Interviewing Resources

CONTENTS
I. Introduction
II. Establishment of Qualification

III. Reviewing Applications

IV. Scheduling the Interview
V.
Developing Interview Questions
VI. Interviewing Techniques

VII. Structuring the Interview

VIII. Reference Checks

IX. Background Screening

X. Panel Interviews

Appendix A: Summary of Federal Rules and Regulations

Appendix B: Guide to Pre-employment Interviewing

I. INTRODUCTION
The purpose of this guide is to provide an overview for managers and supervisors involved in the interviewing process. The resources provided here will assist hiring managers in structuring interviews that are consistent and job-related. As a University, we want to ensure that we provide hiring managers with the necessary tools that will make the hiring process successful.
It is very unlikely that a hiring manager would extend an offer to an individual whom he or she has never met. Therefore, the job interview is an integral part of the employment process. Prior to initiating a job search, it is recommended that the hiring manager perform an analysis of job requirements. Outlining job functions, duties and the requirements for successful performance is essential for selecting the most suitably qualified people to fill positions.
It is the responsibility of the hiring manager to ensure that interviews do not result in discriminatory practices. A valid interview includes only questions and topics that are job-related. By asking only job-related questions, personal bias is minimized. It is important that interviews be conducted in a consistent manner so the same job-related information is obtained from each applicant, thereby allowing for a fair comparison. In addition to being a legal requirement, it makes good business sense to base your hiring decisions on qualifications rather than non-job-related factors.

II. ESTABLISHMENT OF QUALIFICAITONS
When a vacancy is identified, the first responsibility of the hiring authority is to review the position description to ensure that it is accurate, complete, and up-to-date. This is the time to review department needs and structure to ensure the recruitment process will attract applicants whose qualifications and experience will fulfill the needs of the department. Prior to preparing the recruitment request, the hiring manager should consider:

· How does this position relate to the business or goals of the department?

· Does the position description accurately reflect skills and objectives to support department goals?

· Has the department undergone changes or restructuring that would affect the job level or classification of this position?

· Does this position take into consideration future organizational changes (turnover, attrition, anticipated retirements or resignations, etc?)

 Any updates or changes in the job must be reflected in the position description that has been entered into the PeopleAdmin system. The position description is the foundation for the employment selection process and should be accurate so applicants with job-related skills can be matched to the position. A Representative from Human Resources is able to work with hiring managers to ensure that the appropriate job-related qualifications are reflected in the position description and documented in the PeopleAdmin system (http://www.fau.edu/hr/ClassNComp/estab_1007.php).

As part of establishing or updating a position description, the hiring manager must complete the recruitment requisition in order to post the position. Please refer to instructions outlined on the FAU Employment website: http://www.fau.edu/hr/Employment/recruitment.php or http://www.fau.edu/hr/Employment/people_admin_step_0508.php#startcontent.
When preparing the recruitment request, hiring managers are encouraged to be specific. This is the opportunity for the hiring managers to clearly describe required education/training, experience, specific skills, and familiarity with specific equipment, software or processes necessary for successful job performance. The composition of the applicant pool is directly related to posted position summary.

 Each position classification has pre-determined minimum requirements. In addition to the minimums, the hiring manager should determine the attributes and accomplishments essential for competent performance of the job. These may include competencies, knowledge, skills and abilities, education, specialized training, occupational certification, professional designations, and non-standard work schedule or conditions.
It is important to distinguish between minimum requirements for a position and any additional qualifications that are preferred. As applications are screened, if a specific qualification is required, the Employment Office will not refer anyone for an interview who does not meet that requirement.
III. REVIEWING APPLICATIONS
Applications received in response to a posting will be reviewed by the Employment Office against requirements listed in the recruitment. The application documentation of those individuals meeting the minimum posted specifications will be released electronically to the hiring manager. The Employment Office will announce the availability of the pool via email.

