In case of HR person following checklist can be made

Section One: Job Handover Format

For this you can prepare checklist in regard to his KRAs and see if the same has been handed over well to the replacement

a) Recruitment:

 Yes No

Existing database

Passwords of Job Portals

Password of Official career ID

Contact details & agreement with consultants

b) Payroll

Previous Payroll Sheets & attendance records

c)Employee database

And so on…

Signature of Employee resigning
 Signature of Employee taking Handover Signature of Manager
Section Two: Asset Handover format
In this you can make details of all the assets that you issue to Employees. It can be a general form for all departments

Yes
 No
 N A
 Signature of Person receiving
 Receiving assets

a)Laptop

b)Mobile & Charger

c) Official SIM

d)Identity Card

e) Visiting Cards

and so on….

Signature of Employee resigning
 Signature of Employee taking Handover Signature of Manager

