SPECIAL POWER OF ATTORNEY
(for claiming death benefits under the Labor Insurance Law

Caregivers/domestic helpers not covered by the Labor Insurance)
KNOW ALL MEN BY THESE PRESENTS:
I, (name of principal). ___________ citizen, of legal age, with postal address at (Taiwan address as appearing in ARC) after having been duly sworn to in accordance with law, do hereby name, appoint and constitute and by this presents (name of Attorney-in-Fact),__________ citizen, of legal age, with postal address at (Philippine address), Philippines, to be my true and lawful ATTORNEY-IN-FACT, for me and in my name, place and stead, to do and perform the following acts and deeds:  

1. To represent me for and in my behalf in processing the authentication of all documents with the concerned agencies of the Government of the Republic of the  Philippines as well as with the Taipei Economic and Cultural Office (TECO) in the Philippines, as required by the National Labor Insurance Company of Taiwan, in order that I may claim the death benefits arising from the death of my (relationship to the deceased, and name of deceased relative);

2. To represent, execute, pay the fees required, sign any and all document(s) and paper(s) as well as claim/receive for and in my behalf said document(s) from the concerned agencies or offices in the Philippines, the TECO in the Philippines, as well as  to do any and all acts in order to accomplish the aforestated acts and deeds.

GIVING AND GRANTING unto the said ATTORNEY-IN-FACT full power and authority to do and perform all and every act and deed whatsoever requisite and necessary to be done in and about the premises, as fully as to all intents and purposes as I may could lawfully do if personally present with all the power of substitution or revocation and hereby RATIFYING and CONFIRMING all that my ATTORNEY-IN-FACT or his substitute can lawfully do or cause to be done by virtue thereof.

IN WITNESS WHEREOF, I have hereunto affixed my signature this ______________  day of _________________, at Taipei, Taiwan.

               (signature over printed name)
                             Principal

(signature over printed name)
      Attorney-in-Fact

Signed in the presence of:
_________________________________                _______________________________

