Affidavit of Consent for Children Travelling Abroad
	To whom it may concern,
	

	I / We,

	,

	full name(s) of parent(s) / person(s) / organization giving consent

	Address:

	street address, city

	province, country
	

	Telephone and email:

	Telephone
	email

	am / are the parent(s), legal guardian(s) or other authorized person(s) or organization with custody rights, access rights or

parental authority over the following child:

	Child Information:
	

	Name:

	child’s full name

	Date and place of birth:

	dd/mm/yyyy
	city, province

	Number and date of issue of passport (if

available):

	Number
	dd/mm/yyyy

	Issuing authority of passport (if available):

	country where passport was issued

	Birth certificate registration number

	Number

	Issuing authority of birth certificate

	province / country where birth certificate was issued

	This child has my / our consent to travel alone ☐ or This child has my / our consent to travel with

	Accompanying Person:
	

	Name:

	full name of accompanying person

	Relationship to child:

	mother, father, grandparent, sister, brother, relative, friend, other

	Number and date of issue of passport:

	Number
	dd/mm/yyyy

	Issuing authority of passport:

	country where passport was issued

	Contact Information during trip:
	

	Destination(s):

	name of destination country / countries

	Travel dates:

	date of departure to date of return

	to stay with / at (if applicable)

	name of person with whom child will be staying / hotel or other

	at the following address(es)

	street address(es), city (cities)

	

	province(s)/state(s), country (countries)

	Telephone and email

	This affidavit must be signed before an official who has the authority to administer an oath or a solemn declaration.

Signature (s)of person(s)giving consent
Subscribed and sworn before me

(signature)
this
day of
, 20
 Name:

At

(signature)

(Signature)

Name:
Name of Official

Date:
Title:

