

Procedure for Application for Domicile Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Domicile Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Domicile Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Applicant is Residing in Himachal Pradesh Since
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Letter or Certificate from the Pradhan of village or Head of any Local Authority
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Domicile Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Domicile Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Domicile Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Applicant is Residing in Himachal Pradesh Since
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Letter or Certificate from the Pradhan of village or Head of any Local Authority
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Domicile Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Applicant is Residing in Himachal Pradesh Since
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Letter or Certificate from the Pradhan of village or Head of any Local Authority
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Domicile Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Applicant is Residing in Himachal Pradesh Since
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Letter or Certificate from the Pradhan of village or Head of any Local Authority
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Legal Heirs Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Legal Heirs Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Legal Heirs Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Deceased 's Details
 - ❖ Fill up the Deceased 's Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Fill up the List of Legal Heirs of Deceased
 - ❖ Fill up the Property Devolved On Will
 - ❖ Upload the required following documents
 - Death Certificate of Decease
 - Residence Proof
 - Mutation of Inheritance based on the Will of Deceased
 - Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Legal Heirs Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Legal Heirs Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Legal Heirs Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Deceased 's Details
 - ❖ Fill up the Deceased 's Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Fill up the List of Legal Heirs of Deceased
 - ❖ Fill up the Property Devolved On Will
 - ❖ Upload the required following documents
 - Death Certificate of Decease
 - Residence Proof
 - Mutation of Inheritance based on the Will of Deceased
 - Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Legal Heirs Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Deceased's Details
 - ✓ Verify Deceased's Father/Husband Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify List of Legal Heirs of Deceased
 - ✓ Verify Property Devolved On Will
 - ✓ Verify Required following Documents
 - Death Certificate of Decease
 - Residence Proof
 - Mutation of Inheritance based on the Will of Deceased
 - Photo Identity Proof *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Legal Heirs Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Deceased's Details
 - ✓ Verify Deceased's Father/Husband Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify List of Legal Heirs of Deceased
 - ✓ Verify Property Devolved On Will
 - ✓ Verify Required following Documents
 - Death Certificate of Decease
 - Residence Proof
 - Mutation of Inheritance based on the Will of Deceased
 - Photo Identity Proof *
 - View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Minority Community Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Minority Community Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Minority Community Certificate Page will open
 - ❖ Click Yes or No, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Letter or Certificate from Pradhan of the village or Head of any Community Group
 - Application Certificate from any Religious Head
 - Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Minority Community Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Minority Community Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Minority Community Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Letter or Certificate from Pradhan of the village or Head of any Community Group
 - Application Certificate from any Religious Head
 - Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Minority Community Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Letter or Certificate from Pradhan of the village or Head of any Community Group
 - Application Certificate from any Religious Head
 - Photo Identity Proof *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Minority Community Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Letter or Certificate from Pradhan of the village or Head of any Community Group
 - Application Certificate from any Religious Head
 - Photo Identity Proof *
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for OBC Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for OBC Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for OBC Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Parental /Maternal Address Details
 - ❖ Fill up the Permanent Address details
 - ❖ Fill up the Residential Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Income Certificate *
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for OBC Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for OBC Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for OBC Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Parental /Maternal Address Details
 - ❖ Fill up the Permanent Address details
 - ❖ Fill up the Residential Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Income Certificate *
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for OBC Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Parental /Maternal Address Details
 - ✓ Verify Permanent Address details
 - ✓ Verify Residential Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Income Certificate *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for OBC Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Parental /Maternal Address Details
 - ✓ Verify Permanent Address details
 - ✓ Verify Residential Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Income Certificate *
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Agriculturist Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Agriculturist Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Agriculturist Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Details of Possession of Land
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Procedure for Application for Agriculturist Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Agriculturist Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Agriculturist Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Details of Possession of Land
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Agriculturist Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Details of Possession of Land form Land Records and Pariwar
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Agriculturist Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Details of Possession of Land form Land Records and Pariwar
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Procedure for Application for Backward Area Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Backward Area Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Agriculturist Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - ✓ Residence Proof *
 - ✓ Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Backward Area Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Backward Area Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Agriculturist Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - ✓ Residence Proof *
 - ✓ Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 - 1. Cash**
 - 2. Challan**
 - Challan No.
 - Challan Date
 - 3. Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Backward Area Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Backward Area Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Bonafide Himachali Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Bonafide Himachali Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Bonafide Himachali Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Click application is Bonafide Himachali for the Following Reason:-
 - ✓ Having his permanent home in Himachal Pradesh.
 - 📄 Mention Applicant Land Owner Relationship
 - 📄 Click on Get Details of Your Land
 - ✓ Residing in Himachal Pradesh for a period of 20 years or more.
 - ✓ Having his permanent home in Himachal Pradesh but living outside H.P. on account of his/her occupation.
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Permanent Address Details
 - ❖ Upload the required following documents
 - 📄 Residence Proof *
 - 📄 Photo Identity Proof *
 - 📄 Letter or Certificate from Pradhan or any local body head
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button. Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Bonafide Himachali Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Bonafide Himachali Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Bonafide Himachali Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Click application is Bonafide Himachali for the Following Reason:-
 - ✓ Having his permanent home in Himachal Pradesh.
 - ✚ Mention Applicant Land Owner Relationship
 - ✚ Click on Get Details of Your Land
 - ✓ Residing in Himachal Pradesh for a period of 20 years or more.
 - ✓ Having his permanent home in Himachal Pradesh but living outside H.P. on account of his/her occupation.
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Permanent Address Details
 - ❖ Upload the required following documents
 - ✚ Residence Proof *
 - ✚ Photo Identity Proof *
 - ✚ Letter or Certificate from Pradhan or any local body head
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Bonafide Himachali Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Land from Land Records
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Permanent Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Letter or Certificate from Pradhan or any local body head
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Bonafide Himachali Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Land from Land Records
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Permanent Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Letter or Certificate from Pradhan or any local body head
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for BPL Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department **“Rural / Urban Development Department”**
- Select the desired following Services:
 - ❖ **Application for BPL Certificate**
 - Service Description Page will open then click to Proceed Button.
 - Application for BPL Certificate Page will open
 - ❖ Fill up the BPL Details
 - Click on Submit Button or Reset
 - Click on Make Payment Button and Download the Confirmation Receipt
 - After that Application will be sent to the concerned officer for necessary action

Procedure for Application for BPL Certificate is as follows:

In Clerk Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer Counter
- Select Department **“Rural / Urban Development Department”**
- Select the desired following Services:
 - ❖ **Application for BPL Certificate**
 - Service Description Page will open then click to Proceed Button.
 - Application for BPL Certificate Page will open
 - ❖ Fill up the BPL Details
 - Click on Submit Button or Reset
 - Click on Make Payment Button and Download the Confirmation Receipt
 - After that Application will be sent to the concerned officer for necessary action

Procedure for Application for BPL Certificate is as follows:

In Officer Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify BPL Details with BPL Data
- Once Application is Verified:
 - If Application is Correct:** Click on **“Approved”** Button with Comments
 - If Application is Incorrect:** Click on **“Rejected”** Button with Comments
- Once Application is Approved, Click on **“Application ready for Signature”** Window and Sign the Approved application
- Once Application is Signed, Click on **“Signed/Processed Application”** Window and Download the Signed/Processed Application Certificate

Procedure for Application for Caste (SC/ST) Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Caste (SC/ST) Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Caste (SC/ST) Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Permanent Address Details
 - ❖ Fill up the Parental/Maternal address details
 - ❖ Upload the required following documents
 - ✓ Residence Proof *
 - ✓ Photo Identity Proof *
 - ✓ Do attach the Certificate from Employer or Community Group *
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Caste (SC/ST) Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department **"Revenue Department "**
- Select the desired following Services:
 - ❖ **Application for Caste (SC/ST) Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Caste (SC/ST) Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Permanent Address Details
 - ❖ Fill up the Parental/Maternal address details
 - ❖ Upload the required following documents
 - ✓ Residence Proof *
 - ✓ Photo Identity Proof *
 - ✓ Do attach the Certificate from Employer or Community Group *
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Caste (SC/ST) Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Permanent Address Details
 - ✓ Verify Parental/Maternal address details with Land Record
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Do attach the Certificate from Employer or Community Group *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Caste (SC/ST) Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Permanent Address Details
 - ✓ Verify Parental/Maternal address details with Land Record
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Do attach the Certificate from Employer or Community Group *
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Character Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department**"
- Select the desired following Services:
 - ❖ **Application for Character Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Character Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Police Verification Report *
- Do attach the Certificate from Employer or Community Group
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Character Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department **“Revenue Department”**
- Select the desired following Services:
 - ❖ **Application for Character Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Character Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant’s Personal Details
 - ❖ Fill up the Father’s / Husband’s Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Police Verification Report *
- Do attach the Certificate from Employer or Community Group
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Character Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Police Verification Report *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Character Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Police Verification Report *
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Copy of Pariwar Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department **“Panchayati Raj / Urban Development Department”**
- Select the desired following Services:
 - ❖ **Application for Copy of Pariwar Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Copy of Pariwar Certificate Page will open
 - ❖ Fill up the Pariwar Details
- Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Copy of Pariwar Certificate is as follows:

