Client Transfer Checklist
Office Use – Revised 9/26/16
Client Name: __Payee ___ Bill-Pay ___
Date & Initials

Ask resigning volunteer:
· Why are they are ending their service to this client?

· How often the volunteer meets with client?

· What the volunteer does for the client?

· Client behavior challenges?

· Is the resigning volunteer willing and able to continue to provide service to the client while we search for a new volunteer?

· Is there a date that the resigning volunteer must end their service? Date: _______________

· Is the resigning volunteer willing and/or able to participate in the introductory meeting?

RPM update
· Enter the information gathered in the step above into client progress note.

Matched client with a new volunteer: Use the back of this form to keep track of matching efforts.

· New Volunteer Name: __________________________________ Match date: ___________

New client packet and review (see page 2 of this form)
· Prepare and deliver a “new client packet” to the Team Leader or Program Staff to review with the new volunteer before the introductory meeting.

Introductory meeting held on: _______________________

· Confirm match accepted by new volunteer

· Confirm match accepted by client

Change signers on RP checking account (add program specific instructions here)

RTZ update

· Remove resigning volunteer as a client contact and add new volunteer
· Explain change in client’s note section

· Remove the resigning volunteer from the “Note field on the clients “Identification” tab and replace it with the new volunteer’s name.

Hold the client file until:

· A new Monthly Spending Plan received (place in statement file)
· Payee checking account signers changed

· New client service agreement

RP New Client Packet Includes:
· Client Summary PDF
· Payee Client Service Agreement

· Payee New Client Check List for volunteer use
· Payee Important Information

· Monthly Spending Plan

· Program brochure

BP New Client Packet includes:
· Client Summary PDF
· Bill-Pay Service Agreement

· Bill-Pay New client Check List for volunteer use
· Bill-Pay Important Information

· Monthly Spending Plan
· Program brochure
Matching Notes:

