
F&F settlement – CLEARANCE FORM

Date:

 Type of Separation: Resignation

Retirement

Others
	Name:

	Designation:

	Employee No:

	Department:

	Last Working Day:

	No. of days present during the month:

	HR

	a. Resignation Letter

	

	b. Clearance form

	

	c. Identity Card

	

	d. Uniform

	

	e. Exit interview

	

	
	

	Immediate Superior

	a. Office Keys/ Locker Keys

	

	b. Co. Files/ Registers/ Manual/ Equipments

	

	c. Debriefing and written hand over note

	

	
	

	Finance & Accounts

	a. Petty Cash

	

	b. Loan/ Advance

	

	c. Any other Liabilities

	

	
	

	IT

	a. Computer & Peripherals

	

	b. Email password

	

	
	

	Administration
	

	
	

	Legal
	

	
	

	LEAVE PARTICULARS:
	PL
	NBL

	Leave Balance
	
	

Employee Signature:

Last Date:
	
	

* Signed duly by Employee, copy submitted to HR for F&F settlement.
Head of Department / H.R.

We hereby confirm that we do not have any objections to clearance of dues of Mr./Ms.________________ We also confirm that all property of the Company entrusted to him/her during the tenure of service has been recovered and there is nothing against the individual as on date.

(Authorised Signatory)

(Date)

