Estates and Buildings

Exit Interviews
Introduction
Exit interviews are conducted with departing employees, just before they leave. Participation in exit interviews by the employee is voluntary but, from the University’s perspective, the primary aim of the exit interview is to learn reasons for the person's departure, on the basis that the information will be a helpful driver for organisational improvement. Exit interviews are also an opportunity for the University to enable transfer of knowledge and experience from the departing employee to a successor or replacement, or even to brief a team on current projects and issues. Good exit interviews should also yield useful information about the University as an employer, to assess and improve all aspects of the working environment, culture, processes and systems, management and development, etc.
Exit interviews are a unique opportunity to survey and analyse the opinions of departing employees, who generally are more forthcoming, constructive and objective than staff still in post. From the departing employee perspective, an exit interview is a chance to give some constructive feedback.

The Interview
Exit interviews should, where possible, be conducted face-to-face, in private and by Line Managers, who have attended the University’s Recruitment and Selection Training Course in order that they understand good practice regarding interview techniques. Face-to-face interviews enable better communication, understanding and interpretation and provides a better opportunity to probe and get to the root of any sensitive matters. The style of exit interview is different for someone who is being asked to leave, retiring, being made redundant, dismissed etc, compared to an employee leaving to move on to another employer. However everyone who leaves should be given the opportunity of an exit interview, as the University can learn something from every situation. In terms of managing the interview the following tips may assist to get the most from the interview:
· Listen rather than talk

· Give the interviewee time and space to answer

· Interpret, reflect and understand (you can understand someone without necessarily agreeing)

· Keep calm, resist the urge to defend or argue - your aim is to elicit views, feedback and answers

· Ask open questions, unless you require specific confirmation about a point.
'Who?' should be used with care to avoid defamatory risks - exit interviews are not about 'blame', the allocation of which is not constructive and should be avoided for anything other than very serious complaints or accusations, which must then be suitably followed-up beyond the normal exit interview remit. Actions resulting from exit interview feedback analysis fall into two categories:
· Remedial and preventative (improving health and safety issues, stress, harassment, discrimination etc.
· Strategic improvement opportunities, (improved induction, management or supervisory training, empowerment or team building initiatives, process improvement, wastage and efficiencies improvements, customer service initiatives etc)

Aims and Outcomes

· Exit interviews are seen by existing employees as a sign of positive culture - a sign that the University is prepared to expose itself to criticism.

· Exit interviews accelerate participating managers' understanding and experience of managing people. Hearing and handling feedback is a powerful development process.

· Exit interviews help to support other HR practices. They are seen as positive and necessary for quality and effective people-management.

· The results and analysis of exit interviews provide relevant and useful data directly into training needs analysis and training planning processes.

· Exit interviews provide valuable information as to how to improve recruitment and induction of new employees.

· Exit interviews provide direct indications to improve staff retention.

· Exit interviews are an excellent catalyst for identifying specific mistakes and improvement opportunities in management development.

Knowledge Transfer
The period between the decision of the employee to leave, and the actual departure date offers a crucial opportunity for the University to gather important information and knowledge from the employee. This is especially relevant in roles where the employee has accumulated a significant amount of knowledge and personal connections. The knowledge of the departing employee has immense value, and the recovery of it is often overlooked altogether until the employee has departed although much depends on the atmosphere surrounding the departure.
When any employee resigns, or a decision is made for a person to leave for any reason, always ask: Should we spend some time thinking about how to enable knowledge transfer? The leaver could be encouraged and enabled to hold a briefing meeting, which all interested parties, including the person's replacement if possible, can attend and learn what they need to know.
Knowledge Transfer Questions

· In advance of the exit interview, start thinking about asking these questions.

· How might we benefit from your knowledge, experience, introductions to your contacts, etc., prior to your departure?
· Would you be happy to take part in a briefing meeting with managers/replacements/successor/colleagues so that we can benefit from your knowledge and experience, prior to you leaving?
· What can we do to assist you to pass on as much of your knowledge and experience as possible to your colleagues prior to your departure?

