

AFFIDAVIT OF LOSS

I, _____,
Filipino, of legal age, single/married to _____,
and resident of _____,
_____ ,

after being sworn according to law, hereby depose and say:

That I was born on _____ at (city/province/country) _____
_____ of Filipino parent(s). My
father is (name of father) _____,
native of (province/city) _____,
and my mother is (name of mother) _____,
native of (province/city) _____;

That I applied for and was issued Philippine passport no. _____
at _____, on or about _____;

That this passport is no longer in my possession due to the following circumstances:
(Give detailed account)

That I am executing this affidavit in connection with my application for a new Philippine passport in lieu of my lost passport.

FURTHER AFFIANT SAYETH NAUGHT.

IN WITNESS WHEREOF, I have hereunto set my hand this _____ day of _____ 202_ at Philippine Embassy Berlin, Germany.

AFFIANT

SUBSCRIBED AND SWORN TO before me this _____ day of _____ 202_ at _____, Germany.

Administering Officer

Doc. No. : _____
Service no. : _____
Book No. : _____
Fee Paid : _____
O.R. No. : _____
Series of : _____