Prior to scheduling interviews, the hiring manager must determine the selection criteria by which all interviewed candidates will be evaluated; priorities should not change after the interviewing process has begun. Well defined qualifications form the basis of an effective interview and selection process. The criteria must be based on the requirements described in the vacancy posting. Using the established selection criteria will aid in the review of applications and determining appropriate candidates for interview. This will greatly improve the likelihood of selecting a qualified applicant who will be a high performer.
IV. SCHEDULING THE INTERVIEW
Before contacting any applicant to schedule an interview it is important to select an appropriate venue. To avoid any appearance of discrimination, the interview location should be selected based on ease of access for all applicants, void of any unusual distractions.
When contacting applicants to schedule an interview, be prepared to provide the applicant with the following information:

· Describe the interview process

· Provide date, time and anticipated length of the interview
· Provide the name and titles of interviewers

· Inform the applicant of the number of interviewers and number of interviews planned for the day, for example, there may be three interviewers in the room, or there may be a series of interviews with three separate interviewers
· Provide address, building location and directions (mail or email information to applicant if possible)

· Provide information regarding on-campus parking

· Provide your name, title and contact information in the event the applicant must reach you before the scheduled interview
V. DEVELOPING INTERVIEW QUESTIONS
Interview questions must be developed prior to conducting interviews. Hiring managers should ask each applicant the same basic set of questions. Follow-up or clarification questions are the best way to get in-depth responses from an applicant whose answer is vague or incomplete, or who seems to misunderstand the question. Follow up questions will also be the basis for a more complete understanding of the applicant’s qualifications and likelihood for success.
Questions should be based on:

· the position description

· knowledge, skills, and abilities required for position

· job responsibilities, expectations, and qualifications
· applicant’s prior experience in relation to the position

Review the selection criteria you have developed to ensure that you have covered all of the critical areas. You may take notes, recording the applicant’s response, during the interview to allow for accurate recall of answers that could become part of your records for the employment decision. Notes taken during an interview are part of public record. They should not contain judgments but rather record statements and/or behaviors.
· Normally, an applicant's responses to interview questions should provide examples of specific work experiences or education, which demonstrates skills, knowledge, abilities, attitudes, etc.
· It is acceptable to explore qualifications that may have been developed in non-traditional ways, for example, through volunteer activities or community service.

· Asking open-ended questions enables candidates to provide more information, and is more likely to draw out responses from candidates. Open-ended questions normally begin with "What, “How," "Why," "Describe," or "Tell me". For example, if the job requires an employee to work directly with customers, the interviewer might ask the applicant to describe a recent situation when he/she went above and beyond to ensure excellent customer service.

· Interviewers are advised not to ask leading questions, as the applicant may attempt to provide the answer he or she thinks the interviewer wants to hear. For example: "For a Senior Clerk position, would you agree multi-tasking is the most important skill needed?"
· It is recommended that hiring managers develop questions that require applicants to provide a description of an experience that would be similar to the tasks and duties of the vacant position. It is important to ask follow-up questions in order to obtain a detailed understanding of the situation the applicant uses as an example. You will want to learn why the applicant handled the situation in the way they did, how often the situation occurred, problems encountered, the outcomes, the effects of the situation or outcome on others, and how long it took to resolve the situation (if applicable).
Questions Based On The Application/Resume:

The hiring manager may also want to develop questions based on the candidate's application or resume.

Items on the application/resume which may need clarification include:

· Relevant education or training
· Reasons for leaving, e.g., "Personal," "Terminated," "Quit," "Laid off."
· Patterns in work history

· Determining if reasons are logical in light of other job information
· Asking for clarification
· Similarity of responsibilities that may be relevant to the position

· Obtain information about any time-gaps in job history or reasons for career change (if applicable)

· Review transferable skills which may have been developed through non-traditional work experiences (e.g., volunteer experience).

· Availability to start work and work required shifts
· Please note that it is not necessary to ask each applicant all the same questions which are based on the application; however, preparing a set of basic questions to be asked of all interviewees is appropriate.
· Questions should not extend into areas that are not job-related. Any volunteered information that is not job-related must be disregarded.

Lawful and Unlawful Interview Questions

Florida Atlantic University is required by law, as well as Federal and State regulations to ensure that it does not discriminate against applicants for employment. This policy of nondiscrimination applies to all phases of the employment process and prohibits discrimination based on race, sex, age, religion, national origin, sexual orientation, disability, and veteran status. More importantly, FAU is bound by our own core values of professional ethics and does not support misrepresentation in hiring activity.
Hiring mangers must observe the University's nondiscrimination policy when developing interview questions and conducting the interview. Questions of a discriminatory nature may not be asked during interviews.
Discriminatory questions fall into two basic categories: those questions that are discriminatory on face value and questions whose responses may lead to discriminatory trends.

