EXIT INTERVIEW TEMPLATE

Name of Employee: ___________________________ Position: _________________________________

Department: _________________________________ Reports to: ______________________________

Commencement date: _________________________ Termination date: _________________________

Date of interview: ____________________________

Feedback provided to manager:

Date: ____________________________________ Signed: ___________________________________

QUESTIONS

1. What things make this a good place to work?__________________________________

__

2. What things would you change to make this a better place to work? ______

__

Reasons for leaving

3. Please indicate your reasons for leaving:

(
Further study
(
Family commitments
(
Planning to travel

(
Flexibility/wanting to work freelance
(
Wanting a change

(
New career opportunity

(
Dissatisfied/disillusioned with current role

(
Other

Comments:

4. If you have accepted a new position – describe the areas that make the new job more attractive.

__

__

Culture/environment

5. How would you describe the culture here?

(
Supportive
(
Professional
(
Relaxed/informal
(
Friendly/welcoming
(
Bureaucratic

(
Competitive

(
Hardworking

(
Team-based

(
Conservative

(
Other __

Comments:

Job satisfaction

6. On a scale of 1-5, how would you rate your overall job satisfaction?

 1
 2 3 4 5
Low level satisfaction High level satisfaction

(

(

(

(

(
7. How did the following issues impact on your job satisfaction?
 Negative impact Positive impact
 1
2
3
4
5
Remuneration

(
(
(
(
(
Type of work

(
(
(
(
(
Level of responsibility

(
(
(
(
(

Feedback

(
(
(
(
(
Changing nature of the job

(
(
(
(
(

Support from manager

(
(
(
(
(
Support from peers

(
(
(
(
(
Work pressure

(
(
(
(
(
Communication - quantity

(
(
(
(
(
Communication – quality

(
(
(
(
(
Involvement in decision making

(
(
(
(
(

Technology

(
(
(
(
(
Managers enthusiasm/involvement

(
(
(
(
(
Other __
(
(
(
(
(

 Comments__

8. What changes could have been made to improve your job satisfaction?_______________________

Management

9.
How would you describe the management style within your department:

(
Consultative

(
Directive

(
Bureaucratic

(
Progressive/innovative

(
Inspirational/motivating

(
Approachable/supportive

(
Uninterested

(
Flexible

(
Inflexible

(
Technically competent

(
Other __

Comments: ___

10.
If changes could be made to build on your manager’s effectiveness, what recommendations would you make?

Recognition/feedback

11.
How often did you receive feedback from your manager?

(
Regular formal feedback

(
Regular informal feedback

(
Occasionally/adhoc feedback

(
Never received feedback

12.
What type of feedback was provided to you during your employment here?

(
Performance appraisals

(
Informal feedback

(
Verbal recognition and praise for your effort

(
Constructive criticism

(
Unfair/unreasonable criticism

(
None

13.
How would you describe the quality of the feedback you received?

Training & Development

14.
How adequate was the training that was provided to you during your employment?

(
Sufficient job related training

(
Training offered – but not specific to needs

(
Insufficient job related training

Comments: ___

15.
Were there areas where you believe training needs in your job were not met? _______________

Career opportunities
16.
In your view, have there been adequate career opportunities available in the company?

(
Yes

(
No

(
Other__

17.
What type of career opportunities were important to you?

(
Promotional opportunities

(
Special project opportunities

(
Increased responsibility through additional tasks

(
Overseas opportunities

(
Position rotations/secondments

(
Not looking for any progression

(
Other__

Comments: ___

Communication

18.
How would you rate the effectiveness of company communication?

(
Effective

(
Average

(
Poor/ineffective

Comments: __

__

19.
Within your department, how well informed are you in the following areas?

Uninformed

Informed

1
2
3
4
5

Organisation objectives, direction or strategy

(
(
(
(
(

Purpose of the department or team

(
(
(
(
(

Own individual priorities

(
(
(
(
(

On-line/electronic developments

(
(
(
(
(

New product developments

(
(
(
(
(

Changes to internal systems

(
(
(
(
(

Customer requirements/needs

(
(
(
(
(

Other

(
(
(
(
(

Comments:

20.
What recommendations would you make to improve overall communicaiton?

Remuneration

21.
How satisfied were you with the remuneration offered?

(
Satisfied - commensurate to the responsibility of the job

(
Reasonably satisfied – other things compensated

(
Dissatisfied – felt under valued

22.
Were there any other benefits you feel should have been considered? _____________________

__

Perception of the company

23.
How do you believe this company is perceived as a business? Please comment on the following
statements:

a) Our customers view our products and services as being high quality

(
Agree

(
Undecided
(
Disagree

b) The quality of our work is viewed by our customers as exceeding that of our competitors

(
Agree

(
Undecided
(
Disagree

c) We are perceived by the market as an innovative and progressive business
(
Agree
(
Undecided
(
Disagree

d) Our customers believe that we understand and respond to their needs

(
Agree

(
Undecided

(
Disagree

e) Employees are motivated and interested in providing excellent customer service

(
Agree

(
Undecided

(
Disagree

f) We are an employer that provides skill development, challenges and opportunities

(
Agree

(
Undecided

(
Disagree

24.
Would you recommend us as an employer?

(
Yes

(
No

(
Maybe

Comments:

Other

25.
Are there any other comments you would like to make (suggestions, concerns, opportunities
etc)?

__

__

__

__

__

__

__

__

