

Financial Sponsorship Declaration

TO WHOM IT MAY CONCERN

I/We

Resident /s of do solemnly and sincerely declare as follows:

a. That my/our nationality/citizenship is and that I/we have been resident of since birth or
(Country of residence of sponsors) (Date)

b. That I/we currently hold the position of at
(Job designation) (Employer's name)
with an annual income of holding total current savings/education loan of:.....

c. That I am/we are sponsoring myself/ my/our ,known as
(Relationship) (Student's name in full)
resident of..... and will be undertaking further studies
in at
(Exact name of the course) (Australian educational institution)
for..... (months/year/s) and I/we shall provide myself/him/her with full financial support during my/his/her stay in Australia which includes tuition fee of A\$..... per annum and living expenses of **AUD 20,290** per annum.

.....
(Signature of Financial Sponsor/s)

.....
(Name of Financial Sponsor/s)

.....
(Contact Number of Financial Sponsor/s)

.....
Signature of Notary Public, Justice of the Peace, Attorney)

.....
Name of Notary Public, Justice of the Peace, Attorney)

STAMP/SEAL