Examples of unacceptable questions that are discriminatory on face value and should not be asked are:
1. Race discrimination

· To what race do you belong?

· Are both your parents white?

· What is your ancestry?
2. Sex discrimination
· Do you plan to have children/more children?

· What are your daycare arrangements?

· Are you married?

· As a woman/man, do you feel you can do the job?
3. Age discrimination
· How old are you?

· When do you plan to retire?
4. Religious discrimination
· To what church do you belong?

· Is that a Star of David you are wearing?

· On what days do you observe religious meetings or holidays?

· Do you belong to any religious organizations?

· Was your schooling in public schools or in church schools?

5. National origin discrimination

· Where did you get that accent?

· In what country were you born?

· How did you learn so many languages?
6. Disabilities discrimination

· What is the nature of your disability?

· Do you have any disabilities that might prevent you from doing this job?

· Do you have any disabilities or physical problems that cause you to visit physicians regularly?
· Do you get sick often?

7. Veteran Status Discrimination

· What type of discharge did you receive?

· Have you had any after effects from serving in war?

· What is your military discipline history?

· How do you alleviate anxieties and pressures associated with your military experience?
Questions with potential responses that may lead to discriminatory trends are those questions that have an unfair effect on women, veterans, minorities, and some other protected groups, are to be avoided.
Examples of questions that commonly result in responses leading to discriminatory trends are:

· Do you own an automobile? (race discrimination)

· Have you ever been arrested? (race discrimination)

· What is your credit rating? (race, sex discrimination)

· Do you own or rent a home or live in an apartment? (race, sex discrimination)

· To what nonprofessional organizations do you belong? (race, sex, age, religion, national origin, veteran status discrimination)

· What type of military discharge did you receive? (race, disabilities discrimination)

· What is your opinion of people who get psychological counseling? (veteran status, disabilities discrimination)

· What is your height? (sex, national origin discrimination)

· What is your weight? (sex, national origin discrimination)

· Has college changed much since you were a student? (age discrimination)

· Can you provide medical records? (disabilities discrimination)

· What types of medication are you currently taking? (disabilities discrimination)

· Do you need any special accommodations? (disabilities discrimination)
VI. INTERVIEWING TECHNIQUES
Traditional Interview

This is the most common type of interview. This interview format consists of a series of questions that may or may not be standardized. The traditional job interview uses broad-based questions such as: "why do you want to work for this company," and "tell me about yourself."

Behavioral Interviewing
Behavioral interviewing is based on the premise that past performance is the most accurate indicator of future performance. Behavioral interview techniques are to evaluate a candidate's experiences and behaviors in order to determine their potential for success within a particular position. The interviewer first identifies desired skills and behaviors relevant to the position being filled. Secondly, the interviewer structures open-ended questions to elicit detailed responses. This is the most widely recommended method of interviewing.
How to Conduct an Effective Behavioral Interview

Interviewer should:

· Identify what is required of an employee in the available position. Use the position description to help describe the requirements of the position.

· Determine the required outputs and performance success factors for the job.

· Determine the characteristics and traits necessary to succeed in that job. If you have employees successfully performing the job currently, consider the traits, characteristics, and skills they bring to the job.

· Make a list of questions, both behavioral and traditional, to ask each candidate during the interview. A structured list makes candidate selection more defensible and allows you to make comparisons between the various answers and approaches of your interviewees.
· Hiring managers may perform phone screening of the candidates whose qualifications have caught your attention, if necessary, to further narrow the candidate pool.

· Schedule interviews with the candidates who most appear to have the behavioral characteristics, along with the skills, experience, education, and the other factors you would normally screen for in your resume review.

· Ask your list of behavioral and traditional questions of each candidate you interview.

· Narrow your candidate choices based on their responses to the behavioral and traditional interview questions.

· Select the candidate with behavioral characteristics that match the needs of the job.

