Form 4

Application for Inclusion of left out members of a family already having Digital Ration Card(Both Rural & Urban Areas)

পরিবারের কিছু সদস্যা ডিজিটাল রেশন কার্ড পেয়েছেন তাদের বাকী সদস্যদের নতুন রেশন কার্ডের আবেদন) (পুর ও গ্রামীণ এলাকা উভয়ের জন্যে)

(* marked fields are compulsory)

Se	ection	A: D	etails o					(HoF	_		mber	havir	ng D	RC				
Name*																		
Ration Card Type*		AAY		PH	Н		SP	НН		RKSY-I		RK	SY-II	(GEN			
Ration Card Number*																		
Section B: Details of new r	nember	rs appl	ving for	· DRC	(Aad	haar	r not	manda	tory f	or apr	licants	below	age	of 5 x	vrs.)			
2001011 20 2000110 02 110 W 1		- Selder		tails of					**************************************	oz wpr			5		, 250)			
Name of the Applicant*																		
••																		
Relationship with the Head	of Fan	nily*	l l	l .														
Father's/Mother's/Spouse's	s Name	*																
Date of Birth*	D	D N	M M	Y	Y	Y	Y	Male		Fer	nale		Othe	ers				
Aadhaar Number*	L L																	
EPIC Number																		
Whether Person with Disab	oility (P	WD)							Y	es			No					
			Det	tails of	the 2	ndAp	plica	int										
Name of the Applicant*																		
Relationship with the Head	of Fan	nily*																
Father's/Mother's/Spouse's	s Name	*																
Date of Birth*								Male		Fer	nale		Othe	ers				
Aadhaar Number*																		
EPIC Number																		
Whether Person with Disab	oility (P	WD)							Y	es			No					
			Det	tails of	the 3	rdAp	plica	nt										
Name of the Applicant*																		
Relationship with the Head	of Fan	nily*																
Father's/Mother's/Spouse's	s Name	*																
Date of Birth*								Male		Fer	nale		Othe	ers				
Aadhaar Number*																		
EPIC Number																		
Whether Person with Disab	oility (P	WD)								es			No					
					Section	on B	: Add	lress de	etails									
District*				++		-	-			+		++	_	-	-	-		
Sub-division* Block/Municipality/ Mun.	Corn*			+		-	-		-	+		++	_		+		+	<u> </u>
Gram Panchayat/ Ward N				+						+		++			-			<u> </u>
Village/Road/ Street *	10.									+ +		+						_
v mage/Ruau/ Street		1		+ +						Pin	Code*	1						
Post Office*				+						1 111	- Joue	\top						
Police Station				1		-		+ +				+						

Section C: Contact Details

Primary Mobile Number*(For communication)										
Secondary Mobile Number										
Whatsapp Number										
Email ID (if any)										
If you don't want us to send e-bill and other important messages, tick the box										

Section D: Aadhaar Details of all existing DRC holders of the family* (Form will not accepted if Aadhaar number is not given)

N CM 1 1/II	7										1 1	
Name of Member 1 (Heat of Family)*	101											
or running)												
Digital Ration Card No.*												
Card Category* AAY PHH			SPI	НН	RKSY-	Ī	RKSY-I	I GE		N		
Aadhaar number* (attach	copy)											
Whether Person with Disability (PWD)				•					No			
Name of Member 2												
Digital Ration Card No.*												
Card Category*	AAY	AAY PHH				RKSY-	I	RKSY-I	I GEN			
Aadhaar number* (attach	copy)											
Whether Person with Disa	•				Yes		No					
Name of Member 3												
Digital Ration Card No.*												
Card Category*	Card Category* AAY PHH			SP	НН	RKSY-	Ī	RKSY-I	[GE	N	
Aadhaar number* (attach	copy)											
Whether Person with Disability (PWD)							Yes		No			
Name of Member 4												
Digital Ration Card No.*												
Card Category* AAY PHH				SPI	НН	RKSY-	[RKSY-I	[GE	N	
Aadhaar number* (attach	copy)											
Whether Person with Disa	•		•	Yes No								

Date:	Signature /LTI of the applicant	
Checklist of Documents to be added:		
1.Copy of Digital Ration Card of Head of Fami	lly/one existing Card holder	
2.Copy of Aadhaar Cards of all members		
3.If age of any new member is less than 5, then	Aadhaar is not mandatory; in that case copy of birth certificate of such member is to be submitted	

Received Application vide Barcode Number____

Date.....

Signature and seal

for Form 4.

^[] I agree that all inputs given above are true to the best of my knowledge. I agree that the application may be rejected, or the Ration Card f issued, may be cancelled if any information furnished here is found to be false. I also acknowledge that other legal action may be taken against me for furnishing wrong information or hiding any relevant information, either at the time of application or at later stage.