
    HR Revised 04/2016 

Exit Interview Questionnaire 
Department and Campus where employed: 

Date of Hire:          Termination Date: 

Reason for Termination: 

Voluntary     Involuntary       Retirement         Medical     Other 

If you are leaving CNM for another job, does your new job provide you with: 
better pay 
better working hours 
better benefits 

yes no 
yes no 
yes no 

higher rated job (promotion) yes no 
other   

Is there anything that CNM could have done to keep you employed with us? 
No Yes (please explain) 

What did you like best about CNM, and why? 

What did you like least about CNM, and why? 

Would you like a verbal, one-on-one, exit interview? If so, please contact the Human Resources 
Department  at 505.224.4600 to arrange a meeting with your HR Consultant that supports your division.

Thank you for providing this information. It will help us evaluate our turnover activity and assist us in 
planning goals for the future to meet employee / employment need 

 Name: ____________ Date __________________ 