Sample behavioral questions:

It is recommended that the interviewer present a scenario to the candidate:

· “We frequently must explain policies and procedures to students or staff who sometimes do not understand or agree with what we are telling them. Tell me about the most difficult or frustrating time you experienced in explaining something to someone (a co-worker, student, applicant, or customer).”
· When did this happen?

· What were the circumstances leading up to it?

· What was being explained?

· Was the outcome successful?

· What contributed to the success (or failure)?
· “Occasionally an office machine you are using may break down. Tell me about the last time you had this happen to you.”
· What type of machine was it?

· What was the problem?

· What action was taken when problem was identified?

· Was there anything that could have been done to have prevented it?

· What procedures/instructions did the supervisor have for dealing with these kinds of problems?

· “Tell me about a time you were unable to meet a goal set by your supervisor.”
· What was the goal?

· What prevented you from meeting the goal?
· How did you approach your supervisor?

· What was the outcome?

· What did you learn from the experience?

Look for examples of strengths and weaknesses from the candidate’s responses. When your impression of the applicant becomes too one-sided, ask questions that will give you a more balanced picture.

· Example: “You have told me about your ability to be decisive. Now tell me about a time when you had difficulty making a decision”.

VII. STRUCTURING THE INTERVIEW
Plan the structure of the interview to include introductions, interview questions, applicant questions, and a tour of the office. Your objectives in the interview are to assist the applicant in providing you with the best information possible and to leave the applicant with a favorable impression of your department and the University.
Fostering a Good Interview Atmosphere

As hiring mangers prepare for the interview, it is important to remember that the hiring process is not a one-sided decision. The applicants will also be making observations, forming impressions, and making choices. The care taken in planning the interview may affect the applicant's perceptions of your competence and interest, and the quality of the information that is obtained. Here are some recommendations for fostering a good interview atmosphere:
· When calling to schedule appointments, introduce yourself, and identify your department and the vacant position. Provide directions to your office and information on parking facilities. Remember that applicants may be applying for other positions on campus.

· Select a quiet and private location where visual and auditory distractions are minimized.

· Avoid interviewing from behind a desk if possible. A desk may act as a barrier and materials on the desk may distract you or the candidate. The physical setting should be the same for all applicants when possible.

· Prepare the department for the interview. Provide an interview schedule to the necessary people (receptionist, other interviewers, etc.).

· Keep the appointment time. If you are unavoidably detained, have someone else greet the applicant and explain the delay.

· During the interview, there should be no interruptions. If a necessary interruption occurs, make it as brief as possible and apologize.
· Put the applicant at ease and attempt to establish rapport. Begin the interview with a description of the interview format and a relevant but non-threatening question, such as "What prompted your interest in this position?”
· It is acceptable to take notes during the interview. Explain that you will be taking notes, however, do not allow your record keeping to dominate the interview. Note taking should include only the applicant’s response to the questions.
· Give the applicant your undivided attention. This includes maintaining eye contact, attentive listening, and being responsive to questions or comments.
· Avoid being overly positive or negative with the applicant during the interview. You do not want to leave the impression that the applicant is going to be hired or that he/she is not being seriously considered.

· Maintain control of the interview. If an applicant begins to wander from the question, tactfully lead him/her back to the subject by re-phrasing the question or asking a follow-up question.

· Interview all candidates in the same order and manner.

· As a courtesy, it is recommended that internal candidates be informed of the selection decision before making it public knowledge.
Conducting the Interview

It is the responsibility of the hiring manager or search committee chair to use the interview effectively to obtain an accurate and complete picture of the applicant’s skills and abilities. Important attributes of conducting interviews effectively include:

· Be well-prepared and clear about what you are trying to achieve. Know what you are looking for.

· Create a comfortable environment to set applicants at ease. Applicants typically respond best if the interview is conducted in a natural and conversational manner. Every effort should be made to ensure interviews are conducted in a conference room or meeting room away from telephones, cluttered workspace or other interruptions.

· When scheduling, be sure to leave sufficient time between interviews to review and summarize your recollection of the interview.

Question Effectively

Ask the question of the applicant, don’t read it. With a little practice, you should be able to glance at the question then look directly at the applicant while you repeat the question. If the question is complex, break it down to ensure the applicant does not become confused or overwhelmed. A good guideline is one thought per question.

Allow silence. After asking a question, resist the temptation to break silence. Don’t interrupt the applicant’s train of thought by shifting to another question. This calculated pause may give the applicant the extra time needed to think of a response to your question.

Restate, rephrase or paraphrase when necessary. If the applicant cannot think of a response or an example, or gives a response that is not what is needed, restate or rephrase the question. Restating the question may give the applicant a better understanding of what is desired and trigger his/her memory. Summarize or paraphrase any information that may be vague, unclear, ambiguous or incomplete to ensure that you understand the meaning intended by the applicant and can clarify or fill in any gaps. Use phrases such as “If I understand you correctly, you’re saying that …”.

Use probing questions to help get an applicant back on track or to clarify or draw out further information about specific points. Focus the applicant on providing more depth, rather than breadth, of information in their responses. Probing questions are useful when the applicant’s response is inadequate or possibly evasive. Probe, don’t prompt. An interview is still a “test” of the assessment component. Don't ask questions that lead or help the applicant figure out the answer. A few examples of probing questions include: “I’m not sure I understand completely. Would you elaborate on that for me please?”; "Could you give me an example of that please?”; or "What specific actions did you take?"

Tip: It's perfectly acceptable if the degree and amount of probing, restating, rephrasing, paraphrasing and revisiting questions varies between applicants. Some applicants may need little or none; others may need more. Be flexible. The key here is to ensure that each applicant has had an equitable and fair opportunity to demonstrate their competencies. That doesn't mean you have to stick to a rigid script and treat every applicant identically.
Listen Actively and Carefully

Good listening skills are an essential part of the interviewing process. Listening well is a matter of paying close attention. Listen carefully and critically to what is being said. Listen for the central ideas not just the facts being presented. Get the main points.

Focus on what the applicant is communicating (not what is going on in your head). Be prepared to be open-minded to what the applicant is saying even though you may disagree with it. Don't argue mentally and suspend judgment while you are listening. Be aware of the emergence of your personal bias or assumptions, cultural differences, or a one-sided picture (positive or negative).

Give the applicant an opportunity to get to their point. The first thing people bring up when they have something to say often isn't the central point they'll eventually make, whether they know it or not. Listening carefully for a while gives both of you a chance to develop understanding. If the applicant speaks too quickly, don't be afraid to ask them to slow down or repeat what they said.
Take Effective Notes

Note taking is essential. It helps you pay attention and organize your thoughts, communicates that what the applicant says is important, and helps you retain important details. Note taking seems simple but involves sometimes simultaneous actions: talking, writing, observing and listening for what is said and for what is not said. Add to this the challenge of gathering notes quickly, clearly and accurately.

Notes taken during an interview must be sufficient enough to be used as a reference when reviewing applicants after the interview and to support your decision-making. Also, remember that you may be providing feedback to an applicant or referring to your notes in the event of a review of your decision. They will need to be clear enough for you to understand them at a later date.

Be brief in your note taking. Don’t try to record everything you hear. Record just enough to stimulate your recall. Your notes are not to be an exact record of every word said. These notes are "memory joggers" only. Get down just the main ideas, facts, key terms and behaviors. Include enough subordinate points or examples to clarify understanding. Listen selectively for information related to the performance to be rated and focus your note taking on this.

Limit your notes to what the applicant said or did. Do not record hunches, evaluations, value judgments or comments. If non-job-related irrelevant information (e.g. personal or off-topic information, anecdotes or asides) comes out in the interview, do not record it.

Be unobtrusive in your note-taking and reassure applicants that you are listening even when you are taking notes. If you are taking notes, look up as frequently as possible. It may be appropriate to arrange for an interview team member who is not involved in asking the question to take primary responsibility for note-taking.
Manage the Time

Most interviews have a maximum time allotted; however, some may be scheduled with a more open-ended time frame than others. Whichever approach you take, start and finish on time and keep the interview process on track. Move through the questions at a reasonable pace and keep to the time limits set for the interview. If the applicant rambles or gets off track, avoids answering the question, is spending too much time on one question, or is repeating information, politely acknowledge the applicant’s comments, and direct the conversation back to the prepared questions.

