

REVENUE DEPARTMENT, GOVT. OF NCT OF DELHI APPLICATION FORM — DOMICILE CERTIFICATE

BENEFICIARY DETAILS							
1.e-DistrictRegistration Number : (For already Registered User- Not to be filled in by first time Applicants or those having Aadhaar number) OR							
2. UID (AADHAAR) No :							
3. Name of Beneficiary :							
9. Mobile No.: (in case of minor, provide parents contact details)	e-Mail ID :@						
10. Present Address (Address of Parents in case of Minor) House Name/No: Locality: Sub- division: State: PIN Code:	Sub-Locality : Village/ Town : District : Country :						
11. Whether the Present and Permanent Address is same :	Yes No						
if No, Permanent Address (Address of Parents in case of Mill House Name/No: Locality: Sub- division: State: PIN Code:	Sub-Locality: Village/ Town: District: Country:						
12. Period of Stay in Delhi:Year(s)Mor	nth(s)						
13. Are you having any valid Domicile certificate of any other state/UT: (If Yes, please attach copy)							
सत्यमव	जयत						


a.	V	Danist.	man Dunct of D	ofici	ou Dougues /!::	:	out /Diagon tiple and when the de		
Continuous 3 years	Year of Stay	Residence Proof of Beneficiary or Parents (in case of minor) (Please tick one, provide the document No. and attach the same for each year)							
1 st Year			AADHAR Card		Voter ID Card		Driving License		
			Passport		Ration Card		Attestation from Gazetted Officers		
			•	· Name	:		Electricity Bill DISCOM Name :		
Telepho				e Bill Comp Name :			Gas Bill Comp Name Educational certificate *		
			Rent Agreement						
			Bank Passbook		Document No:				
2 nd Year			AADHAR Card		Voter ID Card		Driving License		
			Passport		Ration Card		Attestation from Gazetted Officers		
		Water Bill Utility Name :			:		Electricity Bill DISCOM Name :		
			Telephone Bill C	omp Na	ame :		Gas Bill Comp Name		
			Rent Agreement		MILLER		Educational certificate *		
			Bank Passbook		Document No	:			
3 rd Year			AADHAR Card		Voter ID Card		Driving License		
			Passport		Ration Card		Attestation from Gazetted Officers		
			Water Bill Utility	Name	:		Electricity Bill DISCOM Name :		
				omp Na	ame :		Gas Bill Comp Name		
			Rent Agreement				Educational certificate *		
			Bank Passbook		Document No	:			
*Only edu	cational ce	ertificate	e for all the three	consec	cutive years will not b	e con	nsidered for issuance of Domicile Certifi		
15. Identit	y Proof of B	eneficiar	y(Please tick one, p	rovide t	the document No. and a	tach t	the same)		
Aadhaar Card			Passp	Passport			<mark>er (attested)</mark> from School Principal (for minor o		
Voter ID Card				Card v	vith Photograph	ool ID Card (for minor only)			
PAN Card Driving License Birth Certificate (for minor below 5 years only)									
Any Gov	t. recognize	ed docui	ment		Document	No:			
16. Identit	y Proof of P	arents (i	in case parents app	lied on b	behalf of minor)(Please	ick on	ne, provide the document No. and attach the so		
Aadhaar Card PA				ard	3 44	<mark>on Card</mark> with Photograph			
Voter ID Card			Passp	Passport Driving			ing License		
Any Gov	t. recognize	ed docui	ment		Documen	t No:			
17. In case	valid doci	uments	are not available f	or last	3 years but the applic	ant cla	aims to be a domicile of Delhi, field verifica		
shall b	e done.		15 Jane	1,52	CORRE	5.	4238		
Date: DD	MM 20Y	Υ							
Place:				Signature of Beneficiary : (Parents Signature in case of Minor)					


	18. Self-Declaration
ı	S/o/D/o Sh.
aged _	
Verify	as Under:
I.	That the above contents are correct to the best of my knowledge and belief and nothing has been concealed therein. I further affirm that-
II.	I am aware that in case the information furnished above is found to be incorrect, I shall be liable for prosecution under section 177 & 191 of the Indian Penal Code, which stipulates as under:- 177. Furnishing False Information- whoever, being legally bound to furnish information on any subject to any public servant, as such, furnishes, as true, information on the subject which he knows or has a reason to believe to be false, shall be punished with simple imprisonment for a term which may extend to six months, or fine which may extend to one thousand rupees, or with both;
	Or, if the information which he is legally bound to give respects the commission of an offence, or is required for the purpose of preventing the commission of an offence, or in order to the apprehension of an offender, with imprisonment of either description for a term which may extend to two years, or with fine, or with both.
III.	191. Giving false evidence- Whoever being legally bound by an oath or by an express provision of law to state the truth, or being bound by law to make a declaration upon any subject, makes any statement which is false, and which he either knows or believes to be false or does not believe to be true, is said to give false evidence. Providing any false evidence shall be punishable under section 193 of IPC, 1860 which provides imprisonment for a term upto three years and fine.
Date:	DD MM 20 YY
Place:	Signature of Beneficiary: (Parents Signature in case of Minor)

