

Late Registration of Death Application Form

To

The Revenue Divisional Officer,

___________________ Division,
___________________ District.

Respected Sir,

 Sub: - Request for Issue of the Death Registration of my _______________________-regarding.

I, _____________________________S/O / D/O / F/O / M/O / W/O_______________________________,

Age ____ years, occupation: _________, R/o H.No. ______, Near______________, ____________ Mandal,

________________Dist. Andhra Pradesh submit the following few lines for your kind perusal and sympathetic favorable

consideration please.

 That my _________________________ name is ___________________ Age ________ Years, was died

on_____________ (dd/mm/yyyy) at H.No._____________, Near ____________ __________________,

___________________ Mandal/Municipality, ___________________ Dist. Andhra Pradesh. The information regarding

death of my ____________________was not informed to the local Births and Deaths Registration Authority of

_________________________ Mandal/Municipality. Hence the name of my ________________ is not recorded in the

Birth & Death Register of ______________________ Mandal/Municipality.

 That my Family requires death certificate for _________________ purpose urgently.

I enclosed here with Non availability certificate issued by the GP or Municipal Commissioner, Ration card copy

and Self Affidavit.

Therefore I request you kindly to issue necessary orders to Commissioner, Municipal

Council__________________ to record date of death of my _______________and issue Death Certificate as above at the

earliest.

Contact Details: Yours faithfully,

Landline Number:

 Mobile No: Signature of the Applicant

Email ID:

Procedure: (following to be enclosed)
1) Physical Document*
2) Non availability certificate issued by the GP or Municipal Commissioner#
3) Ration card copy#
4) Self Affidavit#

*-mandatory # -any one of them

