Layoff Notice Template – MPSC
Revised April 2020

<PRINT ON YOUR DEPT LETTERHEAD>

DATE LETTER IS ISSUED

NAME

ADDRESS

RE:
Layoff Notice
Dear __________:

I am writing to officially inform you that due to ____________ [REASON: i.e., a departmental reorganization, budgetary constraints, loss of grant funding, etc.] your position as _____________ [TITLE] will be eliminated effective ______ [DATE].

Consequently, this letter will serve as your official layoff notice, and your employment in this position will terminate as of the end of work on   _________ [SAME DATE AS GIVEN IN PARAGRAPH ONE].

During this notice period, you will be afforded reasonable consideration, after consultation with and approval from me, for time to seek other employment either through use of vacation or adjusted work schedule.  In addition, during this notice period, you are encouraged to make arrangements with your supervisor to utilize all of your remaining and earned vacation leave time.
I recommend that you contact OneSource Rutgers Faculty and Staff Service Center at 732-745-SERV (7378) or hrconsultant@rutgers.edu to discuss the impact of this layoff on your benefits, employment opportunities at the university, and your layoff rights. For additional resources, please visit the UHR Layoff Resources webpage at: https://discover-uhr.rutgers.edu/layoff-resources/layoff-checklist-employees.

I would also like to take this opportunity to thank you for your service and dedication to <DEPT>.  I regret the necessity of this action and wish you well in your future endeavors.

Sincerely,

Cc:
Whoever is in the chain of command

University Human Resources
SEBS-HR