· How and when would you prefer to pass on your knowledge?
Employee Exit Interview

Questionnaire
	Name
	
	Department
	Estates and Buildings

	Staff Number
	
	Section
	

	Date Employment Commenced
	
	Date of Leaving
	

1. What factors have contributed to your decision to leave the University?
	a.
	Going to another job
	
	
	f.
	Not satisfied with working conditions/environment
	

	b.
	Retirement
	
	
	g.
	Not satisfied with renumeration
	

	c.
	Personal reasons
	
	
	h.
	Not satisfied with development opportunities
	

	d.
	Limited career prospects
	
	
	i.
	Other (please specify below)
	

	e.
	Not satisfied with job content
	
	
	

2. What could have been done to prevent the situation developing/provide a basis for you to stay with the University?
3. If leaving for another job, what makes the new post more attractive than your current role?
4. Do you feel your current salary is comparable to other similar roles?
	Definitely
	
	
	Probably
	
	
	Probably Not
	
	
	Definitely Not
	
	
	Don’t Know
	

	5. In evaluating your current job, how would you rate the following:

	
	Very

Good
	Good
	Requires Improvement

	a.
	Challenge of the job
	
	
	
	

	b.
	Your contribution is appreciated
	
	
	
	

	c.
	Volume of work allocated to you
	
	
	
	

	d.
	Opportunities to learn new skills and develop knowledge
	
	
	
	

	e.
	Provided with tools, equipment, information to do the job well
	
	
	
	

	f.
	Your relationships with others
	
	
	
	

	g.
	Opportunities to contribute your ideas
	
	
	
	

	h.
	Opportunity to make decisions about how to do your job
	
	
	
	

	
	
	
	Yes
	No

	6.
	Do you have a clear understanding of your role and what was expected of you?
	
	
	

	7.
	Have you experienced pressure and stress beyond the level you believe to be acceptable?
	
	
	

	8.
	Do you think you were treated differently due to your gender, race, disability or sexual orientation?
	
	
	

	9. How would you rate your line manager/supervisor against the following:
	
	Very

Good
	Good
	Requires Improvement

	a.
	Providing direction and guidance
	
	
	
	

	b.
	Availability when you had questions or difficulties
	
	
	
	

	c.
	Asking for ideas and suggestions
	
	
	
	

	d.
	Discussing your performance with you
	
	
	
	

	e.
	Including you as a full team member
	
	
	
	

	f.
	Concern about you as an individual
	
	
	
	

	g.
	Seeking ways to help you develop you in your role
	
	
	
	

	h.
	Provide training to prepare for changes or updates
	
	
	
	

	i.
	Listens and responds
	
	
	
	

	j.
	Treating you fairly in relation to your colleagues
	
	
	
	

	k.
	Ensuring you were provided with appropriate Personal Protective

Equipment
	
	
	
	

	10. In your opinion how good are communications:
	Very

Good
	Good
	Requires Improvement

	a.
	Across your own section
	
	
	
	

	b.
	Between sections within Estates
	
	
	
	

	c.
	From the Estates Directorate
	
	
	
	

	d.
	Throughout the University
	
	
	
	

	11. How do you feel about:

	a.
	Estates and Buildings

Department?
	

	b.
	The University?
	

	12.
	In your time with Estates and Buildings what has been?

	a.
	Good/Enjoyable/Satisfying
	

	b.
	Frustrating/Difficult/Upsetting
	

	13. What could you have done more of, or better, had you had the opportunity?

	

	14. What extra responsibility would you have welcomed that you were not given?

	

	15. How could the University have enabled you to make fuller use of your capabilities and potential?

	

	16. What training would you have liked or needed that you did not get, and what effect did this have?

	

	17. What improvements do you think can be made to customer service and relations?

	

	18. How would you describe the culture or 'feel' of the Estates Department and the University?

	Estates and Buildings

Department
	

	University
	

	19. Did the reality differ from your expectations of the role and in what way?

	

	20. What would you say about how you were motivated?

	

	21. What examples of waste (material or effort), in terms of reports, meetings, bureaucracy would you indicate?

	

	22. How could we have enabled you to have made better use of your time?

	

	23. Would you consider working for the University/Estates Department again if the situation were right?

	

Leavers Checklist
	Description
	Action
	Completed
	Date

	1.
	Clock Card (if applicable)
	Collect and pass to Timekeeper
	Yes
	No
	

	2.
	Parking Permit (if applicable)
	Return to Central Services Gatehouse)
	Yes
	No
	

	3.
	University Purchasing/Credit Card
	Return to Finance Office
	Yes
	No
	

	4.
	Mobile Phone/Pages (if applicable)
	Return to Telephone Supervisor
	Yes
	No
	

	5.
	Laptop
	Return to Estates Directorate Office
	Yes
	No
	

	6.
	Departmental Records/Files
	Return to your Line Manager
	Yes
	No
	

	7.
	Delegated Financial Authority
	Discuss removal from list with Estates Finance Manager
	Yes
	No
	

