Organisme Destinataire

Désignation et adresse (à compléter obligatoirement par l'agent)

FICHE FAMILIALE D'ETAT CIVIL


Décret du 26 septembre 1953 modifié par les décrets du 22 mars 1972, du 15 mai 1974, du 16 septembre 1997 et du 20 août 1998. Arrêté du 14 décembre 1998 (J.O. du 22 décembre 1998).

NOTA. La fiche est établie sur présentation : du livret de famille ou d'une copie intégrale ou d'un extrait de l'acte de naissance de chacun des intéressés ou, s'agissant d'époux, de la copie intégrale ou de l'extrait de l'acte de mariage assortis de la copie intrégrale ou de l'extrait de l'acte de naissance de chacun de leurs enfants.

A la demande de l'intéressé/ée, il peut être établi soit une fiche séparée pour chaque membre de la famille (fiche individuelle), soit une fiche collective (fiche familiale).

Seuls sont portés sur cette fiche les enfants dont la filiation est établie à l'égard du seul parent ou des deux parents figurant dans le document présenté pour établir cette fiche.

Cette fiche est valable tant que l'état civil des personnes qui y figurent, certifié par le demandeur, n'a pas été modifié.

(à compléter par l'administration)							
Observations (1):	Nom (2)						
	Prénom(s) Né - Née le (3) à	Dans Handra de Hand shill					
		Dans l'ordre de l'état civil					
		Le mois doit être inscrit en toutes lettres					
		Commune (pour Paris, Marseille et Lyon, indiquer l'arrondissement) et le département (ou territoire d'outre-mer ou collectivité territoriale). Pour les naissances à l'étranger, préciser le pays.					
Observations (1) (5):	Nom et prénom de l'autre parent (2) (5)						
	Né - Née le (3)	Nom en lettres capitales. Prénom(s) dans l'ordre de l'état civil					
	à	Commune (pour Paris, Marseille et Lyon, indiquer l'arrondissement) et le département (ou territoire d'outre-mer ou collectivité territoriale). Pour les naissances à l'étranger, préciser le pays.					
	Situation du ou des parents l'un à l'égard de l'autre (5) (6) Mariés Non marié(s) Veuf/ve Divorcé/ée						
	Mariage célébré le (4) à	ымане	□Mariés □Non marié(s) □Veuf/ve □Divo			□Divorce/ee	
						er l'arrondissement) et Pour les naissances à	le département (ou l'étranger, préciser le pays.
Observations (1):	Nom et prénom(s) des enfant Dans l'ordre de l'état civil	Sexe M/F		aissance ate/lieu (indiquer	avec les mêmes précision	ons que pour les parents)	
(à compléter par l'administration)			(à compléter par le demandeur)				
Cachet de l'organisme de délivrance	Conforme (6):				Nom et prénon	n(s)	
	□ à la copie intégrale ou à l'extrai □ de naissance n° □ de mariage n°	t des actes	Je soussi	gné/ée			
	délivré le par		Certifie s présente		nneur l'exacti	tude des déclarat	ions portées sur la
	□au livret de famille □ d'époux □ commun de parents nate □ de mère ou de père nate		Signat	ure	Le		
Nom et qualité de l'agent : Date : Signature :	(1) Sous cette rubrique pourra notamn personne concernée. (2) Nom de jeune fille de l'intéressée pi (3) Biffer la mention inutile. (4) Sous cette rubrique pourra notamn (5) Cette rubrique doit être remplie da (6) Mettre une croix dans la case utile.	our les femme nent être porté ns la mesure d	s mariées, ve ée, si les docu	uves ou di unents pré.	vorcées. sentés le permettent,	la mention du divorce du	ı conjoint.

En application de l'article 441-7 du code pénal est puni d'un an d'emprisonnement et de 100.000 F d'amende le fait : 1° D'établir une attestation ou un certificat faisant état de faits matériellement inexacts ; 2° De falsifier une attestation ou un certificat originairement sincère ;

^{3°} De faire usage d'une attestation ou d'un certificat inexact ou falsifié.