Interviewing Candidates

Chapter 7

After studying this chapter, you should be able to:

· List the main types of selection interviews.

· Explain and illustrate at least six factors that affect the usefulness of interviews.

· Explain and illustrate each guideline for being a more effective interviewer.

· Effectively interview a job candidate.

Basic Features of Interviews

· Types of Interviews and Formats

· Types of Interviews

· Interview Formats

· Structured Interviews

STRUCTURED INTERVIEW

Advantages

· Avoid ______________ Issues

· All applicants are asked _____________ questions.

· All applicants are given the ______________________ in which to answer the questions.

· Wastes no time!

Disadvantages

· Not all applicants _________________ the questions asked.

· _____________________________________.

Non-Structured Interview

Advantages

· Allows for a more _______________ conversation.

· Allows for greater ______________________

· Allows for interviewees to “___________________________.”

Disadvantages:

· __________________________ could arise from missteps taken by the interviewer.

· Could be difficult to determine ________________________________ of the candidate..

· No ____________________ guidelines.

Administering the Interview

TYPES OF INTERVIEW QUESTIONS

Interview Content

FIGURE 7–2
Examples of Questions That Provide Structure

FIGURE 7–3
Suggested Supplementary Questions for Interviewing Applicants

FIGURE 7–A1
Interview Questions to Ask

THE INTERVIEW…

What Can Undermine An Interview’s Usefulness?

How to Conduct a More Effective Interview

Effective Interviews

· Structure the Interview:

· Base questions on _____________________________.

· Use ___________________________________, and objective criteria to evaluate interviewee’s responses.

· Train interviewers.

· _____________________________ with all candidates.

· Use descriptive rating scales (excellent, fair, poor) to rate answers.

· Use multiple interviewers or panel interviews.

· If possible, use a standardized interview form.

· _________________________ of the interview.

· Take _____________________________ during the interview.

Designing and Conducting An Effective Interview

· The Structured Situational Interview

· Use either situational questions or behavioral questions that yield high criteria-related validities.

Step 1:
Job Analysis

Step 2:
Rate the Job’s Main Duties

Step 3:
Create Interview Questions

Step 4:
________________________ Answers

Step 5:
Appoint the Interview Panel and Conduct Interviews

Take ______________________ notes during the interview.

· NOTE: Notes can be _____________________ in a court of law!

· Notes need to be brief, i.e., __.

· Notes should never be written on the applicants resume. Write on a separate piece of paper.

· Notes should be based __.

Notes After the Interview:

· If you wish to write a comment down regarding an interview, do not write it down during the interview. Reserve all personal notes until after the interview is conducted.

· ___________ personal notes after you’ve completed the interview process.

FIGURE 7–4
Interview Evaluation Form

FIGURE 7–A2
Structured Interview Guide

FIGURE 7–A2
Structured Interview Guide
(cont’d)

FIGURE 7–A2
Structured Interview Guide
(cont’d)

EXIT INTERVIEWS

Exit Interviews

· Should be conducted weeks prior to incumbent leaving.

· Possible issues/items on the table:

· _______________________
· ________________________________ projects

· _____________________________ as they view it.

· Things that could be ______________________ as a company.

· Possible intern training, ___. Most companies will _____.

· Necessary issues: COBRA, Unemployment insurance, additional benefits, golden parachute, if contracted.

EXIT INTERVIEW SUMMARIES

Advantages

· Allows employers to “_______________” problem areas of the company.

· Allows for ________________________________
· Gives exiting employees a chance to “_____” or feel they’ve made a contribution.

Disadvantages

· Much of the information collected __________________________.

· Much of the information is __________________________________ to investigate or make improvements.

· Many companies __ for exit interviews.

K E Y T E R M S

unstructured or nondirective interview

structured or directive interview

situational interview

behavioral interview

job-related interview

stress interview

unstructured sequential interview

structured sequential interview

panel interview

mass interview

candidate-order error

NOTES:
