Firing notice
- gross negligence

EMPLOYER

Firm:


Company Ltd
Identity nr:


999999-9999
Postal address:


Streetname 25
Postal nr:


999 99
City:


Cityname

EMPLOYEE

Name:


Employeename
SSN:


999999-9999
Postal address:


Streetname 25
Postal nr:


999 99
City:


Cityname

1. TERMINATION OF EMPLOYMENT
You are hereby fired on grounds of serious breach of your obligations to the employer and your employment is terminated with effect from the signature date. If you have not received this letter in person, you are assumed to have received this letter 10 days after the date when this notice was submitted to the post office as a registered letter for forwarding to you.

2. LAST DAY OF EMPLOYMENT
There is not a period of notice because you have been fired, your employment will expire as of 15 October 2008.

3. PRIORITY TO REEMPLOYMENT
You have no preferential right to reemployment as you have been fired.

4. REASONS FOR DISMISSAL
If you want oral or written reasons for your dismissal, you must report that to us.


5. NULLITY OR CLAIMS

If you want to void this fire notice, you must notify us within two weeks after your receipt of this notice. If you want to bring an action in court, you must do so within four weeks after receipt of this notice. If codetermination negotiations occurred, you should bring an action in court within two weeks after the hearing ended.

If you want to make claims regarding this dismissal, you must notify us within 4 months after your receipt of this notice. If you want to bring an action in court, you must do so within eight months after receipt of this notice. If codetermination negotiations occurred, you should bring an action in court within four months after the hearing ended.

If these rules are not observed, you lose your right to bring an action for annulment or claims.
SIGNATURE OF EMPLOYER

Location and date:
 

__________________________________


__________________________________
Employer name

SIGNATURE OF EMPLOYEE
I hereby declare that I have received the employer's fire notice.

Location and date:
 

__________________________________


__________________________________
Employee name
1(2)

