

නාමයෝජනාව / நியமனம் / Nomination

ගිණුම් ශේෂය අවසන්වීමට ප්‍රථම මා මියයාමෙන් එවකට මෙම ගිණුමේ බැරට ඇති මට ලැබිය යුතු මුදල් ලැබීම සඳහා 1971 අංක 30 දරණ ජාතික ඉතිරිකිරීමේ බැංකු පනතේ අංක 44 වගන්තිය යටතේ පහත සඳහන් නාම යෝජනාව කරමි.

1971 இன் 30ஆம் இலக்க தேசிய சேமிப்பு வங்கிச் சட்டத்தின் 44ஆம் பிரிவிற்கு அமைவாக நான் நியமனத்தர் ஒருவரை நியமித்திருப்பின் எனது இறப்பின் போது அவர் கணக்கிலுள்ள மீதிக்கு உரித்துடையவராவார். அவ்வாறான நியமனத்தர் ஒருவர் நியமிக்கப்படாதிருப்பின் கணக்கிலுள்ள எனது மிகுதிகளுக்கு எனது சட்ட ரீதியான வாரிசுகள் உரித்துடையவராவார்

I the holder of the above account do hereby make the following nomination under Section 44 of the National Savings Bank Act No. 30 of 1971 to receive upon my death the monies lying to the credit of this account.

නාමයෝජකයාගේ / යන්ගේ / සම්පූර්ණ නම / නම நியமத்தர்/கள் முழுப்பெயர் / கள் Full Name/s of Nominee/s	ලිපිනය / යන් முகவரி Address / es	ගැනුම්පත් අංකය / අංක அடையாள அட்டை இலக்கம் Identity Card No. / s

මෙම ගිණුම පවත්වාගෙන යාම සම්බන්ධයෙන් මෙයට අමුණා ඇති නීතිරීති, ව්‍යවස්ථා හා රෙගුලාසි මම කියවා තේරුම්ගත් බව මෙයින් සහතික කරන අතර, පුද්ගලිකව මා වෙත දැනුම්දීමක් නොකළද මෙම ගිණුම සම්බන්ධ නීතිරීති හා රෙගුලාසිවලට එකඟවීමට සහ ඉදිරියේදී කලින් කලට බැංකුව පනවනු ලබන නීතිරීති පිළිපැදීමටත් ඉන් බැඳී සිටීමටත් එකඟ වෙමි.

இக் கணக்கை செயற்படுத்தும் விதிகளையும் நிபந்தனைகளையும் நான் வாசித்து விளங்கிக் கொண்டிருக்கின்றேன் என்றும் இக் கணக்கு தொடர்பாக வங்கியினால் செயற்படுத்தப்பட்டுள்ளதும் அல்லது விதிக்கப்படுவதுமான விதிகளுக்கும் நிபந்தனைகளுக்கும் மற்றும் எனக்கு நேரடியாக அறிவியாதிருப்பினும் வங்கியினால் நடைமுறைக்குக் கொண்டு வரப்படுவதும் காலத்திற்குக் காலம் நிறைவேற்றப்படுவதுமான விதிகளுக்கும் நிபந்தனைகளுக்கும் இணங்கி ஒழுக்கவும் கட்டுப்படவும் நான் இத்தால் சம்மதிக்கின்றேன்.

I have read & understood the rules & regulations mentioned in the attached form on the conduct of this account, and I hereby agree to comply with and be bound by the rules and regulations made or imposed by the Bank with regard to this account and which may come into effect and be enforced by the Bank from time to time, notwithstanding the fact that such rules and regulations have not been personally notified to me.

ගනුදෙනුකරුගේ අත්සන / வாடிக்கையாளர் ஒப்பம் / Customer's Signature

බැංකුවේ ප්‍රයෝජනය සඳහා පමණි / வங்கிப் பாவனைக்கு மட்டும் / For Bank use only

නිපැයුම් සංකේතය உற்பத்திக் குறியீடு Product Code	<input type="text"/>	අනුමත කරන ලද්දේ அதிகாரமளிப்பவர் } Authorized by	තොරතුරු ඇතුළත් කරන ලද්දේ உள்ளீட்டாளர் } Input by
--	----------------------	---	--

Ridee Rekha Certificate No.