[image: image1.png]CESKAS
SPORITELNA


Employee Income Confirmation by the Employer
(fill out manually)
I. Employee’s Personal Data (to be filled in by the Employee)
	
	

	Employee:
	

	
	Surname, name, title

	Permanent residence at:
	

	
	Street, number, city, ZIP Code

	Birth certificate no:
	
	Status:
	

	
	

	Type and number of the identity card (incl. serial no:):
	

	

	Office phone no:
	

	This confirmation is requested for loan application negotiation purposes. I hereby agree that the information contained in it be made available to Česká spořitelna, a.s. („Bank“), and/or to Stavební spořitelna České spořitelny, a.s. („SSČS“) for loan application management purposes and/or Leasing České spořitelny, a.s. („Leasing ČS“) for purposes of leasing contract negotiations. I further consent to the Bank’s and/or SSČS and/or Leasing ČS verification of the information contained in this document by phone.

	

	

	
	Date and signature of the Employee


II. Employee Employment data (to be filled in by the Employer’s payroll department)
	
	
	
	

	Employed from:
	
	Personal Identification No:
	

	
	
	
	

	Job title:
	
	
	

	
	

	Employment contract for indefinite time – fix term contract until *:
	

	

	Are negotiations on termination of employment contract with the Employee being conducted yes - no*? 
Employment shall be terminated as of:

	
	

	Date:
	

	
	

	Employee’s net monthly pay for the last 12 months - Currency:
	

	
	

	In words:
	

	
	

	Basic monthly pay (as stated in the work contract) - Currency:
	

	
	

	Deductions from the salary pursuant to execution of a court decision yes - no* - Currency:
	

	
	

	Total of all salary deductions (loan, advance, leasing repayments, etc.) - Currency:
	

	
	


The employer notes that the Bank and/or SSČS and/or Leasing ČS is entitled – based on the Employee’s consent given above - verify by phone correctness of provided data. This confirmation is valid for 30 calendar days after its issue date.
	Confirmation issued by:
	
	
	

	
	Surname, name, title
	
	

	Employer:
	
	
	
	

	
	
	
	

	Resident at:
	
	
	

	
	Street, street no. city, ZIP Code
	
	

	Salary is paid in cash / credited to account *
	

	Account no. from which the salary is paid to the Employee:
	
	/
	

	Contact phone no:
	
	Fax:
	


	In/at
	


	Date: 
	
	
	

	
	Stamp and signature of the Employer


* Strike out where not applicable
4-6167a 11/2010

1/1

[image: image1.png]