In Clerk Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer Counter
- Select Department **“Panchayati Raj / Urban Development Department”**
- Select the desired following Services:
 - ❖ **Application for Copy of Pariwar Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Copy of Pariwar Certificate Page will open
 - ❖ Fill up the Pariwar Details
- Click on Submit Button or Reset
- Click on Make Payment
- Payment Mode will open,
 - ❖ Citizen can pay to Clerk through:
 - 1. Cash**
 - 2. Challan**
 - Challan No.
 - Challan Date
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Copy of Pariwar Certificate is as follows:

In Officer Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Pariwar Details with Pariwar Data
- Once Application is Verified:
 - If Application is Correct:** Click on **“Approved”** Button with Comments
 - If Application is Incorrect:** Click on **“Rejected”** Button with Comments
- Once Application is Approved, Click on **“Application ready for Signature”** Window and Sign the Approved application
- Once Application is Signed, Click on **“Signed/Processed Application”** Window and Download the Signed/Processed Application Certificate

Procedure for Application for Dogra Class Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Dogra Class Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Dogra Class Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Bonafide Himachali
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Dogra Class Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Dogra Class Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Dogra Class Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Bonafide Himachali
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Dogra Class Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Bonafide Himachali
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Dogra Class Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Bonafide Himachali
 - View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Freedom Fighter Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Freedom Fighter Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Freedom Fighter Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Freedom Fighter Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof
 - Photo Identity Proof *
 - Confirmation Letter from Pradhan of the village for Freedom Fighter
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Freedom Fighter Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Agriculturist Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Agriculturist Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Freedom Fighter Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - Residence Proof
 - Photo Identity Proof *
 - Confirmation Letter from Pradhan of the village for Freedom Fighter
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Freedom Fighter Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Freedom Fighter's Details
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof
 - Photo Identity Proof *
 - Confirmation Letter from Pradhan of the village for Freedom Fighter
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Freedom Fighter Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Freedom Fighter's Details
 - ✓ Verify Address Details
 - ✓ Verify Required following Documents
 - Residence Proof
 - Photo Identity Proof *
 - Confirmation Letter from Pradhan of the village for Freedom Fighter
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Procedure for Application for Income Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Income Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Income Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Fill up the Family Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Income Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Income Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Income Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Fill up the Family Details
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Income Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details
 - ✓ Verify Family Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Income Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details
 - ✓ Verify Family Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Indigent (Needy Person) Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Indigent (Needy Person) Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Indigent (Needy Person) Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Fill up the Family Detail
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Indigent (Needy Person) Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Indigent (Needy Person) Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Indigent (Needy Person) Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Fill up the Family Detail
 - ❖ Upload the required following documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
 - ❖ Click on Submit Button or Reset
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Indigent (Needy Person) Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Family Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Indigent (Needy Person) Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address Details with Land Records
 - ✓ Verify Family Details
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - Applicant needs to attach an affidavit declaring annual family income from all known sources
 - View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Marriage Registration & Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department **“Panchayati Raj / Urban Development Department”**
- Select the desired following Services:
 - ❖ **Application for Marriage Registration & Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Marriage Registration & Certificate Page will open
 - ❖ Fill up the Place of Marriage Details
 - ❖ Fill up the Details of Bridegroom
 - ❖ Fill up the Permanent Address
 - ❖ Fill up the Current Address
 - ❖ Fill up the Details of Bride
 - ❖ Fill up the Bride Permanent Address
 - ❖ Fill up the Bride Current Address
 - ❖ Fill up the Details of Father/Guardian of Bridegroom
 - ❖ Fill up the Permanent Address of Father/Guardian of Bridegroom
 - ❖ Fill up the Current Address of Father/Guardian of Bridegroom
 - ❖ Fill up the Details of Father/Guardian of Bride
 - ❖ Fill up the Permanent Address of Father/Guardian of Bride
 - ❖ Fill up the Current Address of Father/Guardian of Bride
 - ❖ Fill up the Details of Priest
 - ❖ Fill up the Current Address of Priest
 - ❖ Fill up the Applicant Details
 - Applicant can Apply on basis of Address
 - Groom Permanent Address
 - Groom Current Address

