

FORM V**ADDITIONAL FORM TO BE FILLED IN ALONG WITH AN APPLICATION FORM**
(To be filled in along with Lost/Damage Passport Application by every applicant)

READ INSTRUCTIONS CAREFULLY. INCOMPLETE APPLICATIONS WILL NOT BE ACCEPTED

Ref.No:-

Date:

To

Regional Passport Office/Passport Office/Embassy of India/High Commission of India/Consulate of India-

AFFIDAVIT FOR A PASSPORT IN LIEU OF LOST/DAMAGED PASSPORT

I..... S/o, D/o, W/o
Shri..... residing at

Solemnly affirm as follows:

1. State how and when the passport was lost/damaged and when FIR was lodged at which Police Station and how many passports were lost/damaged earlier?
2. State whether you travelled on the lost/damaged passport, if so state flight number and date and port of entry into India?
3. State whether you availed of any TR concessions/FTS allowance and if so details thereof?
4. State whether non-resident Indian and if resident abroad, the details of the residence as follows:

S/No.	Name of the Country	Length of Residence fromto....	Page Nos. of passport bearing departure and arrival stamps
1			
2			

3			
---	--	--	--

5. State whether the passport had any objection by the PIA and if so the details thereof.

6. State whether you were deported at any time at the expense of the Government and if so was the expenditure incurred reimbursed to Government of India.

I further affirm that I will take utmost care of my passport if issued and the Government will be at liberty to take any legal action under the Passport Act, 1967, if the lapse is repeated.

Date.....

Deponent

Affirm before Notary