

DIRECTION DE
L'ETABLISSEMENT NATIONAL
DES INVALIDES DE LA MARINE
Sous direction de la Sécurité Sociale des Marins
Bureau des Interventions Sociales

**DEMANDE D'ATTRIBUTION D'UN SECOURS POUR FRAIS
D'OBSEQUES D'UN PENSIONNE
OU D'UN AYANT DROIT A SA CHARGE**

Nom et prénom du demandeur :

Nom et prénom de la personne décédée :

N° de pension :

Par la présente je demande à bénéficier d'un secours pour frais d'obsèques afin de m'aider à régler les frais funéraires qui m'incombent.

Fait à :

Le :

Signature :

SECOURS POUR FRAIS D'OBSEQUES

Liste des pièces

(dossier à déposer après liquidation de la réversion)

- copie de l'attestation vitale (pensionné DCD) ;
- copie du dernier bulletin de pension (pensionné DCD) ;
- copie de l'acte de décès du pensionné ou de l'ayant cause à charge ;
- **les factures acquittées des frais d'obsèques établies au nom du demandeur; (original)**
- demande écrite complété par l'intéressé ; (imprimé joint)
- l'imprimé d'attestation de ressource complété ; (imprimé joint)
- le dernier avis d'imposition ou de non imposition (du demandeur) ;
- les justificatifs de ressource du demandeur ainsi que ceux du conjoint ou des cohabitants (salaires, pensions, revenus commerciaux ou agricoles, allocations familiales, revenus fonciers et capitaux mobilier) ;
- les justificatifs de frais d'hébergement en maison de retraite pour les couples dont l'un d'eux s'y trouvent placé ;
- RIB ;