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Marriage Registration & Certificate is as follows:

- Place of Marriage
- Bridegroom Permanent Address
- Bridegroom Current Address
- ❖ Upload the required following documents
 - Joint Photograph of Bride and Groom *
 - Resident Proof *
 - If marriage was solemnized at a religious place, then certificate from the priest who solemnized the marriage
 - Bride Affidavit
 - Bridegroom Affidavit
 - Bridegrooms Age Proof Certificate *
 - Brides Age Proof Certificate *
 - Photo Identity Proof
 - Marriage Card
 - Memorandum of Marriage *
 - Other Documents
- Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Procedure for Application for Marriage Registration & Certificate is as follows:

In Clerk Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer Counter
- Select Department **“Panchayati Raj / Urban Development Department”**
- Select the desired following Services:
 - ❖ **Application for Marriage Registration & Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Marriage Registration & Certificate Page will open
 - ❖ Fill up the Place of Marriage Details
 - ❖ Fill up the Details of Bridegroom
 - ❖ Fill up the Permanent Address
 - ❖ Fill up the Current Address
 - ❖ Fill up the Details of Bride
 - ❖ Fill up the Bride Permanent Address
 - ❖ Fill up the Bride Current Address
 - ❖ Fill up the Details of Father/Guardian of Bridegroom
 - ❖ Fill up the Permanent Address of Father/Guardian of Bridegroom
 - ❖ Fill up the Current Address of Father/Guardian of Bridegroom
 - ❖ Fill up the Details of Father/Guardian of Bride
 - ❖ Fill up the Permanent Address of Father/Guardian of Bride
 - ❖ Fill up the Current Address of Father/Guardian of Bride
 - ❖ Fill up the Details of Priest
 - ❖ Fill up the Current Address of Priest
 - ❖ Fill up the Applicant Details
 - Applicant can Apply on basis of Address
 - Groom Permanent Address

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Marriage Registration & Certificate is as follows:

- Groom Current Address
- Place of Marriage
- Bridegroom Permanent Address
- Bridegroom Current Address
- ❖ Upload the required following documents
 - 📎 Joint Photograph of Bride and Groom *
 - 📎 Resident Proof *
 - 📎 If marriage was solemnized at a religious place, then certificate from the priest who solemnized the marriage
 - 📎 Bride Affidavit
 - 📎 Bridegroom Affidavit
 - 📎 Bridegrooms Age Proof Certificate *
 - 📎 Brides Age Proof Certificate *
 - 📎 Photo Identity Proof
 - 📎 Marriage Card
 - 📎 Memorandum of Marriage *
 - 📎 Other Documents
- Click on Submit Button or Reset
- Click on Make Payment
- Payment Mode will open,
 - ❖ Citizen can pay to Clerk through:
 - 1. Cash**
 - 2. Challan**
 - Challan No.
 - Challan Date
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Procedure for Application for Marriage Registration & Certificate is as follows:

In Officer Login: Panchayat Secretary

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Place of Marriage Details
 - ✓ Verify Details of Bridegroom
 - ✓ Verify Permanent Address
 - ✓ Verify Current Address
 - ✓ Verify Details of Bride
 - ✓ Verify Bride Permanent Address
 - ✓ Verify Bride Current Address
 - ✓ Verify Details of Father/Guardian of Bridegroom
 - ✓ Verify Permanent Address of Father/Guardian of Bridegroom
 - ✓ Verify Current Address of Father/Guardian of Bridegroom
 - ✓ Verify Details of Father/Guardian of Bride
 - ✓ Verify Permanent Address of Father/Guardian of Bride
 - ✓ Verify Current Address of Father/Guardian of Bride
 - ✓ Verify Details of Priest
 - ✓ Verify Current Address of Priest
 - ✓ Verify Applicant Details
 - ✓ Verify Required following Documents
 - Joint Photograph of Bride and Groom *
 - Resident Proof *

