

রিইস্যু/তথ্য পরিবর্তন/সংশোধন আবেদন ফরম Reissue/Information Alteration/Correction Application Form

ফরমটি পাসপোর্টের মেয়াদ উত্তীর্ণ, তথ্য পরিবর্তন/মুদ্রণজনিত ভুল সংশোধন সংক্রান্ত বিষয়ে ব্যবহৃত হবে। This form will be used to reissue, to change the information/rectify the printing errors of passport.

• নির্দেশনা ঃ ফরমটি ইংরেজিতে (CAPITAL LETTER'S) পূরণ করুন এবং অনুগ্রহপূর্বক আপনার আবেদনের সাথে উপযুক্ত প্রমাণাদি সংযুক্ত করুন।

Instruction : Please fill up the form in English (CAPITAL LETTER'S) and attach relevant documents in favour of your application.

বিভাগীয়/ আঞ্চলিক পাসপোর্ট অফিস/মিশনের না Name of Divisional/Regional Passport Office/M	
আবেদনকারীর নাম (বাংলায়) Name of Applicant (In Bangla) আবেদনকারীর নাম (ইংরেজিতে) Name of Applicant (in English) গৃহীত পাসপোর্টের তথ্য Received Passport's Details পাসপোর্ট নম্বর Passport No. ইস্কার স্থান Pla মেয়াদ উত্তীর্শের তারিখ Date of Expiry ইস্কার তারিখ I	■ রশিদ নং Receipt No.
চাহিত সংশোধন Expected Correction	
পাসপোর্টে বর্তমানে প্রদর্শিত তথ্য Information on existing passport	প্রত্যাশিত পরিবর্তন/সংশোধন Expected Change/Correction
তারিখ Date	