


EXIT INTERVIEW

Name of Player: _____

Parent/Guardian: _____

Team: _____

Coach: _____

(Please remember the objective of the Exit Interview is to obtain feedback)

1. The main reason(s) for the individual leaving the club.

2. What are the two key suggestions you have which can change (for the better) the way we work and retain talent?

3. What could have been done to encourage you not to leave? Did you complete a complaint form with the club?

4. According to you, does the OCSC live up to it's values? If no, which values did we not live up to, and how can we change for the better?
