		Date of Notification-	
	ELECTION COMMISS Form- Application Form fo (See Rules 13(1) and (26) of the Regis	SSION OF INDIA -6 FORM No	_
No. & Name Or No. & Name (@ only for U	al Registration Officer, e of Assembly Constituency No. e of Parliamentary Constituency@ No. Inion Territories not having Legislative Assembly) Polication for inclusion of my name in the electoral re	Name	
(1)(a) Name (In Official Language of State)			
First Name follo	wed by Middle Name	SPACE FOR PASTING ONE RECENT UNSIGNED PASSPORT SIZE COLOR PHOTOGRAPH (4.5 CM) X 3.5 CM) SHOWING FRONTAL VIEW OF	
(1)(b) Name (In English in BLOCK LETTERS) FULL FACE WITH WHITE BACKGROUND			
Surname (if any)	wed by Middle Name	software.	
Father	d Surname (in official language of State) of any one Or Mother Or Husband Guardian in case of orphan/Third Gender Of Surname (In English in BLOCK LETTERS) of the rel	Or Wife Or]
(3) Mobile No. of Self (if available) (or) Of relative mentioned at Item No. 2 (4) Email ID of Self (If available) (or) Of relative mentioned at Item No. 2 (5) Aadhaar Details:- (Please tick the appropriate box) (a) Aadhaar Number Or			
(b) I am not able to furnish my Aadhaar Number because I don't have Aadhaar Number. (6) Gender Male Female Third Gender			
 (7) (a)Date of Birth (a) d / m m / y y y y (b) Self attested copy of document supporting age proof attached (anyone of the following) (i) Document for Proof of Date of Birth ^:- (Any one of these) 1. Birth certificate issued by Competent Local Body/Municipal Authority/Registrar of Births & Deaths 2. Aadhaar Card 3. PAN Card 4. Driving License 5. Certificates of Class X or Class XII issued by CBSE/ICSE/ State 6. Indian Passport Education Boards, if it contains Date of Birth (ii) Any Other Document for Proof of Date of Birth:- (If none of the above documents is available) (Pl. Specify) 			
(II) <u>Any Other DC</u> (8) (a) Present	House/Building/Apartment No.	Street/Area/Locality/ Mohalla/Road	T
Ordinary	nouse, building, you then no.	Steey Area Locarty, Wohana, Rodu	
Residence	Town/Village	Post Office	1
(Full Address)	PIN Code	Tehsil/Taluqa/Mandal	1
	District	State/UT	1

(b) Self-attested copy of address proof either in the name of applicant or any one of parents/spouse/adult child, if already				
enrolled as elector at the same address (Attach anyone of them)				
<u>(I) L</u>	Document for proof of residence ^:- (Any one of these)			
	1. Water/Electricity/Gas connection Bill for that address (atleast 1 year) 2. Aadhaar Card			
	3. Current passbook of Nationalized/Scheduled Bank/Post Office 4. Indian Passport			
	5. Revenue Department's Land Owning records including Kisan Bahi			
	6. Registered Rent Lease Deed (In case of tenant) 7. Registered Sale Deed (In case of own house)			
<u>(ii) Any Other document for Proof of residence: -</u> (If none of the above documents is available) (<i>Pl. Specify</i>) #				
	(9) Category of disability, if any(Optional) Locomotive Visual Deaf & Dumb If any other (Give description)			
Percentage of disability: %, Certificate attached (Tick the appropriate box) Yes				
(10) The details of my family member already included in the electoral roll at current address with whom I currently reside are as under:				
	Name of family member: Relationship with applicant			
His/her EPIC no.:				
DECLARATION				
I HEREBY DECLARE that to the best of my knowledge and belief-				
(i) I	am a citizen of India and place of my birth is:- Village/Town			
	trict State/UT			
	am ordinarily a resident at the address mentioned at Sr. No. 8(a) in Form 6 since (mention month			
and	l year)			
	I am applying for inclusion in Electoral Roll for the first time and my name is not included in any Assembly Constituency/ liamentary Constituency.			
(iv)	I don't possess any of the mentioned documents for proof of Date of Birth/Age. Therefore, I have enclosed (Name of the document) in support of age proof (Strike off, if not applicable).			
(v)	I am aware that making the above statement or declaration in relation to this application which is false and which I			
	w or believe to be false or do not believe to be true, is punishable under Section 31 of Representation of the People			
	1950 (43 of 1950) with imprisonment for a term which may extend to one year or with fine or with both.			
Dat				
Plac	ce:Signature of Applicant/Left Hand Thumb Impression			
Асс	essibility Instructions:-In the light of provisions of Rights of Persons with Disabilities Act 2016 and Rights of Persons with			
Disabilities Rules, 2017, in case of persons with intellectual disability, autism, cerebral palsy and multiple disabilities etc.,				
signature or left hand thumb impression of person with disability, or signature or left hand thumb impression of his/her legal				
guardian will be required.				
Not				
*	In case of a married female applicant, name of Husband may preferably be mentioned.			
۸	Submission of self-attested copy of mentioned documents will ensure speedy delivery of services.			
#	In case none of the mentioned documents is available, field verification is must. As for example, category like homeless			
Indian citizens who are otherwise eligible to become electors but do not possess any documentary proof of ordinary				
	residence, Electoral Registration Officer shall designate an officer for field verification.			
<u>×</u>	residence, Electoral Registration Officer shall designate an officer for field verification. Acknowledgement/Receipt for application			
Ack	residence, Electoral Registration Officer shall designate an officer for field verification. Acknowledgement/Receipt for application X nowledgment Number Date			
Ack Rec	residence, Electoral Registration Officer shall designate an officer for field verification. Acknowledgement/Receipt for application X nowledgment Number Date eived the application in Form 6 of Shri/Smt./Ms.			
Ack Rec	residence, Electoral Registration Officer shall designate an officer for field verification. Acknowledgement/Receipt for application X nowledgment Number Date			

