FORM 6

[See rules 13(1) and 26]

		Applicat	tion for inclus	sion of name	in elec	ctoral roll							
Sir, I req	uest that i	my name be	n Officer mbly/ Parliamen included in the port of my claim	electoral roll fo	or the al		(SF VII	ACE F ONE PASSF PHOT (3.5 CM HOWIN EW OF WITHIN	RECEPORT FOGR M X 3. NG FR F FUL	ENT SIZE APH .5 CM RONTA L FAC) AL CE		
I. Applicant's Name details					Surname (if any)								
Age as on 1 st January			# Years:	Months:	s: Sex (male/			female/others):					
Date of birth	i, if know	n: Day:		Month:		Year:							
Place of	Village/	Town:		•									
birth:	District:					State:							
* Father's/		Name				Surname (if any)							
Mother's/ Name													
Husband's	0.1												
			t ordinary Resid	dence (Full addr	ess)								
House/ Doo: Street/ Area													
Mohalla/Ro	-												
Town/ Villa													
Post Office:				Pin Co	ode:								
Tehsil/ Taluka/								<u>, </u>					
Mandal/ Thana:													
District:													
III. Details of Constituency		r(s) of applic	cant's family alro	eady included in	the cur	rent electoral	l roll	of t	he				
Name			Relationship	Part number of	of the	Serial num	ber	Εlϵ	ecto	r's l	Pho	to	
			with applicant	roll of the Constituency	in that Part			Identity Card Number					
1.													
2.													

- # Please give the year i.e. 2007, 2008, etc.
- * Strike out the inappropriate alternative

[£] In case of Union territories having no Legislative Assembly and the State of Jammu & Kashmir.

IV. Declaration							
I hereby declare that to the best	t of my knowledge and belief: -						
(i) I am a citizen of Indi							
	(ii) I am ordinarily resident at the address given in para II above since(date,						
month, year) (iii) I have not applied for the inclusion of my name in the electoral roll for any other							
constituency;							
	 (iv) *My name has not already been included in the electoral roll for this or any other assembly constituency; 						
	Or						
	e been included in the elect						
Constituency in	St	ate in which I was ordinarily					
	ne address mentioned below ed from that electoral roll.	and if so, I request that the					
Full Address (Earlier Place of o		ectors Photo Identity Card number (if					
	,	ready issued)					
		ate of issue					
Place:							
Date:		or thumb impression of the applicant					
)/					
		hich is false and which he either					
knows or believes to be false or does Representation of the People Act, 1s	· -	able under Section 31 of the					
* Strike out the inappropriate alterna							
	Details of action taken						
(To be filled by I	Electoral Registration Officer of	f the constituency)					
The application of Shri/Smt./Km		for inclusion of					
name in the electoral roll in Form 6 l		or metasion of					
Detailed reasons for *acceptance [ur		$(0*/26(4))^{£}$ or* rejection [under					
or in pursuance of rule $17/20*/26(4)^{\frac{1}{2}}$	£]:	,					
DI.							
Place:	Signature of Electoral	(Seal of the Electoral					
Date	Registration Officer	Registration Officer)					
	g after final publication of elector	•					
* Strike out the inappropriate	e alternative.						

Remarks of Field Level Officers (e.g BLO, Designated Officer, Supervisory Officer)

[FORM 6 Contd.....]

[This page should be thick enough so that it does not get mutilated /damaged in postal transit]

Intimation of action taken

(Section-II of the page is to be filled by Electoral Registration Officer of the constituency and to be posted to the applicant on the address as given by the applicant in Section-I)

First Fold								
				affi Ele Aut	xed b	Stamp y the Regis	n-I to be stration te time	
The application in Form 6 of **Shri/ Shrimati/ Kumari								
** (Full address)								
House/ Door number:								
Street/ Area/Locality/								
Mohalla/Road:								
Town/ Village:								
Post Office:		Pin Code:						
Tehsil/ Taluka/				1	1			
Mandal/ Thana:								
District:								
** To be filled in by the applicant.								
	Second	Fold						
				,	Sect	ion-	-11	
has been— (a) accepted and the name of Shri/Shrimati/Kumari Part No of AC No. (b) rejected for the reason								
Date Electoral Registration Officer (Address)								
Perfo	oration for deta	chment						
Receipt for	application							
Received the application in Form 6 of ** Shri/Shrin**Address								
Date	on behalf of t	the officer receiving he Electoral Registr	atio	• •				
** To be filled in by the applicant.	· · · · · · · · · · · · · · · · · · ·							

GUIDELINES FOR FILLING UP THE APPLICATION FORM-6 General Instructions

Who can file Form-6

- A. An Indian citizen who has attained age of 18 years or more on the first day of January of the year with reference to which the electoral roll is being revised. For example, for revision being conducted with reference to 1.1.2014 as qualifying date, a person completing 18 years of age on 1.1.2014 (i.e. a person born on or before 1.1.1995) is eligible to get enrolled as an elector and thus can file Form 6.
- B. A person shifting his / her place of ordinary residence outside the constituency in which he / she is already registered.

