[bookmark: _GoBack]Example of a certificate from a driving school

Here is an example of what a certificate from your driving school should include in order for you to be entitled to a study grant. You also need to send your original receipts or an invoice and payment receipt from your internet bank.


The driving school’s headed paper/logo with contact details 

I hereby certify that Anna Andersson (890101-1111) has completed passenger car driving lessons with us during the period 01/02/2016 to 12/04/2016.

Anna has paid SEK 9,500 for the following:

Instructor-led theory course SEK 500
Course literature SEK 500
Risk training 1 SEK 700
Risk training 2/skid pan SEK 1,800
12 driving lessons at SEK 500 each (SEK 6,000 in total)
Total: SEK 9,500

Dates of completed lessons:

Theory course: 01/02/2016, 08/02/2016, 15/02/2016
Risk training 1: 30/02/2016
Risk training 2/skid pan: 01/03/2016
6 double driving lessons at SEK 1,000:
08/03/2016, 15/03/2016, 22/03/2016, 29/03/2016, 05/04/2016, 12/04/2016.


Certified by:

Signature

Name (printed) 
Place and date
Telephone number
E-mail address