(The fields marked with * are mandatory) <u>GUIDELINES FOR FILLING UP THE APPLICATION</u>

FORM-6

1. <u>General Instructions:-</u>

(a) The application will be addressed to the Electoral Registration Officer(ERO) of the Assembly Constituency (AC)/Parliamentary Constituency(PC) in which the applicant is ordinarily residing. In case the applicant does not know or has any doubt about number and name of Assembly Constituency / Parliamentary Constituency, assistance may be extended by the Electoral Registration Officer and the application will not be rejected on the ground of not mentioning of number and name of Assembly Constituency / Parliamentary Constituency.

(b) The applicant can fill entries of the application either in English or official language of the state and this will not be a ground for rejection of application.

(c) A service personnel, applying for enrolment as general elector in the electoral roll at his place of posting at a peace station, should ensure that he is not already enrolled as service elector or general elector in some other constituency.

*(d) Photograph: A recent good quality passport size unsigned colour photograph (4.5cm X 3.5cm) with white background should be pasted in the space provided. Eyes must be open and both edges of face must be clearly visible.

(e) Elector's Photo Identity Card (EPIC):EPIC will be delivered at given postal address after enrolment, free of cost through speed post under proper acknowledgement.

- Item (1) *(Name): The exact name and spelling should be furnished in both official language of the State and English. If filled in only one language, system will transliterate automatically in other language which may lead to spelling mistakes.
- 3. <u>Item(2a) & (2b) (Name and Surname of Relative):</u>In case of a married female applicant, name of husband may preferably be mentioned. (Strike off the inapplicable options in the column).
- 4. <u>Item (5)Aadhaar Details</u>: Aadhaar Number should be furnished for the purpose of authentication of entries. If the applicant does not have Aadhaar number, the same may be mentioned in box at item 5 (b).

5. <u>Item (6) (Gender):</u>

*(a)Gender in the appropriate box provided for 'Male'/ 'Female'/ 'Third Gender' should clearly be tick marked.

(b) Applicants belonging to Third Gender may indicate their sex as 'Male' or as 'Female' or as 'Third Gender'.

6. Item 7(a)(b) (Date of Birth):

*(a) A self attested copy of one of the documents mentioned in the form can be attached as age proof. Submission of a document mentioned in the form will ensure speedy registration and delivery of services.

(b) If none of the documents mentioned in the form is available, the applicant should enclose some other document in support of age proof; and name of the said document should be mentioned in item 7(ii) and item (iv) of 'DECLARATION' part in Form. In such case, the applicant will have to appear personally before Electoral Registration Officer or any other officer designated by him for verification.

7. Item 8 (Present Ordinary Residence):

*(a) Complete postal address with PIN code should be mentioned along with a self attested copy of any of the mentioned documents in name of applicant/parents/spouse as proof of ordinary residence.

(b) Necessary field verification shall be made in cases of Homeless Indian Citizens living in sheds/pavements and sex workers having no documentary proof of ordinary residence, provided they are otherwise eligible for enrollment.

(c) Students, who are eligible for enrollment, can be enrolled either at their parent's place or at the hostel/mess where they are ordinarily residing.

8. *DECLARATION: All entries in "DECLARATION" portion should be completed in all respects. Please note that giving any false statement made in the DECLARATION portion is a punishable offence under Section 31 of the Representation of People Act, 1950 with imprisonment with a term which may extend to one year or with fine or with both.
