$\chi_{i_1,i_2}(X)$

Republic of the Philippines COMMISSION ON ELECTIONS Committee on Local Absentee Voting

MAY 9, 2016 NATIONAL AND LOCAL ELECTIONS

OATH OF SBEI CHAIRMAN/POLL CLERK/MEMBER/SUBSTITUTE

I,		, do solemnly swear that I will faithfully
(State your com	iplete name)	, do solemnly swear that I will faithfully
performthe duties of		to the best of
(State whether Chairma	n/Poll Clerk/Member/Subst	itute) person, candidate, political party or group;
that I will support and defe	end the Constitution of	the Republic of the Philippines; that I will
màintain true faith and al	legiance to the same; t	that I will obey the laws and legal orders
promulgated by duly const	ituted authorities; and	that I voluntarily impose upon myself this
obligation without mental	reservation or purpose	of evasion.
SO HELP ME GOD.		SBEI Chairman/ Poll Clerk/Member/ Substitute (Signature above printed name)
SBEI No.		Date
SUBSCRIBED AND S	SWORN to before me th 	is, 2016 in
		Administering Officer

Note: The members of the SBEI shall, before assuming their office, take and sign this oath before an officer authorized to administer oaths or, in the absence thereof, before any other member of the SBEI present. The oaths of the members of theSBEI shall be submitted immediately to the Committee on Local Absentee Voting.

V . AN