[bookmark: Editing]INSERT YOUR COMPANY NAME / LOGO / LETTERHEAD

[bookmark: _Toc166915439][bookmark: _GoBack]Employee exit checklist
You can use this checklist to help you conduct an efficient exit process when an employee is leaving your business.

	Tick when complete
	Tasks

	[bookmark: Check1]|_|
	Arrange for the person to do a formal handover to someone within the business or to write procedures explaining any complicated parts of their job

	|_|
	Conduct an exit interview – store this information in the employee’s personal file

	|_|
	File their personal file in a secure location, separate from files of current employees

	|_|
	Collect their keys, security passes, name badges and business identification

	|_|
	Collect their uniform if the business owns them

	|_|
	Collect any tools, electronic devices or other business property they have.

	|_|
	Ask them to clean out their desk

	|_|
	Delete their computer access and remove all personal files and settings from their workstation

	|_|
	Remind the person of any confidentiality clauses they might have signed

	|_|
	If they have been a good employee, encourage them to keep in touch and issue a statement of service (you may consider given them a verbal reference)

Your exiting employee may also request that you provide them with a letter of termination and in some instances a separation certificate, if they require this document for Centrelink purposes.

1

