

Physical Verification of VLE

1. CSC ID -----
2. VLE Name -----
3. Mail ID -----
4. Mobile -----
5. Whether e-Wallet Created - YES / NO
6. Ownership of CSCs – Individual / GP / Govt. Access Point
7. Date of Birth – Day ----- Month----- Year -----
8. Religion – Hindu / Muslim / Christian / Sikkha/ Other
9. Urban/ Rural -----
10. District -----
11. GP Name/ Municipal -----
12. Village Name / Ward No. -----
13. Location of CSCs – Private Place / Panchayat Building
14. Latitude of location of CSC -----
15. Educational Qualification of VLE -----
16. Area of CSC Building (To specify) -----
17. No. of Persons Engaged in CSC -----
18. Web Camera - YES/ NO , No . -----
19. Furniture Table ----- Chair -----
20. V-SAT / BB / DC / NOFN / -----


Gender of VLE - Male / Female

Caste of VLE – SC / ST / OBC / GEN

State - Chhattisgarh

Block -----

GP Census Code -----

Village Census Code -----

PIN Code of CSC -----

Longitude of location of CSC -----

Professional Qualification of VLE -----

Whether CSC Space - Rented / Owned

Laptop/ Desktop - YES/ NO , No . -----

Printer - YES/ NO , No . -----

Biometric Device - YES/ NO , No . -----

Services Enabled – IRCTC / Electricity Bill / PMGDISHA / Skill Center / RAP / NPS / Digipay / BC / EDP / Tally

CSC Khata / Health Homeo / Labor Service / -----

Name and Signature of DC

Signature of VLE

Date of Verification -----