


PAPUA NEW GUINEA
STATUTORY DECLARATION

I, (a)

do solemnly and sincerely declare that (b)

And I make this solemn declaration by virtue of the *Oaths, Affirmations and Statutory Declarations Act 1962* conscientiously believing the statements contained therein to be true in every particular.

Declared at _____

The _____ day of

_____, 20 _____

(c) _____

Before me-

(d) _____

(e) _____

(a) Here insert name address and occupation of person making declaration.

(b) Here insert the matter declared to. Where the matter is long it should be set out in numbered paragraphs

(c) Signature of the person making declarations.

(d) Signature of person before whom declarations made.

(e) Here insert title of the person before whom the declaration is made.

NOTE: Any person who willfully makes a false statement in a Statutory Declaration is guilty of an indictable offence, and is liable to imprisonment, with or without hard labour, for four (4) years.