CERTIFICATION OF NO PENDING CASE/ NON-CONVICTION OF ANY OFFENSE

This is to certify that	İ,(complete na	,
Filipino citizen, of legal age	(civil status)	, and a resident of, have no pending
	inal case before any court	authorized body. I, further,
and/or crime.	een found guilty/convicted o	i any administrative oπense
	Certification in support of r	
_	nal Office No/ C	_
(type of eligibility applied for)	Eligibility. I understand bing shall cause the disappro	
outright revocation of the	e eligibility granted without	prejudice to the filing of
administrative and/or crimin	al case/s against me.	
Done this	day of	, 20
	Signature over full	printed name of applicant
		1
	Left Thumbprint	Right Thumbprint