Receipt for payment upon termination / Expiry of contract
I, ___________________________. ID / passport No.___________________________

Received the following payment from my employer_____________________________

On (date) __________________. In cash / by cheque / by bank autopay.

1. Wages (form _____________ to ________________) $ ______________

 Inclusive of payment for the following:

(a) Statutory holiday(s) (date(s): ____________________________________)

(b) Annual leave (from __________________ to ____________________)

(c) Sick leave (from __________________ to ____________________)

(d) Others (please specify) __

2. Food allowance (from_____________ to ______________) $ __________________

3. Wages in lieu of notice $ __________________

4. Untaken annual leave pay (______________ days) $ __________________

5. Long service payment / severance payment $ __________________

6. Food and Travelling allowance $___________________

7. Payment in lieu of air-tick / return air-tick of

 _____________________________ (Airline) $ __________________

8. Others (a) __________________ $ ___________________

(b)__________________ $ ___________________

 Total amount:HK $____________________

Signature of Helper________________ Signature of Employer__________________

(Name):_________________________ (Name):______________________________

