PRC SRB Form No. 0002 (Rev. 1223/05)			Paste here your recent								
This FORM IS NOT FOR			PASSPORT SIZE colored								
PERS	SALE ACCOMPLISHED ONALLY BY THE ETITIONER	Republic of the Philippines Professional Regulation Commission Manila	picture in plain white background with complete name tag								
PETITION FOR CORRECTION OF ENTRIES/DATA											
I, _	I,, of legal age, married/single, born on at, and a resident of , petitions for correction of entries / data										
in the rec	cords of the Board o	f / forand the Commission.	es / data								
Ιa	m a registered	with Registration Number	dated								
The	e correction of data	in the records of the Board and the Commission particularly refers to the:									
—		n Name / Middle Name / Surname from	to								
ш I.	/ Surname as regi	in order to conform to the true and correct spelling of Given Name / Midd istered in the City / Municipal Civil Registry of e following documents:	lle Name								
	a. Certificate	of Live Birth in NSO security paper,									
	□ b. Certificate □ c. Personal A	of Marriage in NSO security paper (for registered married names only), ffidavit.									
□ 2.	/	n Name / Middle Name / Surname from									
	No. 9048, as suppo	y General correcting the Given Name / Middle Name / Surname pursuant orted by all the following documents:	to R. A.								
		of Live Birth in NSO security paper,									
	□ b. Certificate□ c. Personal A	of Marriage in NSO security paper (for registered married names only), ffidavit.									
□ 3.		of Birth from to, in ne and correct date of birth as registered in the City / Municipal Civil Re , as supported by all the following documents:	order to gistry of								
	a. Certificate	of Live Birth in NSO security paper,									
	□ b. Certificate □ c. Personal A	of Marriage in NSO security paper (for registered married names only), ffidavit.									
4.	Name / Surname a the Change of Suri Marriage to	n Name / Middle Name / Surname from	/ Middle , and								
	a. Certificate	of Live Birth in NSO security paper,									
	□ b. Certificate □ c. Personal A	of Marriage in NSO security paper (for registered married names only), ffidavit.									
<u> </u>	affirmed by the Civ to R. A. No.	n Name / Middle Name / Surname from	gistry as pursuant to								
	a. Certificate	of Live Birth in NSO security paper,									
	□ b. Certificate □ c. Personal A	of Marriage in NSO security paper (for registered married names only), ffidavit.									

□ 6.		Correction of Date of Birth from to, in order to conform to the true and correct date of birth as registered in the City / Municipal Civil Registry of, and the Change of Surname from to
	by reason of Marriage to on on in, as supported by all the following documents:	
		a. Certificate of Live Birth in NSO security paper,
		 b. Certificate of Marriage in NSO security paper (for registered married names only), c. Personal Affidavit.
□ 7.		Reversion to the use of Maiden Name from to and her Legal Status from to due to Death of Spouse or Annulment of Marriage / Presumptive Death of Absent Spouse, as supported by all the following documents:
		\Box a. Certificate of Live Birth in NSO security paper,
		\Box b. Certificate of Death in NSO security paper (in case of death), or
		c. Certified True Copy of the Court's Decision (in case of annulment or presumptive death), or
		d. Certificate of Finality or Entry of Judgment (in case of annulment or presumptive death)
	8.	Reversion to the use of Maiden Name from to to in view of Arts. 364 and 370 of the New Civil Code, as supported by all the following documents:
		a. Certificate of Live Birth in NSO security paper,
		 b. Certificate of Marriage in NSO security paper (for registered married names only), c. Personal Affidavit.
<u>□</u> 9.	Change of Married Name to another Married Name fromto	
		\Box a. Certificate of Live Birth in NSO security paper and
		 □ b. Certificate of Death in NSO security paper (in case of death), or
		 □ c. Certified True Copy of the Court's Decision (in case of annulment or presumptive death), or
		☐ d. Certificate of Finality or Entry of Judgment (in case of annulment or presumptive death), or
	 □ e. Certificate of Marriage in NSO security paper (of subsequent marriage). 	

I DO HEREBY CERTIFY that the information and statements in this petition including the documents/ exhibits submitted in support thereof are all true and correct of my own knowledge; and that I am fully aware that any false information or statement in this petition, or in any of the documents/ exhibits shall hold me administratively/ criminally and / or civilly liable.

Metered Documentary Stamp	(Signature of Petitioner over Printed Name)
	Telephone /Cell phone Number
SUBSCRIBED and SWORN to before me this of Petitioner exhibiting to me his/her Community on	Tax Certificate No issued at
	Notary Public I. B. P. No P. T. R. No

Doc. No. _____ Page No. _____ Book No. _____ Series of 20 _____

VERIFICATION DO NOT FILL THIS PORTION				
1. Registration Division Registered Name:	2. Records Section Name in the Master List/Resolution:			
Profession:	Exam Taken/Date/Rating:			
Date of Birth:	Date of Birth: Verified by:			
Registration No.: Registration Date:	3. Cash Division (Payment of Fees)			
Year of Last Payment:	a. Fee: OR No.: Date: Amount: b. Renewal/Dup. ID Fee OR No.: Date:			
Verified and Assessed by: (Signature over Printed Name)	Amount: Payment Received by: (Signature over Printed Name)			

PROCEDURES

- 1. Fill-up petition form
- Proceed to Registration Division (G/F Main Building for verification of registration. For Professional Teachers, please proceed to the Office for Professional Teachers (3/F Annex Building). For Marine Deck and Engineer Officers, please proceed to Marine Deck/Engineer Division (4/F Annex Building).
- 3. Proceed to Records Section (G/F Annex Building) for verification of examination records.
- 4. Pay fees at any of the Cashier windows and get Official Receipt.
- 5. Proceed to the Customer Service Center for Notarization of Petition and Documentary Stamp.
- 6. Submit duly accomplished Petition Form to the REGULATIONS OFFICE, 2ND Floor, Main building together with the official receipt and other required documents/exhibits.


ACKNOWLEDGMENT RECEIPT

This is to ac	knowledge re	eceipt of the	Petition for C	Correction of Entries/	Data filed	
by		before the	Board of/for		this	of
	. 20					

(Signature over Printed Name)