

STRATEGIC EMPLOYEE OFFBOARDING ROADMAP—THE BIG WINS OF A POSITIVE GOODBYE

UPON NOTICE

Obtain & accept resignation letter (unless involuntary)

Enter employee departure date in HR system to trigger offboarding checklist and alerts to key departments

Provide employee with link and instructions for offboarding checklist

Provide employee with link and instructions for formal knowledge transfer

Confirm employee appointment with benefits team

Begin processing any outstanding expense reports, petty cash or other expenses

Begin processing of paid time off and/or leave balances

Begin processing any required return of signing bonus or moving/relo reimbursement

2 WEEKS IN ADVANCE OF DEPARTURE DATE

Remove personal information from company-owned devices

Schedule final manager/team lunch/happy hour with departing employee

Identify and transfer files, documents, emails, department app log-ins & other records to supervisor

Collaborate with employee on knowledge transfer list of current project status, internal & external contacts and other key information

Notify team and appropriate stakeholders of employee departure

Employee meeting to review relevant departure policy (NDAs, non-competes)

Employee meeting with HR team to discuss benefits, paid time off balances, retirement plans and employment verification process

WITHIN LAST FEW DAYS OF DEPARTURE DATE

Meet with key departments to ensure return of company-owned property

Return all keys, IDs, credit cards, calling cards and other company property

Return all phones, computing devices and media

Provide reliable contact information (home address, phone, email address) for future correspondence (especially for payroll and W-2)

Settle any cash advances, petty cash accounts, fines and reimbursements

Move I-9 and personnel files from active to inactive

Conduct exit interviews for feedback either through online survey or in-person meeting

ON LAST DAY

Ask employee to sign agreement confirming removal of company data from personal services and devices

Forward email/voicemail to supervisor

Meet with key contact to ensure completion of knowledge transfer

Meet with IT to review scope of employee electronic footprint and property transfer completion

Remove all personal items from workspace

Review checklist in offboarding system with employee, verify all tasks completed

Remind employee to sign up for alumni group

AFTER DEPARTURE

Reminder to send follow-up termination information (COBRA, etc.) to employee

Notify partners (outplacement, benefits/COBRA administration, etc. of employee departure)

Dispose/repurpose laptop and cell phone

Verify cancellation of system, building and security card access

Cancel memberships (industry), licenses, contracts (cell phone)

Remove from recurring meeting schedules; update org charts, company contacts, mailbox, nameplate

Ensure continued employee access to payroll and W2 information

Review of employee feedback given at exit interview for continuous improvement

Employees leave for all kinds of reasons. And your employer brand goes with them. So make the most of an exit experience. When employees leave, they take all of their experience and knowledge with them. A good exit process will capture that knowledge, ensure compliance with your exit policies, collect feedback on the organization and reinforce the best parts of your employer brand.

An intentional strategic offboarding program puts a quality closing experience onto an employee's tenure. It creates a warm, consistent experience can strengthen your employer brand, help you stay in touch with top talent and maintain a positive "buzz" about your company.

Ignoring offboarding can be a risky, shortsighted approach in today's highly connected world. And, who knows? They'll share experiences on Glassdoor and other social platforms. Departing employees now have power and today's leading edge companies are asking, "How can we create a win-win departure?" A great employee who departs today can return as a rehire – or even as a future customer!

Ready to get started?

Use this handy checklist to get your offboarding program rolling. You can also automate the program by using the checklist, workflow and alert functionality in your onboarding software.

Offboarding Best Practice Goals

- Collect valuable feedback
- Maintain and promote company reputation as an employer of choice
- Provide employee with an organized way to wrap-up and transfer projects
- Assist in the transfer of knowledge
- Protect physical property and maintain an operating knowledge base
- Ensure compliance and security regarding systems and physical access