When Form-6 can be filed

The application can be filed throughout the year. During the revision of electoral roll, it can be filed after draft publication of electoral roll of the constituency. The application is to be filed within the specific period provided for filing of claims and objections. Due publicity is given about the above period when the revision programme is announced. Only one copy of the application is to be filed during the revision programme. During non-revision period, application must be filed in duplicate.

Where to file Form-6

- A. During revision period, the application can be filed at the designated locations where the draft electoral roll is displayed (mostly polling station locations) as well as the offices of Electoral Registration Officer and Assistant Electoral Registration Officer of the constituency. The application can also be filed online on the website of Chief Electoral Officer of the State concerned.
- B. When revision programme is not going on, the application can be filed only with the Electoral Registration Officer or can be filed online.

How to fill Form-6

1. The application should be addressed to the Electoral Registration Officer of the constituency in which you seek registration. The name of the constituency should be mentioned in the blank space given for the purpose.

2. Name

The name as it should appear in the electoral roll and Electors Photo Identity Card (EPIC) should be furnished. The full name should be written in the first box and surname should be written in the second box. In case you do not have a surname, just write the given name. Caste should not be mentioned except where the caste name is used as part of the elector's name or a surname. Honorific appellations like Shri, Smt. Kumari, Khan, Begum, Pandit etc. should not be mentioned. Please mention your name in English and official language of the State both, if possible.

3. Age and Date of Birth

- A. The age of the applicant should be 18 years or more on 1st day of January of the year with reference to which the electoral roll is being revised. Fill up the Date of Birth in figures in the space provided in dd/mm/yyyy. If the age of the applicant is between 18 and 21 years, a documentary proof of Date of Birth should be attached. A copy of any one of the following documents can be attached as a proof of Date of Birth:-
 - Birth certificate issued by a Municipal Authorities or district office of the Registrar of Births & Deaths or Baptism certificate; or
 - ii) Birth certificate from the school (Govt. / Recognized) last attended by the applicant or any other recognized educational institution; or
 - iii) If a person in class 10 or more pass, he should give a copy of the marksheet of class 10, if it contains date of birth as a proof of date of birth; or
 - iv) Marksheet of class 8 if it contains date of birth; or
 - v) Marksheet of class 5 if it contains date of birth; or
 - vi) Indian Passport; or
 - vii) PAN card; or
 - viii) Driving License; or
 - ix) Aadhar letter issued by UIDAI.

- B. In case none of the above document is available, a declaration in prescribed format given in Annexure I (enclosed with the guidelines) made by either of the parents of the applicant (or by guru in case of an elector in transsexual category) can be given. In those cases where parental declaration is given as proof of age, the applicant will have to be present himself for verification before Booth Level Officer /Assistant Electoral Registration Officer / Electoral Registration Officer. Further, if none of the above document is available and neither of the parents is alive, the applicant can attach a certificate of his age given by a sarpanch of the concerned Gram Panchayat or by a member of the concerned Municipal Corporation / Municipal Committee.
- C. In cases where the applicant is more than 21 years and physically appears to be so to Booth Level Officer /Assistant Electoral Registration Officer / Electoral Registration Officer, declaration of age by him / her will be taken as proof of age and no documentary proof will be insisted on. The age should be indicated in years and completed months as on the qualifying date i.e. 1st January, of the year with the reference to which electoral roll is being revised.

4. **Sex**

Write your sex in full in the space provided e.g. 'Male' / 'Female'. The applicants may indicate their sex as 'Other' where they do not want to be described as 'Male' or 'Female'.

5. Place of Birth

Please mention name of place like Village / Town, District, State.

6. Relation's Name

In case of an unmarried female applicant, name of Father / Mother is to be mentioned. In case of a married female applicant, name of Husband is to be mentioned. Strike out the inapplicable options in the column.

7. Place of Ordinary Residence

- A. Fill up the full and complete postal address including PIN code where you are ordinarily residing and want to get registered, in the space provided. A copy of any of the following documents should be attached as a proof of ordinary residence: -
 - (i) Bank / Kisan / Post Office current Pass Book; or
 - (ii) Ration Card; or
 - (iii) Passport; or
 - (iv) Driving License; or
 - (v) Income Tax Assessment Order; or
 - (vi) Latest rent agreement; or
 - (vii) Latest Water / Telephone / Electricity / Gas Connection Bill for that address, either in the name of the applicant or that of his / her immediate relation like parents etc.; or
 - (viii) Any post / letter / mail delivered through Indian Postal Department in the applicant's name at the address of ordinary residence.
- B. In case of a homeless person, who does not possess any of the documents mentioned above, Booth Level Officer will visit the address given in Form 6 at night to ascertain that the homeless person actually sleeps at the place which is given as his address in Form 6. If the Booth Level Officer is able to verify that the homeless person actually sleeps at that place, no documentary proof of place of residence shall be necessary. Booth Level Officer must visit for more than one night for such verification.
- C. In case of a student residing at the place of study, in hostel or mess managed by the educational institutions or elsewhere will have the option to get himself / herself registered as elector at his / her native place with his / her parents or at the address of hostel / mess where he / she resident or the time being for pursuing his / her studies. The course pursued by the said students should be recognized by Central / State Governments / Boards / Universities / Deemed Universities and such courses should be of not less than 1 year's duration. Such student who wants to enroll himself / herself at the hostel / mess will have to attach a bonafide certificate (as per the specimen at Annexure II) from the Headmaster / Principal / Director / Registrar / Dean of the educational institution with Form 6.

8. Details of Family Members Already Included in the Electoral Roll

Please fill up name and other particulars of immediate family members i.e. Father / Mother / Brother / Sister / Spouse residing at the same address included in the current electoral roll of the constituency. Name of any relative other than the above should not be mentioned.

9. **Declaration**

- A. Please indicate date from which you are residing at the given address. If you are not able to recall the exact date, mention the month and year from which you are residing at that place.
- B. If your name is already included in the electoral roll of any other constituency, please write legibly the complete previous address with PIN code.
- C. If you already have been issued with an EPIC (Electors Photo Identity Card) please mention the card number (printed on the front side) and date of issue (printed on the back side) of the card in the space provided. You can check you EPIC number at the website of the Chief Electoral Officer of the State.

10. Miscellaneous

- A. Please fill up all the required details in application. Incomplete application form will be liable to be rejected.
- B. Please also give your full name and address in the acknowledgement and intimation portions.
- C. Please give your mobile number and E-mail I.D in the Form, which is optional, as the same ,if given, may be used by the Electoral Registration Officer for further communication with you whenever required.

FORM OF OATH OR AFFIRMATION

(To be made by either of the parents / Guru of the first time applicant in the age group of 18-21 years who has no age proof)

I, whose name is
enrolled at the Serial No of
electoral roll of the Assembly
Constituency do swear in the name of God / solemnly affirm that my son /
daughter / chela years
of age as on 1^{st} January, 20 and is residing with me.
Place : Date :
Signature of the parent / Guru
Sworn in the name of God / solemnly affirmed by Shri / Shrimati
at
(Place) at (hour) this the
day of 20 before me.

Signature of Electoral Registration Officer / Assistant Electoral Registration Officer with Seal

DECLARATION BY STUDENTS LIVING IN HOSTELS / MESSES / ELSEWHERE

(TO BE ATTACHED WITH FORM 6)

SPACE FOR PASTING ONE RECENT PASSPORT SIZE PHOTOGRAPH (3.5 CM X 3.5 CM) SHOWING FRONTAL VIEW OF FULL FACE WITHIN THIS BOX

	(NAME IN BLOCK LETTERS).
	(complete postal address
of native place).	Hereby declare that :-
(a) I am a	bonafide student of (name
of the	institution) and pursuing (details of the course)
from _	institution) and pursuing (details of the course) (month) (year) to (month) (year);
* (b) I am pr	esently residing at –
(i)	(if residing in
	(if residing in hostel/mess, mention Room No. / Block No./Block Name, etc. of the hostel/mess).
* (ii)	OR (if residing elsewhere outside the hostel / mess, mention complete postal address of the place of stay
()	elsewhere outside the hostel / mess, mention complete postal address of the place of stay outside the hostel / mess).
	nt to be registered in the electoral roll/retain my registration in the electoral roll of my native at my above – mentioned residential address with my parents / guardian.
	OR
* I want t	to be registered in the electoral roll of the constituency where I am presently residing.
constituency is r	that registration in the electoral roll of more than one constituency or more than once in a not permitted under the election law and am also aware of the penal provisions of Sec. 31 of 50, which reads as follows:-
inclusion of false and v	son makes in connection with (a) the preparation, revision or correction of an electoral roll, or (b) the or exclusion of any entry in or from an electoral roll, a statement or declaration in writing which is which he either knows or believes to be false or does not believe to be true, he shall be punishable risonment for a term which may extend to one year, or with fine, or with both."
Place : Date :	(signature of the student)
It is cert verified from the	ified that the information given in the declaration at (a) above and the photograph have been a records of the institution and are found to be correct.
Place/D	Pate : Signature and seal of the Head Master / Principal / Registrar / Director / Dean

^{*} Strike out the inapplicable alternatives.

Note – The onus of delivery of the declaration to the ERO concerned will lie on the applicant.