

**PRADHAN MANTRI SURAKSHA BIMA YOJANA (PMSBY)
CLAIM-CUM-DISCHARGE FORM**

(To be submitted preferably within 30 days of the occurrence of the accident of the insured member giving rise to the claim)

To be filled by the insured member in case of his accidental disability claim or by his nominee in case of death of insured member

(or in case the nominee is a minor, his/her appointee¹, and in case of no nomination or the nominee pre-deceasing insured member, the claimant² legal heirs of the insured)

Part 1. Details of the member enrolled under PMSBY

- (1) Name:
- (2) Address:
- (3) Bank / post office account number:
- (4) Name of Village /Town / City----- Name of District-----
- (5) Name of State-----PIN Code-----
- (6) Day, date, and time of accident:
- (7) Place of occurrence:
- (8) Nature of accident³:
- (9) Date of death:
- (10) Cause of death / disability ⁴(please specify):
- (11) Type of Disability (Total permanent or partial permanent):
- (12) Document attached as proof of permanent disability⁵ / death⁶:
- (13) Aadhaar number⁷ (Optional):
- (14) Income-tax Permanent Account Number (PAN)⁷ (Optional):

Part 2. Details of the nominee in case of death of insured member:

(or, in case the nominee is a minor, his/her appointee¹, and in case of no nomination or the nominee pre-deceasing insured member, the claimant² legal heirs of the insured)

1. Name of the nominee:
2. Age of nominee:
3. In case the nominee is a minor, name of the appointee¹:
4. In case of no nomination or nominee pre-deceasing the insured member, name of the claimant²:
5. Proof of death⁶ of nominee in case of nominee pre-deceasing the insured member:
6. Relationship of the nominee/claimant with the deceased:
7. Contact mobile number:
8. Contact email address:
9. Contact address:

10. Details of the nominee/appointee/claimant (as the case may be):

- (1) Particulars of bank account into which the claim amount is to be remitted:
 - (a) Account number:
 - (b) Name of bank:
 - (c) Branch IFS Code:
- (2) Aadhaar number⁷(Optional):
- (3) Income-tax PAN⁷(Optional):
- (4) KYC document⁸ attached as proof of identity:

I hereby declare that details submitted above are true to the best of my knowledge, the documents attached in support of this claim are genuine, and I have not claimed the amount payable under PMSBY in respect of the member named above earlier or in respect of any other account of the member with any bank or post office.

Date:

(Signature of the insured member/
nominee/appointee¹/claimant²)

Attached documents:

- (1) Proof of permanent disability due to accident⁵ or death due to accident⁶ of the insured member, as the case may be
- (2) Aadhaar and PAN number of the insured member and claimant⁷(Optional)
- (3) KYC document⁸ in respect of the nominee/appointee/claimant (as the case may be)
- (4) First two pages of passbook, or bank / post office account statement showing account details, or cancelled cheque of the account of the nominee/appointee/claimant (as the case may be)
- (5) Proof of death⁶ of nominee in case of nominee pre-deceasing the insured member
- (6) Proof of being legal heir, in case the claimant is other than the insured member/nominee/appointee
- (7) Advance receipt for discharge of claim, duly filled in and signed

To be filled by the bank / Post office from enrolment data or data of bank/ post office

Part 3: Details in respect of the insured member

1. Bank / post office account number (as per bank's CBS/ post office records):
2. Bank / post office name:
3. Branch name:
4. Branch IFS Code:
5. Name of father/husband of the member:
6. Date of birth (as per the KYC document):

7. Name of the insurer:
8. Name of the nominee:
9. Date of debit of premium from the bank/ post office account:
10. Date of remitting the premium into insurer's account:

It is certified that the above information is true as per PMSBY enrolment data and bank / post office records.

Place:

Date:

(Signature and seal of the authorised official of the bank/post office)

PRADHAN MANTRI SURAKSHA BIMA YOJANA
Advance receipt for discharge of claim

In consideration of approval of my claim referred above, I hereby accept from _____ (*name of the insurer*) the sum of Rs. _____ (Rs. One lakh in case of permanent partial disability and Rs. two lakhs in case of permanent total disability or death) only in full and final settlement and discharge of my claim under the said policy covering insurance in respect of member Shri / Ms _____.

Signature of the witness

Name of witness:

Address:

Signature of the insured member/nominee/appointee/claimant

Date:

Countersignature of authorised official of the bank/ post office

Date:

Name:

Name of bank/ post office:

Branch:

Office stamp

Useful information for claimants

- ¹ The appointee is the person named by the member in his PMSBY enrolment form where the nominee is a minor.
- ² A claimant where there is no nomination or the nominee has pre-deceased the insured member shall be one who is a legal heir and submits a succession certificate or legal heir certificate issued by a competent court or authority.
- ³ Accident means a sudden, unforeseen and involuntary event caused by external, violent and visible means.
- ⁴ Permanent Disability means any of the following:

Total and irrecoverable loss of both eyes or loss of use of both hands or feet or loss of sight of one eye and loss of use of one hand or foot	Total disability-claim amount payable is Rs two lakhs
Total and irrecoverable loss of sight of one eye or loss of use of one hand or foot	Partial disability-Claim amount payable is Rs one lakh

- ⁵ Documents in support of proof of permanent disability:
FIR or Panchnama, along with (a) Disability certificate issued by the Civil surgeon and (b) hospital record supporting the same.
- ⁶ Documents in support of death due to accident may be any of the following:
- (1) (a), (b) and (c) as under:
- (a) Any of the documents listed below as proof of death:
- (i) Death certificate (issued by the registrar of births and deaths appointed by the state government for the local area)
- (ii) Hospital discharge summary/certificate in respect of the deceased person, specifying his/her name, father's/husband's name, address and the date, time and cause of death
- (iii) Certificate issued by the last attending Registered Medical Practitioner (doctor registered with the Indian Medical Council) in respect of the deceased person, specifying his/her name, father's/husband's name, address and the date, time and cause of death, which should be countersigned with his/her seal by a Gazetted officer of the Central or the State Government or by an officer of the deceased accountholder's bank or any public sector bank or any public sector insurer
- (b) FIR/ Panchnama
- (c) Post Mortem report
- (2) Certificate issued in respect of the insured member by the District Magistrate / Collector / Deputy Commissioner of the district concerned, or by any Executive Magistrate (Additional District Magistrate, Sub-Divisional Magistrate, Tehsildar/Talukdar, etc.) authorised by him/her, in the form prescribed in the claim settlement procedure for the scheme
- (3) In case of death due to accidents such as snake bite/ fall from tree, etc., hospital record specifying the deceased member's name, father's/husband's name, address and the date, time and cause of death in lieu of (a), (b) and (c) above.

⁷This information is desirable but not mandatory.

⁸ Document in support of applicant's identity may be Aadhaar card or electoral photo identity card [EPIC] or MGNREGA card or driving license or PAN card or passport.