INSTRUCTIONS FOR COMPLETING THE

AFFIDAVIT OF IDENTIFICATION OF JUDGMENT DEBTOR (MSA 548.09 subd. 2)

The judgment creditor, or the creditor’s agent or attorney must complete this form.

1.
Enter the full title of the case.

2.
Enter the case number.

3.
Enter the judgment debtor’s complete name, occupation, place of residence and post office address.

Note: If debtor lives in an incorporated place of more than 5,000, the street and number of both residence and business must be given.

4. The judgment creditor, creditor’s agent or attorney must list their name, address, telephone number and attorney ID number if appropriate.

5.
Sign the form before a Notary Public or before a Hennepin County District Court Clerk in the Civil Division.

6. Mail the Affidavit of Identification of Judgment Debtor to:

Hennepin County District Court

Judgment Department

300 South Sixth Street

Hennepin County Government Center

Minneapolis, MN 55487-0332

Note: If the case originated in Conciliation Court and you have not yet
transcribed (moved) it to District Court, mail the Affidavit of ID along with your
transcript request to:

Hennepin County Conciliation Court

350 South 5th Street, Room 306 City Hall

Minneapolis MN 55415-0926

OR

File the Affidavit of Identification of Judgment Debtor at the Civil Intake counter on the Public Service Level of the Government Center.

	STATE OF MINNESOTA
	FOURTH JUDICIAL DISTRICT

	
	

	COUNTY OF HENNEPIN
	DISTRICT COURT

AFFIDAVIT OF IDENTIFICATION OF

Plaintiff(s)
JUDGMENT DEBTOR

(MSA 548.09 subd. 2)

Vs

Case No. __________________

Defendant(s)

___, being duly sworn, deposes and says; that he/she is the Judgment Creditor, agent or attorney for the Judgment Creditor, and that to the best of his/her knowledge, information, and belief, the full name(s) of the Judgment Debtor(s) in the above-entitled action is as follows:

and that the business and occupation of said judgment debtor(s) is as follows:

that the present residence is: (number, street, city, state, zip)

The above statement of claim is true and correct to the best of my knowledge.

	
	

	Name
	Signature

	
	

	Address
	Telephone

	
	

	City/State/Zip
	Attorney ID Number

Note:
If debtor is in an incorporated place of more than 5,000, the street and number of both residence and business must be given.

Sworn and subscribed to before me this

_______ day of ________________, 20___.

Notary/Court Clerk

Affidavit of ID and Instructions for Debtor

Revised 5/13/09

