PAKISTAN AGRICULTURAL RESEARCH COUNCIL
Ataturk Avenue, G-5/1, Islamabad

APPLICATION FORM

FEE RE-IMBURSEMENT / EDUCATIONAL STIPEND UNDER GROUP INUSRANCE
(For post Matric studies excluding Ph.D)

PART-A
PARTICULARS OF EMPLOYEE:-
	1
	a) Name of Employee (In service/retired/deceased)
	

	
	b) Designation
	

	
	c) Place of Posting/Department
	

	
	d) Station
	

	
	e) Pay Scale
	

	
	f) Employee Code
	

	
	g) PPO Number
	

	
	h) Date of Retirement
	

	
	i) Date of Death
	

	2
	CNIC No. of Employee
	

	3
	CNIC of Husband (In case of Female Employee)
	

	4
	Contact Number/Extension No.
	

	5
	Residential Address for Pensioner

	

	
	
	

	6
	Bank A/C No. & Bank Name and Branch Address of Applicant
	

	7
	Name of Applicant & Relation (other than employee
	

	8
	Particulars of the stipend, if any, received last year
	Amount
	

	
	
	Class
	

2.	Certified that the application is preferred first time for payment of Educational Stipend for the
year				.

3.	1 hereby solemnly affirms that the above information is correct to the best of my knowledge and belief.

Dated: 										(Signature of the applicant)

Signature with stamp of Director / Officer In-charge
In case of retired/deceased employees they may attach copy of PPO & LPC

PART-B
PARTICULARS OF STUDENT: -
	1
	Full name of the Student (Block letters)
	

	2
	Father's name
	

	3
	Date of Birth
	Day
	-
	Month
	-
	Year

	
	
	
	
	
	
	
	
	
	
	
	

4. Particulars of Degree/Certificate for which claim is submitted:-
	Name and address of the institution where studying
	Name of University or Department recognizing the Institution
	Name of Degree & Major Subjects
	 Semester of present study
	Date of commencement of degree/Program
	Total Duration of the degree

	
	
	
	
	
	

5. Academic Record of completed Semester/Annul exams of the degree applied for: -
	Name and address of the Institution(s) last attended
	Examination
passed
	Date of passing the examination
	University/ Board
	*Marks obtained

	
	
	
	
	Total
	Obtained
	%

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

*Marks obtained are essentially required alongwith Grade/GPA.
Postal Address and Contact No of Parents: -
					
					
(Signature of the Student)
PART-C
(To be filled in by the Head of the Educational Institution where the student is on roll)

Certified that Mr./Miss						 S/o/D/o						 is a bonafide student of this Institution, studying in Class 						 and that the particulars furnished by him/her from Serial No.1 to 5 of Part "B" of this application form are correct.

2.	Certified that Mr./Miss 						 S/o/D/o 						 had obtained 			 marks out of total marks of 			 in term of percentage 		 in the last examination (either present institution or Board/University). His/her date of admission to the present program is 				.

3.	Certified that this institution is a Government Institution / Accredited Private Institution recognized by the Government of 				/Intermediate & Secondary Board/University 						 or Higher Education Commission, Islamabad.

4.	Certified that Mr./Miss 						 has got admission in this institute on merit and not on self finance basis (In case of student studying in MBBS, B.E.BDS,MBA,BBA,MCS,BCS,BEIT etc from public sector institute/universities).

Postal Address and Contact No. of Institution:
				
		Signature and Seal
										Registrar/Head of the Institution

Attested copies of the following documents are to be submitted alongwith application.

1.
2. Detail marks sheet of the last examination passed.
3. Certificates/Degrees of student.
4. CNIC or Form 'B' of the student.
5. CNIC of employee.
6. In case of female employee, Husband CNIC.
7. University/Institution admission offer letter for Cat- IV & V (professional education i.e. Medical, Engineering, IT and Business studies.)
8. Attested copy of student card.
9. Original Bank paid fee Challans for Cat- V of fee 	reimbursement. (02 copies)
10. Latest pay slip of employee showing detail of 	BF & GI deductions.
11. Death Certificate of deceased employee.

