
Copyright INDR Juin 2011 1

GUIDE D’ENTRETIEN DE DÉPART

Objectifs de l’entretien de départ

Les informations recueillies lors d’un entretien de départ permettent :

- d’identifier les véritables raisons du départ ;

- de connaitre le sentiment de la personne sur son ancien emploi et d’éventuels

variables qui ont démotivé le salarié ;

- d'identifier les problèmes humains et organisationnels rencontrés (en général, et
pas seulement ceux qui ont déclenché la démission) ;

- de définir les bénéfices, en termes d'expérience et de développement des
compétences, que l'emploi a apporté au salarié ;

- de faire progresser ses méthodes de management, de recrutement et de gestion
de carrière ;

- d’améliorer les conditions de travail ;
- d’améliorer ses méthodes de fidélisation (et par la diminuer le turnover) ;
- de déterminer s'il y a une possibilité de retenir le collaborateur ;
- si le collaborateur décide de quitter définitivement, de laisser une image positive au

salarié sortant.

Les conditions dans lesquelles l’entretien devrait se faire

La personne qui mène l’entretien doit créer un contexte d'échange détendu et

dépassionné, il doit se montrer à l’écoute et poser des questions ouvertes afin de

permettre à son collaborateur de se livrer en toute confiance.

En règle générale c’est le responsable hiérarchique qui est tenu de conduire l’entretien,

sauf si la relation entre le salarié qui est démissionnaire et le supérieur direct sont

mauvaises. Dans ce cas il est conseillé d’impliquer un acteur neutre (p.ex. un responsable

RH).

Afin d’éviter des réactions à chaud généralement peu fructueuses, il est recommandé de

mener l’entretien de départ quelques jours après la date de démission.

Copyright INDR Juin 2011 2

LE FORMULAIRE D’ENTRETIEN DE DÉPART

Informations sur le/la salarié/e

Nom : …………………………………………….... Prénom : ..,……………………………………..

Date d’entrée dans l’entreprise : …………………………………………….……………………....

Titre / Fonction actuelle : ……………………………………………………………………………...

Date d’ancienneté dans la fonction : ………………………………………………………………..

Direction / Département : ……………………………………………………………………………..

Nom du N+1 : ………………………………………………………………….………………………

Fonction du N+1 : …………………………………………………………….………………………..

Date de démission : …………………………………… Préavis : ………….………………………

Dernier jour de travail : ………………………………………………………………………………..

Type de séparation :

  Démission  Temporaire

  Retraite  Involontaire

  Autres : ………………………………………………………………

Copyright INDR Juin 2011 3

Ses missions / tâches principales

Il s’agit de définir les missions en général de la fonction occupée, et les responsabilités
particulières au sein d’un service.

1

2

3

4

5

Raisons de la démission

1. Quels sont les éléments qui vous ont poussé à quitter l’entreprise ?

 Insatisfaction avec la fonction  Etudes

  Insatisfaction avec les collègues / Travail d’équipe/ Ambiance

  Relocation  Opportunité exceptionnelle

  Retraite  Raisons de santé

  Obligations familiales  Décision personnelle

  Changement de carrière  Insatisfaction avec le style de management

  Rémunération / Salaire Autres : ………………………………

Commentaires :
……………………………………………………………………………………………......................

……....

………

………

Copyright INDR Juin 2011 4

2. Dans quels domaines votre futur travail est-il différent de votre poste actuel/ancien ?
………

………

………

3. Resterez-vous actif dans le même secteur/domaine d’activité ? OUI NON Pourquoi ce
choix ?
………

……………………………………………………………………………………………....................

………………………………………………………………………………………………..................

4. Qu’est ce que l’entreprise aurait pu faire pour vous garder ?
………

……………………………………………………………………………………………....................

……………………………………………………………………………………………....................

5. Qu’allez-vous regretter le plus/le moins en partant de chez nous ?

……………………………………………………………………………………………....................

……………………………………………………………………………………………....................

……………………………………………………………………………………………....................

Le contenu du poste occupé

1. Votre emploi auprès de chez nous, correspondait-il à vos attentes ? OUI NON
En quoi votre emploi correspondait ou différait de vos attentes initiales ?

………

………

………

2. Aviez-vous obtenu les formations/instructions/moyens adéquats et nécessaires pour
réussir dans votre fonction ? OUI NON
De quels formations/instructions/moyens supplémentaires auriez-vous eu besoin pour
exercer vos fonctions ?

………………....…………………………………………………………………………………………

Copyright INDR Juin 2011 5

……………………………………………………………………………………………....................

……………………………………………………………………………………………....................

3. Comment évalueriez-vous votre propre performance dans votre travail ?

 faible Satisfaisant bien très
bien

Propre performance

Commentaires :
….…………………………………………………………………………………………....................

……………………………………………………………………………………………....................

……………………………………………………………………………………………....................

Copyright INDR Juin 2011 6

L’entreprise en tant que lieu de travail

1. Comment évalueriez-vous les aspects suivant dans le cadre de votre période d’embauche
chez nous ?

Aspect du travail non-
existant

faible bien très bien

Opportunité de progresser et de se développer

Reconnaissance des performances

Conditions et environnement de travail

Rémunération / Salaire

Jours fériés / vacances

Avantages extra-légaux

Sentiment d’appartenance à l’entreprise

Ambiance de travail

Commentaires :
…………………………………………………………………………….....................

………

………

………

………

2. Qu’est ce qui pourrait, selon vous, être amélioré dans l’entreprise, dans l’équipe ?

………

………

………

Qualité de la supervision

1. Comment évalueriez-vous la qualité de l’encadrement et de l’accompagnement dans les
domaines suivants ?

Domaine de supervision non-
existant

faible bien très bien

Traitement égal de tous les collaborateurs
(égalité des chances)

Reconnaissance appropriée

Résolution de problèmes/réclamations dans
des délais convenables

Respect de la politique et des procédures
inhérentes à l’entreprise

Information des collaborateurs sur des

Copyright INDR Juin 2011 7

affaires/sujets liés au travail

Feedbacks constructifs

Compétences professionnelles du leader

Instructions claires

Développement de la coopération et de
l’entraide

2. Si vous décideriez de revenir dans l’entreprise, pourriez-vous travailler pour/avec le même
responsable hiérarchique ? OUI NON
Avez-vous un message à faire passer au management ?

………

………

………

………………....…………………………………………………………………………………………

……………………………………………………………………………………………....................

Copyright INDR Juin 2011 8

Informations à communiquer au salarié

L’employé est informé sur les restrictions au niveau :

  Sollicitation de clients  Sollicitation d’employés

  L’enlèvement de documents  Patents

  Obligations de confidentialité  Listes de clients

  Autres ………………………………………………………………

Check list avant le départ du salarié

Retour de(s) :

  Clefs  Carte crédit / Carte ID

  Badges  Documents de l’entreprise

  Equipement de l’entreprise (gsm, laptop,..)  Autres propriétés de l’entreprise

Date et signature du collaborateur

Date et signature du responsable

(hiérarchique ou RH)

