 1.25 /-					
2 Self-Undertaking Signed					
3 Photograph of Applicant					
4 Photograph of Deceased					
5 Identity Proof of Applicant					
6 Identity Proof of Deceased					
7 Affidavit					
8 Residence Proof of Deceased					
9 Residence Proof of Applicant					
9 Residence Proof of Applicant					
	ist of Additional Document in case of Death at	·			
1 Hospital Report					
Check	list of Additional Document in case of Death a	t Home			
1 Cremation Report	1 Cremation Report				
2 Undertaking from Sarpanch/Munic	ipal Councilor				
Date:	Signature :				
	Name :				
	Undertaking from Sampark Opera	tor			
	Ondertaking Hom Sampark Opera	<u>itoi</u>			
It is hereby certified that the or	iginal documents as specified in the above	checklist have been personally seen by			
me and the same have been up	loaded in the online application				
Date:	Signature :				
Dute:	Signature :				
	Name :				
Documentary Proof of Residence	Documentary Proof of Identity	Documentary Proof of Date of Birth			
Passport	Election Commission Photo ID card	School leaving certificate / Secondary School			
Telephone (BSNL landline or postpaid mobile bill) on the Name of Applicant	 Aadhaar Card / E-Aadhaar letter issued by government of India. 	leaving certificate/ Certificate of Recogniz Boards from the school last attended by t			
Election Commission Photo ID card	Driving License	applicant or any other recognized educational institution			
Applicant's current and valid ration card	 Passport 	Passport			
Aadhaar Card / E-Aadhaar letter issued by	Arm's License with Photo Graph	Affidavit sworn before a magistrate stating th			
government of India. Registered Rent Agreement (for a period of	Central Government Health Scheme Card or Ex- servicemen Contributory Heath Scheme photo	date of birth in case of illiterate and Sem literate(Below Class 5)			
more than one year) Photo Passbook of running Bank Account (Scheduled Public Sector Banks and	 Applicant's current and valid ration card with Photograph 	Pan Card			
Regional Rural Banks only)	Photo identity card issued by the Central				
House Allotment Letter	Government or a State Government or a Public				
Revenue Record	Sector Undertaking				
Registered Sale Deed	 Pensioner Card having photograph of the applicants 				
Certified Voter List	 Certificate of identity in original signed by Member of Parliament or Member of Legislative Assembly or a Gazetted Officer containing duly attested photograph 				
	 Bank certificate in original on letter head from the branch (along with name and stamp of the issuing officer) containing duly attested photograph and bank account number of the applicant (Scheduled 				

Public Sector Banks and Regional Rural Banks only)