
 [image: image1.jpg]

	RECRUITMENT TOOLKIT

	PART B: The Interview

	

	· Interviewing Techniques

	

	FOR MORE INFORMATION CONTACT THE

	AAAA HR HOTLINE: 1300 735 306

	

[image: image2.jpg]

INTERVIEWING TECHNIQUES

Summary:

Techniques used by interviewers to gather information can be grouped under four basic headings:

1. Listening,

2. Questioning and

3. Note-taking, and

4. Informing the applicant
Listening

· More accurate, but less detailed information is usually obtained if the applicant is allowed to speak freely rather than from answers to questions.

· Allow the applicant to elaborate or qualify any answers. It is extremely difficult to give an accurate, relevant or satisfactory account of one's life in 10-20 minutes. Applicants should be allowed to talk freely about themselves and their careers.

· Allow the applicant to do most of the talking — after all he/she is the one being assessed. But be sure you fully answer any questions.

· Give applicants your full attention, without distraction. Do not allow them to gloss over major facts.

· Listening is the opportunity to assess accent, speech and vocabulary.

· Emotions will be revealed by the tone of answers, adding an extra dimension to their meaning.

· Clues to further and deeper questions may result from answers. For example, if an applicant mentions starting a course, it would be useful to know whether it was completed or passed.

· Listening allows careful evaluation of words. If an applicant claims to have held a managerial position, one needs to know exactly what this implied in terms of duties and responsibilities.

· Avoid displaying unfavourable reactions to answers by refraining from criticism and implications. Fear of rejection by the interviewer may result in applicants only providing information they think will please the interviewer, rather than honest information. However, this does not mean the interviewer should become deadpan and unresponsive.

· If applicants are able to express ``unfavourable'' information without criticism or blame, they may be encouraged to open up and treat the interview as a ``confession''.

· A pause by the interviewer can be judiciously used as a means of persuading the applicant to elaborate or continue. Silence is generally interpreted as a request for more information. If this does not work, gentle prompting will probably have the desired effect.

· The interviewer's posture and facial expressions should not indicate over-reaction or becoming ``involved''. This requires practice and self-control.

Questioning

· The application form is often used as a basis for probing into information which seems inconsistent or unfavourable. Raising such matters enables the applicant to clarify or explain it in detail, possibly to advantage. Also if unfavourable, there is a chance for the applicant to be tactfully shown that he or she is not a suitable candidate, or an opportunity for the applicant to turn the job down, thus preserving self-esteem.

· In the interests of maintaining rapport, the interview should begin with easy questions and gradually build up to more difficult or searching ones. Hard questions asked early may break down the interview relationship.

· Use open-ended questions, which allow applicants to express themselves and not just answer ``yes'' or ``no'' (e.g. ``Tell me about your previous job'' is likely to reveal more information than ``did you work for Smith and Co?'').

· A useful guide is to commence many questions with ``what'', ``why'', ``when'', ``where'' or ``how''.

· Do not ask leading questions which imply what the answer should be. For example, ``you did not like being a sales rep?'' suggests the response ``No''. ``How did you feel about a sales rep?'' allows for a fuller, more impartial response from the applicant.

· Ask only one question at a time. This will save both parties from becoming confused and missing vital areas (e.g. ``Tell me about your last job and why you left'' should be divided into two questions with an appropriate time spacing).

· An interviewer who wants the applicant to elaborate further can use either the pause technique mentioned under ``Listening'' above or else prompt in a questioning tone (e.g. ``you mentioned other responsibilities?'').

· Make sure the exact meaning of the question is clear by using simple and appropriate words. Do not use technical and jargon unless both interviewer and applicant understand them.

· Frequent questions by the interviewer suggest interest in the applicant and should be used with this in mind.

· An interviewer must learn to be appreciative of almost everything the applicant says or does, and search for responses that assure the interviewee he or she is saying the right things. A sample comment would be ``that’s unusual but very interesting. Tell me more about it.''

· Where possible, ask questions that are relevant to specific job-related skills, abilities and behaviours, and which draw from applicants' past on-the-job performance.
Note-taking

· The importance of note-taking is that it is not satisfactory to rely entirely on one's memory, particularly if there are a large number of applicants for a position. Therefore some of it must be done during the interview.

· Permission to take notes should be obtained from the applicant at the start of the interview.

· Note-taking should be continuous and discreet — otherwise sensitive areas and answers are revealed to the applicant, who will organise subsequent answers accordingly. Continuous recording also implies that the interviewer is interested in everything the applicant says.

· Do not write too much during the interview, otherwise both concentration and rapport will be lost.

· If working off an application form, some sort of code or shorthand recording may be useful.

Informing the applicant

· A large part of the interview will need to be devoted to informing the applicant of the organisation and the job. After all, if the applicant is not interested in the job, the rest of the interview is pointless.

· Opinions vary according to whether this information should be given before or after the main body of the interview. Both methods have advantages.

· The information would include job description, duties, reporting relationship, conditions of employment, fringe benefits, description of the organisation and its products, opportunities and training programs. Salary may be either notified or discussed, along with other issues raised by the applicant.

· This information can also become a technique, e.g. used to encourage a promising applicant.

