

Leave Encashment Exemption

Form for claiming Leave Encashment tax relief under section 89(1) by the year ending
31st March 2022.....

- Employee Name :
- Employee ID :
- Permanent Account Number :
- Date of Birth :
- Date of Joining in EXL :

A . Furnish the detail, if Leave Encashment Exemption has been availed from previous employer

1. Name of Previous Employer 1 :

Leave Encashment Received other than EXL	:	Rs.
Tax Exemption on Leave Encashment	:	Rs.
Tenure	:	

2. Name of Previous Employer 2:

Leave Encashment Received other than EXL	:	Rs.
Tax Exemption on Leave Encashment	:	Rs.
Tenure	:	

B . I have not taken Leave Encashment exemption from my previous employer as if now during my Service tenure.

I do declare that, is stated above is true to the best of my knowledge and belief.

Place.....

Date

.....
Signature of the employee

Note : It is an offence to make a false declaration for the purpose of obtaining a Tax exemption