


Uwagi i objaśnienia:

1. Formularz niniejszy służy do rozliczania środków uzyskanych z kredytu, jeżeli kredyt uruchamiany był w minimum dwóch transzach.
2. Przedstawienie rozliczenia wypłaconej przez bank transzy jest obligatoryjnym warunkiem wypłaty kolejnej transzy zgodnie z postanowieniami umowy kredytu.
3. Wypełniony formularz należy dostarczyć do banku, w którym złożono wniosek kredytowy na minimum 3 dni robocze przed terminem uruchamiania kolejnej transzy.
4. W celu rozliczania transzy kredytobiorca/y wypełnia/ją niniejszy formularz w części „Oświadczenie kredytobiorcy/ów” oraz umożliwia pracownikowi banku przeprowadzenie inspekcji w miejscu realizowanej inwestycji mieszkaniowej.
5. Rozliczeniu podlegają wydatki rzeczywiście poniesione w okresie od dnia wypłaty transzy do dnia sporządzenia niniejszego formularza.
6. Formularz niniejszy jest jednocześnie zleceniem wypłaty kolejnej transzy, dlatego też prosimy o dokładne wskazanie kwoty oraz daty kolejnej transzy. Wskazana data nie powinna być późniejsza od daty wskazanej w umowie kredytu.