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Marriage Registration & Certificate is as follows:

 If marriage was solemnized at a religious place, then certificate from the priest who solemnized the marriage

 Bride Affidavit

 Bridegroom Affidavit

 Bridegrooms Age Proof Certificate *

 Brides Age Proof Certificate *

 Photo Identity Proof

 Marriage Card

 Memorandum of Marriage *

 Other Documents

- Once Application is Verified:

If Application is Correct: Click on **“Approved”** Button with Comments

If Application is Incorrect: Click on **“Rejected”** Button with Comments

If Some Discrepancies: Click on **“Send Back to Initiator”** Button with Comments

If Application is above then 90 days, Next Level Verification is required: Click on **“Send to SDM for verification”** Button with Comments

- Verification Report Received from SDM
- On the basis of SDM verification report

If Some Discrepancies: Click on **“Send Back to Initiator”** Button with Comments

If Application is Correct: Click on **“Approved”** Button with Comments

- Once Application is Approved, Click on **“Application ready for Signature”** Window and Sign the Approved application
- Once Application is Signed, Click on **“Signed/Processed Application”** Window and Download the Signed/Processed Application Certificate

Procedure for Application for Marriage Registration & Certificate is as follows:

In Officer Login: SDM

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Place of Marriage Details
 - ✓ Verify Details of Bridegroom
 - ✓ Verify Permanent Address
 - ✓ Verify Current Address
 - ✓ Verify Details of Bride
 - ✓ Verify Bride Permanent Address
 - ✓ Verify Bride Current Address
 - ✓ Verify Details of Father/Guardian of Bridegroom
 - ✓ Verify Permanent Address of Father/Guardian of Bridegroom
 - ✓ Verify Current Address of Father/Guardian of Bridegroom
 - ✓ Verify Details of Father/Guardian of Bride
 - ✓ Verify Permanent Address of Father/Guardian of Bride
 - ✓ Verify Current Address of Father/Guardian of Bride
 - ✓ Verify Details of Priest
 - ✓ Verify Current Address of Priest
 - ✓ Verify Applicant Details
 - ✓ Verify Required following Documents
 - Joint Photograph of Bride and Groom *
 - Resident Proof *

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Marriage Registration & Certificate is as follows:

 If marriage was solemnized at a religious place,
then certificate from the priest who solemnized
the marriage

 Bride Affidavit

 Bridegroom Affidavit

 Bridegrooms Age Proof Certificate *

 Brides Age Proof Certificate *

 Photo Identity Proof

 Marriage Card

 Memorandum of Marriage *

 Other Documents

✓ View Official Comments on Note Sheet

- Once Application is Verified: Enter the comments and Click on
“Verified” Button to Send Verification Report to SDM

Procedure for Application for Registration & Issuance of Birth/Death Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department **“Panchayati Raj / Urban Development Department”**
- Select the desired following Services:
 - ❖ Birth Registration & Certificate
 - ❖ Death Registration & Certificate
- CRS Software Application Page will open
 - ❖ Fill up the 1st Page and Save
 - ❖ Fill up the 2nd Page and Save
 - ❖ In 3rd Page, Click on Print & Submit Button or Click on Edit Button (Citizen can Edit the Filled Application)
- Click on Choose File and upload the required following documents
 - ❖ **For Birth Registration & Certificate:** Letter From HOF/Gram Pradhan/Hospital Discharge Slip)
 - ❖ **For Death Registration & Certificate:** Discharge report / Primary report or Self declaration letter by head of family
- Click on Payment Button and Citizen will be redirected to payment window
 - If Fees is Nil** - Click on Make Payment Button and Download the Confirmation Receipt
 - If Fees is applicable** - Click on Make Payment Button and Confirm Payment Button. Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Registration & Issuance of Birth/Death Certificate is as follows:

