	[image: C:\Users\conrad\Documents\BULSU_b.png]

CLEARANCE FORM

								 Date

The President
This University

Madam:

	I have the honor to request clearance from the University for the reason of

	 End of the School Year ________________
 End of Contract ________________
 Resignation ________________
 Retirement 		________________
 Others, pls. specify 	________________

									Very truly yours,

_______________________					_______________________
 Printed Name							 Signature

_______________________					_______________________
 Position Title							 Address

CERTIFICATE OF CLEARANCE

	This is to certify that Mr./Ms. _____________________________________ is cleared of all money, property, and all other accountabilities. Furthermore, he/she has submitted all the pertinent documents required by the office.

	It is therefore recommended that this clearance be approved by the President.

	
	Print Name
	Signature

	Dean/Director/Unit Head

	Library Service

	Supply Office

	HRMO

	Accounting Office

	Vice-President (Cluster)

								APPROVED:

								
								CECILIA N. GASCON, PhD
									President
[bookmark: _GoBack]
image1.png

