

DECLARATION OF FINANCIAL SUPPORT
(sworn statement)

I, the undersigned _____

Date of Birth _____ Place of Birth _____

Nationality _____

Residing at _____

Holder of residence permit No. _____

Declare on my honour that I take financial responsibility for:

Mr/Mrs/Ms (*surname(s) and first name(s)*) _____

Date of Birth _____ Place of Birth _____

Relationship _____

ID document No. _____

Residing at _____

Monaco (date) _____

Signature _____