

AFFIDAVIT OF UNDERTAKING

I, _____, of legal age, with office or residential address at _____, after being sworn to in accordance with law, hereby depose and say:

1. I requested for detail of protective security and the CPNP has granted my request on _____ and has detailed to me the following police officers, namely:

Rank/Name/Badge Number

Rank/Name/Badge Number

2. I am not related with my protective security personnel (PSP) within the fourth degree of consanguinity or affinity;
3. I or any member of my immediate family has no existing protective security personnel provided by the AFP/PNP and/or other law enforcement agency, or if there is, the number of protective security personnel should not be in excess of one. I further declare that I or any member of my immediate family has no request for availment of protective security pending before the AFP/PNP or any other law enforcement agency;
4. I fully understand and agree that the grant of my request for detail of protective security is subject to full and continuing compliance with the conditions for such availment as prescribed in the PNP Memorandum Circular No. 2019-006;
5. In accordance with the PNP Memorandum Circular No. 2019-006 and the Responsibilities of Protectee in the Letter Order issued by Director, PSPG, I shall comply with the following obligations towards the PSP while he/she/they is/are detailed as my security:
 - a. allow my PSP to have two (2) days-off each week, subject to agreement on the details;
 - b. provide my PSP with decent lodging, meals and transportation allowance should his/her/their duty extend beyond eight (8) hours each day;
 - c. provide timely detailed information to my PSP regarding my travel itineraries especially during high-risk activity in vulnerable area for coordination purposes with local police and/or other government forces;
 - d. provide timely information to my PSP of any travel that I will take, whether locally without my PSP or abroad, which fact shall be reported to his/her/their Unit for PSP accounting purposes;
 - e. ensure that my PSP is/are able to attend official activities and/or comply with mandatory requirements as a member/s of the PNP such as, but not limited to:
 - i. Police Information and Continuing Education (PICE);
 - ii. Command Audit/Inspection;
 - iii. Annual Physical Examination and Physical Fitness Test (APE/PFT).
6. The PSP assigned to me are professional members of the PNP whose duty to the protectee is confined to protective functions and as such should be treated professionally. For this reason, I will not, under any circumstance, request/ask/assign my PSP to:
 - a. act as security to my spouse, other members of the family or any other person;
 - b. act as security guard, gatekeeper, family driver, errand boy/girl, or other similar utility tasks;
 - c. become an employee of my personal business or any other enterprise or business;

- d. become an instrument to harass or intimidate other persons;
 - e. perform similar tasks that are beyond the PSP's duty as such;
 - f. perform any act that is contrary to law, morals and public policy.
7. I shall render a judicious evaluation of my PSP to PSPG on a monthly basis or as required by the D, PSPG by submitting a fully-accomplished evaluation form provided as to the performance and conduct of my PSP;
 8. I agree that my protective security may be replaced on my behest or upon the request of the PSP or upon the discretion of the PNP in accordance with pertinent rules, issuances or regulations;
 9. I agree that the protective security may be revoked or terminated unilaterally by the PNP and my detailed PSP may be withdrawn or recalled any time before the expiration of the detail on the following grounds:
 - a. Should the exigency of the service so requires;
 - b. Should I or any member of my immediate family have already been provided with two (2) protective security personnel by the AFP/PNP and/or other law enforcement agency prior to this undertaking;
 - c. Should any of the provisions of this Undertaking and/or pertinent issuances, rules or regulations, and laws is violated.

Signed this ____ day of _____ 2019 at _____,
Philippines.

Signature of Affiant

Subscribed and sworn to before me this ____ day of _____ 2019 at _____,
Philippines.

Doc No.: _____
Page No.: _____
Book No.: _____
Series of 2019.

NOTARY PUBLIC