Information to Provide the Applicant during the Interview

Remember that the applicant is evaluating you, your vacant job, and your department at the same time that you are evaluating him/her. It is important to give an adequate, realistic picture of the job duties and working conditions.

The following topics should be covered in the interview:
1. Position Description

Describe the job, including physical demands or unusual working conditions. For complex jobs, a written job description may be given to the applicant. Include the importance of the job to the department/University. Provide sufficient information to ensure that the applicant is able to make an intelligent decision about the position.

2. Conditions of Employment

Explain the conditions of employment and ask each applicant if he or she can meet these requirements.

· Hours of Work: Provide information about work hours, breaks, and lunch hours.

· Leave Policies: Provide information on leave benefits.
· Training Period and Critical Work Periods: If applicable, explain the training requirements and ask if there are any conditions or situations that would interfere with attendance during the training period or during critical work periods. (This is the perfect time to discuss black-out periods, too.)
· Attendance expectations and inclement weather policy.
3. Salary

Explain the position’s advertised salary. You should discuss the applicant's salary requirements during the interview. Approval to offer a salary above advertised limits must be obtained from your Vice President/Provost or Dean and Human Resources BEFORE an offer can be made and may result in re-posting the vacancy.

4. Benefits

A brief description of benefits (insurance coverage, accrued leave, retirement, employee scholarship, etc.) can be discussed with applicant or can be found on the FAU Benefits and Retirement webpage at http://www.fau.edu/hr/Benefits/index.php.

5. Work Area Location and Schedule
The applicant should generally be shown the work site. Explain to the applicant the standard work hours. The manager’s approval is required to modify the work schedule.
Conclude Positively

Closing the interview can be as important as how you open it. At the conclusion of every interview it is recommended that the applicant have an opportunity to ask questions regarding the position and employment at the University. Maintain the rapport and leave the applicant with a positive impression. This is the appropriate time to confirm that the applicant is still interested in the position, his/her available start date and willingness to accept a starting salary within the posted range. Let the applicant know what the next steps in the selection process are. Do not make any remarks that could be construed as a decision having already been made – either to hire or not. Finally, let the applicant know that background check and reference checks will be conducted on the selected applicant. Confirm contact names and telephone numbers to be used for reference checks. Conclude with a friendly close, and thank the applicant for his/her time.
After the Interview

Immediately after each interview, go over your notes while everything is still fresh in your mind. Clear up illegible writing, check for errors and fill in any gaps. The end of the day or 24 hours later may be too late for a complete recollection of the interview.
Selection

The selection decision should be based on an objective consideration of the job requirements and the applicants' qualifications. All of the information obtained about each applicant at each stage of the employment process should be evaluated. You are permitted and encouraged to arrange follow-up interviews with your top candidates if additional information is needed.

The applicants' qualifications should be examined and compared in terms of:

· Primary and secondary job requirements (qualifications).

· Short-term and long-term needs of the department.
VIII. REFERENCE CHECK
Reference checks are an important final step to the interview process. This is the opportunity for the hiring manager to obtain information on the applicant’s past performance and to confirm prior experience and job requirements. Checking an applicant’s reference takes pre-planning. As with conducting an interview, prepare your questions in advance. Include questions that confirm the applicant’s responsibilities with their previous/current employer as well as their performance in the position. Hiring managers should inform potential candidates that their current employer will be contacted prior to a firm offer of employment. For further assistance, please read “Conducting a Reference Check”.
While some employers will not respond to requests for reference checks it is important to make the effort. If necessary, contact the applicant for additional references who can speak directly to their prior performance.
Checking prior employment performance should not be limited to non-FAU applicants. Past performance is a good predictor of future behavior. Hiring departments are strongly urged to contact Employee Relations to
review personnel files of current or previous employees prior to concluding the selection process.
IV. BACKGROUND SCREENING
The FAU Employment Office is responsible for initiating the background screening process. All newly hired employees will receive a contingent letter of offer and other documentation required to perform the pre-employment background check. This process will be initiated by a member of the FAU Employment Office after the initial hiring review is approved and the hiring manager has made a verbal contingent offer to the applicant.
V. PANEL INTERVIEWS
If it is determined that the candidates will be interviewed by a panel, as a courtesy, it is recommended that the applicants be informed prior to the interview. Your decision to use a panel interview instead of an individual interview will be based on your assessment of the specific contributions others could make to a selection decision. A panel may be used to provide recommendations or the final selection decision. Per University policy, search committees (Panel Interviews) are required for Assistant Director positions and above.
The individual responsible for making the selection decision and planning the interview process is responsible for ensuring that guidelines are followed by the panel, even if he/she is not participating in the panel interview.
Advantages of the Panel Interview

