


To										Place	:
The Employee Name,								Date	:
Employee ID,
Designation,
Department.
Sub: Transfer letter to _ _ _ _ _ _ _ branch.

Dear Mr./Ms. _ _ _ _ _ _ _ _,
This is to inform you that, as per the management instructions you are transferred to ________(Location) branch with effect from ________.  
As of now, there is no change in your designation and other benefits.
You are directed to report Mr./Ms. ___________, _____________. (Name & designation of reporting manager.)
We wish you all the best.
For the Company Name,
Authorized Signatory.

