

రైస్ కార్డు నుండి సభ్యులను తొలగించుట కొరకు దరఖాస్తు

రైస్ కార్డు నెంబరు :

ధరఖాస్తుదారుని ఆధార్ నెంబర్		ధరఖాస్తుదారుని పేరు	
ధరఖాస్తుదారుని వివరములు			
తల్లి/ తండ్రి పేరు			
పుట్టిన తేది DD-MM-YYYY		ఇంటి నెంబర్	
నివాసము		జిల్లా	
మండలము		గ్రామం/ పట్టణం	
లింగము		మొబైల్ నెంబర్	
కుటుంబ ఆదాయం		వృత్తి	
మార్పు చేసిన కొత్త రైస్ కార్డ్ కావలసిన చిరునామా			
జిల్లా		మండలం	
సెక్రటేరియట్ పేరు		వీధి / ప్రాంతం	
ఇంటి నెంబర్			

కార్డునుండి తొలగించవలసిన సభ్యుల వివరములు

వ.సం.	సభ్యుల పేర్లు	యజమానితో బంధుత్వం	మరణించిన తేది	ఆధార్ కార్డు నెంబరు

ఈ దరఖాస్తులో పొందుపరిచిన వివరములు అన్నియు యధార్థములని ధృవీకరించుచున్నాను. ఏమైన అసత్యములని ధృవీకరించబడిన ప్రభుత్వము వారు తీసుకొను అన్ని చర్యలకు బద్ధుడనై ఉండునని తెలియపరుచుచున్నాను.

జతపరచవలసినవి

1. అప్లికేషను
2. సభ్యుల ఆధార్ కార్డు జిరాక్సులు
3. మరణ ధృవీకరణ పత్రం(ఉంటే)
4. రైస్ కార్డు జిరాక్స్ కాపీ

అభ్యర్థి సంతకము