

Government of Tamil Nadu
Civil Supplies and Consumer Protection Department
APPLICATION FOR NEW FAMILY CARD

ZONE / TALUK									

APPLICATION NO (computer generated)									

**Signature (or)
Thumb Impression of
Applicant**
Note: Application should
be filled up in black ink

**Passport size Photo
of
Head of Family**
5 cm x 3.5 cm

1. Applicant's Name

Name (English)																		
----------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

2. Father's / Husband's Name

Name (English)																		
----------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

3. Full Address

Telephone: Mobile: Email:

4. Details of family members (write head of family first):

Sl. No	Name	Date of birth	Sex	Nation - ality	Relation ship	Profe ssion	Monthly Income (In Rs.)	Election Photo Identity Card Number (If above 18 years)
1.								
2.								
3.								
4.								
5.								
6.								
7.								
8.								
9.								
10								

5. Enclosed documents. Please tick (✓)

1	“Surrender Certificate” along with relevant family card issued by the card issuing authority if any card is issued in the previous address (or)	
2	“Name Deletion Certificate” from the parent or guardian family card or “Non-inclusion of name Certificate” issued by the card issuing authority in the previous address (or)	
3.	“No card certificate” issued by the card issuing authority, if there is no family card in the previous address	

Applicants are advised to collect an acknowledgement slip with serial number after submission of application in the taluk or Zonal office. Ration card applications have to be decided upon by TSO or AC concerned within 60 days of application with necessary documents as above

6. Proof of residence: How long does the applicant lives in the present address? Enclose copy of any one document below as proof of residence (Applicant's name & address must appear in the document)

	Please tick (✓)	Document ID No.
1	Voter Identity Card	
2	Property Tax in case of own house	
3	Electricity Bill	
4	Telephone Bill	
5	Front Page of Bank Pass Book	
6	Allotment orders in respect of persons residing at houses allotted by Slum Clearance Board	

7. Details of Gas connection

(a) Whether there is gas connection ?. Please tick (✓) : Yes / No

(b) If yes, fill up the following details:

Details	Connection I		Connection II	
a) Name of person in whose name connection is registered				
b) Oil Company (BPC / IOC / HPC)				
c) LPG Consumer Number				
d) Name of the Gas Agency				
e) Number of Cylinders (✓) Please tick	1	2	1	2

8. Option : Please tick (✓) :

Rice and Other Commodities	
Additional Sugar in lieu of rice	
Don't want any commodity	
Police Card	
Forest Card	

9. Certificate: The above particulars are true to my knowledge. If it comes to notice at a later date that particulars given by me are either wrong or contrary to truth, I am aware that the family card issued to me will be cancelled and action pursued against me under Essential Commodities Act (Act 10 of Central Act), 1955.

Place

Date

Signature of Head of Family

அலுவலக பணிக்கு மட்டும் (for Office Use only)

District Code	District Head Quarter?	Yes	No	Local Body Name		
Taluk Code	LPG : Oil Compy					
Place Code	Cylinders					
Area Code	Dealer			Local Body Grade: VP / TP / Mcpity / Corporation		
Ward Code	Card Option			தணிக்கை ஆய்வாளர் பெயர் :		
Shop Code	Income (monthly)					
Street Code	Category	Civil	Forest	Police	AAY	உதவி ஆணையர் / வட்ட வழங்கல் அலுவலர் பெயர் :
Pin Code	Old Family card No:					
தணிக்கை ஆய்வாளர் ஆய்வு குறிப்பு :						
கையொப்பம்						
உதவி ஆணையர் / வட்ட வழங்கல் அலுவலர் ஆணை:						
கையொப்பம்						

We welcome you to record your feedback about services provided by TSO /AC office concerned at our website : www.consumer.tn.gov.in