Employment Interview Checklist

Prior to Interview

If a resume has been provided, identify and note any information missing on the resume compared to our Application For Employment Form (Application For Employment) and our Training Needs Survey Form.

Referring to the skills and attributes identified in the Position Description, prepare any technical questions / tests /assessments etc. that you wish to give the candidate. It is important that we confirm the candidate’s technical competencies as part of the interview process.

First Interview

Meet and greet interviewee and make them feel at ease, offer them coffee or tea and explain the format of the interview and explain that you will be taking notes. Wherever possible and practical include the supervisor/manager who will have direct control over the staff member to be involved in the interview process.
If a resume has not already been provided give an Application For Employment Form (Application For Employment) and Training Needs Survey form (Training Needs Survey.doc) .– allow 10 minutes. Once completed take a few minutes to read the application form and jot down any areas of interests or where further information is required.

Confirm and clarify any details that you are not clear about with the interviewee and where a resume has been provided any missing information. Commence the interview by providing the interviewee with a very brief overview of the business.
Provide the interviewee with a copy of the Position Description (where one has been prepared) and discuss its contents in detail and how it fits into the overall business.

Start the interview process with basic questions so that you don’t unsettle the interviewee. Slowly build up into more detailed questioning. Focus on information relating to the skills and attributes required for the role.

Probe into the employment history of the interviewee. Ask questions that will provide the answers you need. Clarify exact nature of all Training completed, advising candidate that documentation supporting the training will be required should the applicant be successful.

Use open and closed questions where appropriate. Take note of the interviewee and the reaction to sensitive questions. Have the candidate complete any questions / tests / assessments prepared.

Get the interviewee to do most of the talking where appropriate. Immediately after the interview note your overall impressions, both positive and negative and any specific issues relevant to the interviewee.
The following table is a useful tool to organise your impressions and findings. Endeavour to ask for examples in the candidates work or personal life that provide a picture of each capability.
	Issue
	Typical Question
	Evaluation (1 to 10)

	Presentation
	Based on observation in meeting
	

	Motivation and initiative
	Can you give us an example where you have worked over and above that usually required to get a task completed?
	

	Customer/Client focus
	Can you give an example where you believe you have provided exceptional customer service?
	

	Goal Orientation
	Can you give us an example where you have worked to achieve a particular goal or objective and how you went about it?
	

	Self management skills
	How do you organise yourself at work to ensure that you get the important things done on time.
	

	Ability to work with others
	How do you work with others to ensure a harmonious team environment?
	

	Communication (Oral/Written)
	Observation and ask them to complete a basic handwriting task.
	

	Technical Capabilities and Knowledge
	Ask questions in the technical area relating to the job.
	

	Computer Skills
	Get them to explain a task involving computer skills and have them explain one or more of the processes in some detail.
	

	Education/Training
	Request copies of all relevant training certificates.
	

	Productivity and Efficiency
	Can you give me an example of how you perform in comparison to your peers with work volume and accuracy?
	

	Ability to take direction
	Everyone has trouble with their boss or supervisor at some time. Can you tell me about troubles that you have had and how they arose and were sorted out.
	

	
	Overall assessment
	

After you have finished ask the interviewee if they have anything else to add. If the interviewee is to be considered for the role, provide them with details of the salary and benefits of the job and gain an indication that they are interested in the role.

Also explain to them the Reference Checking processes included in the Staff Policy and Procedures (Staff Policy And Procedures) that may be undertaken (where considered relevant) and gain their verbal acceptance to the process.

Follow up after the First Meeting

For interviewees that are to be considered and have expressed an interest for the position follow up the references given by the interviewee or undertake the formal Reference Checking process where considered appropriate. When contacting referees clearly identify the purpose of the contact and request permission to take notes of the conversation and to discuss any information provided with the candidate. Ask questions such as:

· How long were they employed and how well did you know the applicant and for how long?

· What was there job title and were they a direct supervisor of the employee?

· What were their job duties and responsibilities and describe their overall performance?

· What tasks were done very well and were there areas where improvement was required?

· What was their attitude to supervision, customer service and following procedures like?

· Why did the applicant leave and would you hire them again?

· How would you describe their customer focus?

· Can you give me an example of when they provided service over and above that usually expected?

· Can you tell me how they organised and managed their workload – ask for examples.

· How did they work with other team members, supervisors and subordinates,

· Are they adaptable to change in demands and circumstances – ask for examples.

· Does the person display initiative where required – ask for examples

· How would you describe their attitude, motivation and work ethic.

· How does the person respond to constructive criticism or disappointment.

· Does the person persist with tasks once they become difficult – ask for an example.
· How would you describe the candidates personality and rapport with clients and staff.

· How would you describe the physical presentation and grooming of the candidate.

· At the end of the reference check ask the referee if there is any other information that they think would be relevant to the employment of the candidate.

Thank the referee for their time and co-operation.
Employment Interview Checklist.doc

12/07/20
4:18 AM

Page 3 of 3

