THE INTERVIEW PROCESS

The following guidelines will aid the people conducting the interview to complying with University policy, and with Federal and State Laws.

Setting

The setting for an interview should be quiet, comfortable and free from distraction such as telephone, cell phone, pager or any other kind of interruption. It’s important to let the candidate know s/he is important! The same general format should be followed for each candidate:

· a set standard amount of time

· a set of standard questions (asked by at least 1 member of the committee)

Interview

Giving Information:

· Define the job responsibilities

· List of Search Committee (optional)

· Department/Division organizational chart (optional)

Getting Information:

· Ask only questions that are directly related to the job/position

· Use open-ended, skill-based, and situational questions to assess candidate’s qualifications

Example questions:

When have you experienced…

Describe a situation when you…

Pick an example from your past experience that demonstrates…

Tell me about a time when…

Give me a detailed example of…

· Allow Silence

· Follow-up questions:
What happened?

How did you react?

What has been your experience with…

What to Avoid

The interview should avoid areas that are not factors for job performance, particularly personal information. Questions / topics to avoid:

· Race or Color

· Age, Birthday

· National origin or ancestry

· Marital status or maiden name

· Children, pregnancy status, plans regarding children

· Political affiliation

· Religious affiliation or beliefs

· Spouse’s job, nationality or ancestry

· Sexual orientation

· Whether the applicant owns or rents a home

· The existence, origin, nature, severity or prognosis of disabilities or medical conditions except in the case of a bona fide occupational qualification.

· Clubs or organizations that a person belongs to except those that would not identify the applicants race, color, religion, gender, national origin, age, disability or sexual orientation

	4/10/2017
	Interview Process

