xe "Resignations".c1Nicholls State University

Policy on Resignations
When an employee decides to leave University employment, they should discuss the matter with their supervisor and should give a minimum of two weeks notice. A letter of resignation indicating the reason for and effective date of the resignation must be submitted to, and signed by, the immediate supevisor or department head, the respective vice president or executive officer, and the Director of Human Resources.
Example:

Today's Date

Director of Human ResourcesPersonnel Services
Nicholls State University

Please accept my resignation effective at the end of the workday (or otherwise: specify time) on the date of _________________. My reason for resigning is ______________________________________.

(Employee may add other comments).

Signature:

Employee’s Name

Accepted:

Immediate Supervisor / Department Head

Vice President / Executive Officer

Director, Human Resources &

Delegated Appointing Authority
Before an employee’s departure, they should schedule an exit interview with Human Resources to clear their records regarding such matters as leave balances, retirement refunds, pay, insurance, college property which may have been assigned to them, and the relinquishing of their ID card and University keys.
This policy is effective as of June 1, 2004.