· It may provide additional technical expertise necessary for a complete evaluation of the applicants' backgrounds.

· If the position demands that the incumbent work with different organizational units, representatives of these units might be included in the panel to assist in the evaluation of the applicant's suitability for the position.

· The applicant is exposed to several representatives of the organization and therefore may be provided with more complete information about the job and the organization.

· Panel interviews, if properly conducted, tend to be more reliable and job-related. Questions tend to be more to the point and personal biases are reduced.

· Interviewers are able to base their decisions on the same sample of behavior.

· The panel interview is less time-consuming for the applicant than a series of individual interviews.

Disadvantages of the Panel Interview

· Rapport may be difficult to establish.

The panel should make every effort to establish rapport with the applicant and put him/her at ease. Both the interview setting and the seating of panel members should be arranged to maximize the applicant's comfort.

· There may be a tendency for one panel member to dominate the interview.

The impact of a domineering panel member can be reduced by defining in advance the roles of the members, assigning a chairperson, and structuring both the interview and the post-interview discussions.

· Questions may be duplicated.

As the size of the panel increases, there is a greater tendency for similar questions to be asked by the different panel members. Planning and assigning specific topics or interview questions will eliminate repetition.

Preparation for the Panel Interview

The hiring manger is responsible for making the panel selection and planning the interview process to ensure that interviews are conducted lawfully. Good interviews are effective in generating information about candidates that will assist in making successful employment decisions. The guidelines that apply to individual interviews also apply to panel interviews. There are, however, additional steps that should be incorporated into the preparation for panel interviews.

· Select panel members.

Only panel members who can make a specific contribution to the interview process should be selected. The panel should include at least three (3) members. It is recommended that the panel be diverse in gender and race and generally should not exceed five (5) members. The panel should include the immediate supervisor who can provide specific job information to panel members and applicants, and whose presence is essential for the applicants to evaluate whether they would want to work for that supervisor. Once established, the panel should be identical for each applicant.

· Select the panel chairperson.

The role of the chairperson is one of leadership (not domination) and mediation. The same individual should be chairperson for all of the interviews to ensure consistency. Some consideration should be given to selecting a chairperson who is an experienced and effective interviewer and who will be skilled in establishing rapport with the candidates.

· Record responses and evaluate applicants.

After selection criteria are identified, a means of recording interview data must be developed. Note taking should include only the applicant’s responses to questions. Committee members should review the applicant’s interview performance immediately at the end of the interview while specific recollections are clear.

· Train the panel members.

Panel members should be prepared in advance for their role as interviewer.

· Inform each member of his/her responsibility to conduct a lawful interview.

· Define their roles in the interview.

· In advance of the interview, provide panel members with the interview schedule, the position description and qualifications, the determined selection criteria, and the topics to be addressed. Panel members should have the opportunity to review the resume and application of the candidates prior to the interview.
· Solicit panel member questions for review in advance of the interview.
· Conduct the interview.

Introduce panel members.

The chairperson should introduce each panel member to the applicant and explain the role of the panel and the interview format. Inform the applicants that notes will be taken.

Establish rapport.

The interview should begin with a non-threatening, job-related question that can be readily answered. Throughout the interview each panel member should be careful to maintain interest and rapport, even during other panel members' questions.

Follow established interview structure.

The Chairperson should allow each panel member to ask assigned questions and to follow-up on responses needing clarification. It is important that control of the interview be maintained to avoid irrelevant questions.

Close the interview.

Provide applicants with sufficient time to provide additional information relating to their qualifications and to also ask questions at the end of the interview.

