

A. DEMANDE D'INSCRIPTION EN ADRESSE DE REFERENCE

(1)

Je soussigné,
(nom) (prénom)

né à, le

- demande mon inscription en adresse de référence (2)
- demande mon inscription en adresse de référence ainsi que celle des membres de mon ménage mentionnés ci-dessous (2)

-
-
-
-
(nom) (prénom)

au domicile de
(nom) (prénom)

Motif

Ce domicile est situé à (commune)

(rue), n°

Fait à, le.....

(Signature)

B. ACCORD EN MATIERE D'ADRESSE DE REFERENCE

(3)

Je soussigné,
(nom) (prénom)

né à, le

accepte l'inscription en adresse de référence

de
(nom) (prénom)

né à, le

à mon domicile situé à (commune)

(rue), n°

(suite: voir verso)

Conformément à l'article 1^{er}, § 2, alinéa 3 de la loi du 19 juillet 1991 relative aux registres de la population et aux cartes d'identité et modifiant la loi du 8 août 1983 organisant un Registre national des personnes physiques, tel que modifiée par la loi du 24 janvier 1997, je m'engage à faire parvenir à M.....tout courrier ou tous documents administratifs qui lui sont destinés.

Les deux parties s'engagent à avertir l'autre partie et la commune d'inscription par écrit s'il est mis fin à l'adresse de référence.

Fait à, le.....(4)

(Signature)

-
- (1) *A compléter par la personne qui demande son inscription en adresse de référence.*
 - (2) *Biffer la mention inutile.*
 - (2) *A compléter par la personne qui accepte l'inscription du demandeur à titre d'adresse de référence à sa résidence principale.*
 - (4) *L'inscription à titre d'adresse de référence est effectuée à cette date.*