

REPUBLIC OF THE PHILIPPINES)
) S. S.
)

**AFFIDAVIT OF REQUEST, CONSENT AND GUARANTEE
FOR THE ISSUANCE OF WAIVER OF EXCLUSION GROUND (WEG)**

I, _____, a citizen of _____, of legal age, and a resident of _____, after having been duly sworn to in accordance with law, do hereby depose and state:

1. That I am the parent and/or person exercising parental authority over the minor _____ who was born on _____ (Name of child traveling to the Philippines) in _____, now aged _____ years old;
2. That I am giving my full consent for my child/ward to travel from the _____ to the _____ [] Alone and Unaccompanied [] With Travelling Companion _____, who is my child's _____ and a resident of _____;
3. That for the duration of my child's stay in the Philippines, he/she will be staying at _____;
4. That I hereby authorize _____ to be the guardian of my child during his/her stay in the Philippines;
5. That as his parent/legal guardian, I hereby accept and assume any and all responsibility for his/her welfare, including all financial expenses related to his/her travel and stay in the Philippines;
6. That this affidavit is being executed for presentation to the Philippine Immigration authorities at the port of entry that a waiver may be granted in favor of my child, allowing him/her entry to the Philippines if admissible, under Section 29 (a) (12) of the Philippine Immigration Act (**Waiver of Exclusion Ground**).

IN WITNESS WHEREOF, I have hereunto set my hand this _____ day of _____ 20__ at _____.

Signature of Parent/Guardian
Affiant

SUBSCRIBED AND SWORN to before me this _____ day of _____ at _____.

Doc. No.: _____
Service No.: _____
Series of 20 _____
Fee Paid: _____
O.R. No.: _____