

క్రోత్త రైస్ కార్డు కొరకు దరఖాస్తు (ఒంటరి వ్యక్తి)

ధరఖాస్తుదారుని ఆధార్ నెంబర్		ధరఖాస్తుదారుని పేరు	
ధరఖాస్తుదార్ని వివరములు			
తల్లి/ తండ్రి పేరు			
పుట్టిన తేదీ DD-MM-YYYY		ఇంటి నెంబర్	
నివాసము		జిల్లా	
మండలం		గ్రామం/పట్టణం	
లింగము		మొబైల్ నెంబర్	
కుటుంబ ఆదాయం		వృత్తి	
రైస్ కార్డు కావలసిన చిరునామా వివరములు			
జిల్లా		మండలం	
సచివాలయం పేరు		వీధి/ప్రాంతం	
ఇంటి నెంబర్			
కుటుంబ సభ్యుల వివరములు			
సభ్యుని/సభ్యురాలి పేరు	పుట్టిన తేదీ(MM/DD/YYYY)	ఆధార్ కార్డు నెంబర్	
ఒంటరి వ్యక్తి (Single Unit) కార్డ్స్ కు దరఖాస్తు చేసుకోవడానికి గల కారణం			
భర్త చనిపోయి పిల్లలు లేని ఒంటరి మహిళ	<input type="checkbox"/>	భార్య చనిపోయి పిల్లలు లేని ఒంటరి పురుషుడు	<input type="checkbox"/>
50 సంవత్సరముల పైబడి పెళ్లికాని వారు(మహిళ/పురుషుడు)	<input type="checkbox"/>	ఇతర కుటుంబ సభ్యులు లేని నిరాశ్రయులు	<input type="checkbox"/>
ట్రాన్స్ జెండర్	<input type="checkbox"/>		

ఈ దరఖాస్తులో పొందుపరచిన వివరములు అన్నియు యధార్థములని ధృవీకరించుచున్నాను. ఏమైన అసత్యములని ధృవీకరించబడినచో ప్రభుత్వము వారు తీసుకొను ఆన్ని చర్యలకు బద్ధుడనై ఉండునని తెలియపరచుచున్నాను.

జతపరచవలసినవి

1. అఫ్లికేషను*

2. సభ్యుని/సభ్యురాలి ఆధర్ కార్డు నకలు*

అభ్యర్థి సంతకము

* కార్డు పొందుటకు కుటుంబ నెలసరి ఆదాయం గ్రామంలో Rs.10,000/- పట్టణంలో Rs.12,000/- మించరాదు