

CERTIFICADO DE SUPERVIVENCIA
CERTIFICATE OF EXISTENCE

Lugar y Fecha / Place and Date: _____

Ante mí, Notario Público en la Ciudad de _____, Estado de _____, comparece el/la Sr./a _____, con Documento Tipo: LC – LE – DNI.

Nro.: _____ dando prueba de su existencia.

Nro de Beneficiario.: _____.

Fecha y Lugar de nacimiento: _____.

Nacionalidad: _____.

Número de teléfono: _____.

Dirección: _____.

Before me, Notary Public in and for the City of _____, State of _____, appeared Mr/Mrs. _____ and duly identified with Argentine Identification type: LC – LE – DNI – CI (circle the correct one) Number: _____, and gave proof of his/her existence.

Place and Date of Birth: _____.

Nationality: _____.

Phone number: _____.

Address: _____.

Firma del interesado/
Petitioner's Signature: _____

SPACE FOR NOTARIZATION:

Finger Print-Right thumb

Firmo este Certificado de Supervivencia a pedido del interesado que firma al pie ante mí, de lo que doy fe, en el lugar y fecha indicados en este documento

I sign this Certificate of Existence at the petitioner's request stating that I have witnessed his/her signature on this document on the date hereby expressed.

2200 West Loop South #1025, Houston TX 77027 – e-mail: [chous ar@hotmail.com](mailto:chous_ar@hotmail.com)

Requisitos:

- Si realiza el trámite por correo por favor enviar un sobre con una estampilla junto con su dirección para poder devolver la documentación.
- Enviar una copia firmada por el Notario de su DNI, o Libreta de Enrolamiento o Libreta Cívica.
- Extranjeros: presentar DNI extranjero o Pasaporte.
- El notario deberá constatar y especificar en el formulario el número de DNI , Libreta de Enrolamiento o Libreta Cívica.
- Tener presente que en el Certificado debe constar la firma del notario/a interviniente y su sello. El solicitante, a su vez, debe firmar e imprimir su huella digital en el mencionado Certificado (no se aceptan copias del certificado).
- Registración de la firma del notario interviniente (formulario adjunto completo) y copia de la licencia del notario (Notary Public Commission)
- Enviar copia de un recibo o credencial para cobro de ANSES donde conste el número de beneficio.

Por favor complete todos los campos. Si tiene alguna duda comuníquese con el Consulado al 713-871 8935

**TO BE COMPLETED BY THE NOTARY PUBLIC
*EXCLUSIVELY***

CONSULADO GENERAL DE LA
REPUBLICA ARGENTINA
HOUSTON

Name: _____

Title: _____

Signature: _____

Initials: _____

Contact information: Tel: _____

E/mail: _____

Seal:

Important note: please complete this form and submit to this Consulate General. Thank you for your cooperation. If you have any questions please contact us at 713-871-8935. 2200 West Loop South #1025, Houston TX 77027