SELF-DECLARATION OF FAMILY INCOME

I, the undersigned	(Name)	(Surname)
born in		and resident in
city	country	
declare that my family	income is as follows:	
Total Household Meml	bers:	
Total Household Incom	ne per year (gross amount)	
List of any documents at	tached:	
Data	Cignatura	

FORM TO BE ATTACHED TO THE FAMILY INCOME SELF-DECLARATION

I, the undersigned		(Name)		(Surname)	
born in				resident in	
address					
city	c	ountry			
aware of my own res	-			, in case the	
	DI	ECLARE THAT			
all information on my Banca Intesa San Paolo	•	-	-	_	
Date	Signature				