In Clerk Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer Counter
- Select Department **“Panchayati Raj / Urban Development Department”**
- Select the desired following Services:
 - ❖ Birth Registration & Certificate
 - ❖ Death Registration & Certificate
- CRS Software Application Page will open
 - ❖ Fill up the 1st Page and Save
 - ❖ Fill up the 2nd Page and Save
 - ❖ In 3rd Page, Click on Print & Submit Button or Click on Edit Button (Clerk can Edit the Filled Application)
- Click on Choose File and upload the required following documents
 - ❖ **For Birth Registration & Certificate:** Letter From HOF/Gram Pradhan/Hospital Discharge Slip)
 - ❖ **For Death Registration & Certificate:** Discharge report / Primary report or Self declaration letter by head of family
- Click on Payment Button
 - If Fees is Nil*** - Click on Make Payment Button and Download the Confirmation Receipt
 - If Fees is applicable –*** Select Payment Mode - Cash or Challan and Click on Make Payment Button
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be send to the concern officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Rural Area Certificate is as follows:

In Citizen Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered / Guest User
- User Type Should be Citizen Login
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Rural Area Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Rural Area Certificate Page will open
 - ❖ Click **Yes** or **No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - ✓ Residence Proof *
 - ✓ Photo Identity Proof *
 - ❖ Click on Submit Button or Reset
- Click on Payment Button and Citizen will be redirected to payment window
 1. Click on Make Payment Button and Confirm Payment Button.
Citizen will be redirected to Internet Banking Window
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Rural Area Certificate is as follows:

In Sugam Login:

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Sugam
- Select Department "**Revenue Department** "
- Select the desired following Services:
 - ❖ **Application for Rural Area Certificate**
- Service Description Page will open then click to Proceed Button.
- Application for Rural Area Certificate Page will open
 - ❖ Click **Yes or No**, Is the Applicant a Registered User?
 - ❖ Fill up the Applicant's Personal Details
 - ❖ Fill up the Father's / Husband's Details
 - ❖ Fill up the Address Details
 - ❖ Upload the required following documents
 - ✓ Residence Proof *
 - ✓ Photo Identity Proof *
- Payment Mode will open,
 - ❖ Citizen can pay to Sugam through:
 1. **Cash**
 2. **Challan**
 - Challan No.
 - Challan Date
 3. **Revenue Stamp**
 - Remarks
- Click on Make Payment Button and Confirm Payment Button.
- Once Payment is completed, Download the Confirmation Receipt
- After that Application will be sent to the concerned officer for necessary action

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Rural Area Certificate is as follows:

In Officer Login: Tehsildaar

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
- Once Application is Verified:
 - If Application is Correct:** Click on **"Approved"** Button with Comments
 - If Application is Incorrect:** Click on **"Rejected"** Button with Comments
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Second Level Verification is required:** Click on **"Send to patwari for verification"** Button with Comments
- Verification Report Received from Patwari
- On the basis of patwari verification report
 - If Some Discrepancies:** Click on **"Send Back to Initiator"** Button with Comments
 - If Application is Correct:** Click on **"Approved"** Button with Comments
- Once Application is Approved, Click on **"Application ready for Signature"** Window and Sign the Approved application
- Once Application is Signed, Click on **"Signed/Processed Application"** Window and Download the Signed/Processed Application Certificate

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011

Procedure for Application for Rural Area Certificate is as follows:

In Officer Login: Patwari

- Open e-District portal <http://edistrict.hp.gov.in>
- Login with Registered User
- User Type Should be Officer login
- Department Official Dashboard Page will open
 - ❖ Click on the Application Number to View Application
 - ❖ Department Official Verification Screen of Forms and other information Online Page will open
 - ✓ Verify Applicant's Personal Details with Aadhar Number and Pariwar
 - ✓ Verify Father's / Husband's Details
 - ✓ Verify Address details with Land Records
 - ✓ Verify Required following Documents
 - Residence Proof *
 - Photo Identity Proof *
 - ✓ View Official Comments on Note Sheet
- Once Application is Verified: Enter the comments and Click on **"Verified"** Button to Send Verification Report to Tehsildaar

Note: This service cover under Himachal Pradesh Public Service Guarantee Act 2011