––Letters of Resignation
A guide to writing an effective resignation letter
A letter of resignation is designed to effectively separate an employee from his or her employer by addressing 3 things:
1. It should address a specific date when you will terminate your employment by stating a final working date.
2. It should provide a very brief statement as to the reason for your resignation without going into unnecessary details which are best left to face to face meetings with HR personnel during what is known as an exit interview, as applicable. Do not state negative items that may be on your mind or that could be the true reason for your desire to leave the company no matter how tempting it may be. However, addressing the need to advance, better benefits, better work schedule, increased earning potential, or increasing utilization of your skill sets are legitimate reasons that a person seeks to resign a position.
3. Add a complimentary statement or details that say something positive about the organization and/or your supervisor. This is what is known as leaving on a “high note”.
Things to keep in mind when writing your resignation letter:
1. It will remain on file in your personnel record for future reference. Therefore, keep it totally professional, positive and never make negative statements that could cause you to seem unfavorable for rehire.
2. Even if did not like the job, coworkers, boss or the employer, leave on the best note possible by finding something good to say about your experience at the organization. If it too hard to say something nice about the employer, focus on something positive you contributed while employed. NEVER make negative comments about the organization no matter how awful it may have been. A decent organization will make every effort to identify reasons why employees leave their jobs by conducting exit interviews prior to your last day on the job. Organizations that are not concerned about the reasons why employees leave will not conduct or offer exit interviews. Some send surveys after you have left the job and ask you to return them by mail. If you generally just did not like the organization or its employees, policies, etc., it is best to keep your opinion to yourself. Voicing your unhappiness before you exit is not going to solve the problem and at that point it is too late anyway. Keep your comments positive and constructive always.
3. Research your organization’s policy regarding resignations/voluntary termination of employment. Some organizations consider your last day the day you turn in your notice, while others will allow you to work out your notice. Unpaid leave can also be subject to working a notice or it will be forfeited as a benefit. For example, an employee who has accumulated vacation time may not be paid for vacation pay if they fail to give a proper notice according to company policy. Some organizations may “mark” you as not eligible for rehire without a proper notice. Generally, a two week prior notification is sufficient for most employers. However, some employers will request 30 days depending on the position. Be considerate and cooperative when considering a time frame for your resignation so that the organization will have sufficient time to recruit a replacement and you will not be leaving them in immediate peril, especially when you will want a reference from them. Never burn bridges!
SAMPLE RESIGNATION LETTER
Current date, Year
Mr. J. Doe, Operations Manager
1234 Western Boulevard
Any town, State 12345
Dear Mr. Doe:
(See other leading examples for this statement below)Please accept my resignation from my position as _________________with NAME OF ORGANIZATION effective (last working date you will be employed).
Sample leading statements for a resignation are:
It is with great reluctance (or regret) that I submit this letter of resignation, effective ________.
With regret I submit this letter of resignation, effective __________.
Circumstances require that I resign my position as _______________, effective on ___________.
(Cause:)
I have accepted another position with NAME OF ORGANIZATION that will further enhance my career goals.

These are the generally acceptable causes stated for most resignations:
1. Changing career direction
2. Returning to school or leaving employment altogether to pursue personal interests
3. Relocation
4. Accepted another position offering increased responsibility, advancement/salary, benefits, full time hours or similar
(Positive statement about the organization
It has been a pleasure working for NAME OF ORGANIZATION during these past four years. I have enjoyed working with such a great staff of professionals, and I will miss my position here. I wish you and NAME OF ORGANIZATION continued success.
Respectfully,
Your name
Remember to ask for a written recommendation from your employer before your last day of employment so that in the event employees/supervisors leave that you always have a written recommendation to refer to if they can no longer be located in the future as a reference.
