Basic Employment Information Sheet
Employee Information
	Full Name:
	
	
	

	
	
	

	Address:
	
	

	Home Phone:
	()
	Cell Phone:
	()

	Email Address:
	

	Social Security Number or Government ID:
	

	Birth Date:
	
	Marital Status:
	

	Spouse’s Name
:
	

	Spouse’s Employer:
	
	Spouse’s Work Phone:
	()

	

	 Job Information

	Title:
	
	Supervisor:
	

	Work Location:
	
	E-mail Address:
	

	Work Phone:
	()
	Cell Phone:
	()

	Start Date:
	
	Salary:
	$

	

	 Emergency Contact Information

	Full Name:
	
	
	

	
	
	
	

	Address:
	
	

	Primary Phone:
	()
	Cell Phone:
	()

	Relationship:
	

Dependent Information (For insurance purposes only)
Name(s) of Dependent(s)

Relationship to Employee

� A number of jurisdictions now allow domestic partners to register and they are then entitled to many of the benefits of spouses. If your jurisdiction permits such domestic partnerships, you may modify the form to read "Spouse/Domestic Partner." Given the proliferation of domestic partnerships, your company should carefully evaluate its policy with regard to such couples, both opposite-sex and same-sex.

