


FORM No.5

(See Rule 8)

കേരള സർക്കാർ

GOVERNMENT OF KERALA

നഗരകാര്യ വകുപ്പ്

DEPARTMENT OF URBAN AFFAIRS

സർട്ടിഫിക്കറ്റ് നൽകുന്ന തദ്ദേശസ്ഥാപനത്തിന്റെ പേര് പയ്യന്നൂർ മുനിസിപ്പാലിറ്റി
Name of Local Government issuing certificate Payyannur Municipality

ജനന സർട്ടിഫിക്കറ്റ്

BIRTH CERTIFICATE

(Issued Under Section 12)

(1969-ലെ ജനന-മരണ രജിസ്ട്രേഷൻ ആക്ടിലെ 12-ാം വകുപ്പും 1999-ലെ കേരള ജനന-മരണ രജിസ്ട്രേഷൻ ചട്ടങ്ങളിലെ 8-ാം ചട്ടവും അനുസരിച്ച് നൽകുന്നത്).

(Issued under Section 12 of the Registration of Births and Deaths Acts, 1969 and Rule 8 of the Kerala Registration of Births and Deaths Rules, 1999)

താഴെ പറയുന്ന വിവരങ്ങൾ കേരള സംസ്ഥാനത്തിലെ കണ്ണൂർ ജില്ലയിലെ തളിപ്പറമ്പ് താലൂക്കിലെ പയ്യന്നൂർ മുനിസിപ്പാലിറ്റി -ലെ (തദ്ദേശസ്ഥാപനം) അസ്സൽ ജനന രജിസ്റ്ററിൽ നിന്ന് എടുത്തിട്ടുള്ളവയാണെന്ന് സാക്ഷ്യപ്പെടുത്തുന്നു.

This is to certify that the following information has been taken from the original record of birth which is the register for (local area/local body) Payyannur Municipality of Taluk Taliparamba of District Kannur of State Kerala.

പേര്/ Name : അഭിനവ്. പി. ഷൈജേഷ് / ABHINAV. P. SHYJESH
ആൺ/പെൺ/ Sex : ആൺ/ Male
ജനന തീയതി/ Date of Birth : 04/11/2011
FOUR/NOVEMBER/TWO THOUSAND ELEVEN
ജനന സ്ഥലം/ Place of Birth : മുകുന്ദ ആശുപത്രി, പയ്യന്നൂർ/
Mukunda Hospital, Payyanur
മാതാവിന്റെ പേര് / Name of Mother : ശ്രുതി ഷൈജേഷ് / SRUTHI SHYJESH
പിതാവിന്റെ പേര്/ Name of Father : ഷൈജേഷ് കുമാർ.കെ.പി / SHYJESH KUMAR.K.P
കുട്ടിയുടെ ജനന സമയത്ത് : നടക്കാവ് മുണ്ടൂക്ക് സമീപം, പി ഒ ഉദിനൂർ, കാസർഗോഡ്, കേരളം, ഇന്ത്യ
മാതാപിതാക്കളുടെ മേൽവിലാസം
Address of the parents at the time of birth of the child : NEAR NADAKKAVU MUNDIYA,P O UDINOOR, Kasaragod, Kerala, India
മാതാപിതാക്കളുടെ സ്ഥിരമായ : നടക്കാവ് മുണ്ടൂക്ക് സമീപം, പി ഒ ഉദിനൂർ, കാസർഗോഡ്, കേരളം, ഇന്ത്യ
മേൽവിലാസം
Permanent address of parents : NEAR NADAKKAVU MUNDIYA,P O UDINOOR, Kasaragod, Kerala, India
രജിസ്ട്രേഷൻ നമ്പർ/ : 5575/2011 രജിസ്ട്രേഷൻ തീയതി/ : 11/11/2011
Registration Number Date of Registration
അഭിപ്രായക്കുറിപ്പ്/ Remarks (if any) :
നൽകുന്ന തീയതി/ Date of Issue : 15/01/2017 (13:06) Last Updated on 12/07/2012 (18:41)
നൽകുന്ന അധികാരിയുടെ മേൽവിലാസം/ : Registrar of Births and Deaths ,
Address of the issuing authority Payyannur Municipality


“Ensure Registration of Every birth and death”

“ഓരോ ജനനവും മരണവും രജിസ്റ്റർ ചെയ്തുവെന്ന് ഉറപ്പുവരുത്തുക”

This certificate is computer generated and does not require any Seal/Signature in original
The Govt. vide G.O.(Ms) No.202/2012/LSGD dated 25/07/2012 has approved this certificate as a valid document for all official purposes
Authenticity of this certificate can be verified at www.cr.lsgkerala.gov.in. The Key Number is unique to each event.

Software developed and supported by Information Kerala Mission.

Certificate printed before the last updated date is invalid