

Compulsory for Dual Citizenship Holders

17. Foreign Nationality

18. Foreign Passport No.

19. **If this application is for a child below the age of 16 years, following information must also be provided.**

Father / Guardian
National Identity Card No. / Present Travel Document No.

Mother / Guardian
National Identity Card No. / Present Travel Document No.

20. අයදුම්කරු විසින් පහත දැක්වෙන කොටු දෙක තුළ කළු ඉරිවල නොගැවෙන පරිදි අත්සන වෙත වෙනම තැබිය යුතුය.
கீழே உள்ள இரண்டு கூடுகளுக்குள்ளும் தயவு செய்து உங்கள் கையொப்பத்தை இடவும், கையொப்பம் கூடுகளில் முட்டக் கூடாது.
Applicant, Please place your signature inside both cages below. Signature should not touch the border.

21. අයදුම්කරුගේ ප්‍රකාශය/විண்ணාපතාර්ථය / Declaration of the Applicant

මම ශ්‍රී ලාංකික පුරවැසියෙකු බවත් මා විසින් ඉහත සඳහන් කළ තොරතුරු හා මේ අයදුම්පතට අමුණා ඇති අනෙකුත් ලේඛන සත්‍ය හා නිවැරදි බවට ප්‍රකාශ කරමි. තවද, අසත්‍ය තොරතුරු සහ ලියකියවිලි ඉදිරිපත් කිරීම දඬුවම් ලැබිය හැකි වරදක් බව දනිමි.

நான் ஒரு இலங்கைப் பிரஜையெனவும், மேற்படி என்னால் வழங்கப்பட்டுள்ள தகவல்களும் இணைக்கப்பட்டுள்ள ஆவணங்களும் சரியானவையெனவும், உண்மையானவையெனவும் இத்தால் உறுதியுரைக்கின்றேன். தவறான / போலியான ஆவணங்களைச் சமர்ப்பிப்பது தண்டனைக்குரிய குற்றமாகுமென்பதையும் நான் அறிவேன்.

I declare that I am a citizen of Sri Lanka and the above information provided by me and the documents attached hereto are true and correct. Also, I am aware of the fact that producing forged/falsified documents and information is a punishable offence.

.....
දිනය / திகதி / Date

.....
අයදුම්කරුගේ අත්සන / விண்ணப்பதாரியின் கையொப்பம்
Signature of the Applicant

කාර්යාලයේ ප්‍රයෝජනය සඳහා/அலுவலக உபயோகத்திற்கு மாத்திரம்/For Official use only		
Controller's Order	Minute Sheet Attached (If any) DC / AC Signature	PPT No: PPT Lost: Yes/No Police Report / TTD / NMRP Dual Citizen: Yes / No BC No. & District: NIC / DL / Postal ID MC No. & District F's PPT / NIC Copy & Consent Letter M's PPT / NIC Copy & Consent Letter DC / AC's Order:
Pending at Computer Division		