The Chairperson should explain the potential need for 2nd interviews, when a decision will may be made and how the applicant will be notified, and should also thank the applicant for his/her participation.

· Evaluate applicants.

The panel should review the applicant’s qualifications and performance immediately following the interview while recollection is clear and strong. It is important that no single panel member dominates the discussion or the final selection decision. The discussion of the applicants' suitability should be restricted to job-related areas.

The interview records should be collected from the panel members to be included in the documentation of the selection process. Panel members should be reminded that the entire interview and selection process is confidential.

Appendix A

Summary of Federal Rules and Regulations
Civil Rights Act of 1964 prohibits discrimination on the basis of race, color, religion, and national origin regarding civil rights.

Title VI prohibits discrimination on the basis of race, color, religion or national origin under educational programs receiving federal financial assistance (applies primarily to the student).

Title VII prohibits discrimination in employment on the basis of race, color, religion, sex, or national origin.

Pregnancy Discrimination Act prohibits discrimination in employment on the basis of pregnancy, childbirth, or related medical condition.

Rehabilitation Act of 1973 is designed to ensure equal opportunities in employment for qualified handicapped persons.

· Section 503 requires government contractors to take affirmative action to employ and advance in employment qualified handicapped persons. Applies to employment only.

· Section 504 prohibits discrimination against the handicapped in federally funded programs or activities. Covers employment and students.

Disabled and Vietnam Era Veterans Readjustment Act of 1974, Section 402 requires government contractors to take affirmative action to employ and advance in employment qualified disabled and Vietnam Era veterans.

Title IX of the Education Amendments of 1972 prohibits discrimination on the basis of sex in any educational programs receiving federal financial assistance.

Age Discrimination in Employment Act, as amended 1967 prohibits discrimination on the basis of age (age 40 and above) in employment.

Equal Pay Act of 1963 prohibits discrimination in salaries on the basis of sex.

Executive Order 11246 prohibits discrimination in employment on the basis of race, color, religion, national origin, or sex in institutions with federal contracts over $10,000.

Americans with Disabilities Act of 1990 prohibits discrimination in employment against a qualified individual with a disability.

Civil Rights Act of 1991 provides additional remedies to protect against and deter unlawful discrimination and harassment in employment and to restore the strength of federal antidiscrimination laws.
Appendix B
Guide to Pre-employment Interviewing
Name:

· Lawful

- First, middle, last name.
· Use of any other names or nicknames necessary for checking previous work experience or education.

· Unlawful

- Requirements of prefix Mr., Miss, Ms., Mrs.

- Inquiries about names which would indicate national origin.

- Inquiries regarding names changed by marriage, divorce, court order, etc.

Address:

· Lawful

· Applicant's address and length of residence in this city/state.

· Unlawful

- Questions regarding foreign addresses, which would intentionally or unintentionally indicate national origin.

- Whether applicant owns or rents home or lives in an apartment.

- Names and relationships of persons with whom applicant resides.

Marital Status:

· Lawful

- Whether applicant can meet specified work schedules.

- Whether applicant has any additional responsibilities that would interfere with proper attendance.

· Unlawful

- Whether applicant is married, single, divorced, separated, engaged, etc.

- Number and ages of dependent children.

- All questions related to pregnancy or methods of family planning.

- Questions regarding child care arrangements.

Height and Weight:

· Unlawful

· Questions regarding height and weight are considered unlawful unless based on a Bona Fide Occupational Qualification (BFOQ) (the burden of proving that a definable group/class of employees would be unable to perform the job safely and efficiently or that it was impossible or highly impractical to consider the qualifications of each such employee).
Race:

· Unlawful

- Questions regarding race.

- Any question which would indicate race.

Religion:

· Lawful

- Questions regarding religious denomination or beliefs if based on Bona Fide Occupational Qualification as in the case of ministers, teachers, or other employees of specific religious organizations.

- Questions regarding availability for work during specific time periods.
· Unlawful

- Questions regarding religious beliefs if not based on BFOQ.

- Questions such as "What religious holidays do you observe?" if asked before employment.

National Origin:

· Lawful

· Language applicant speaks, reads, or writes.

· Unlawful

- How foreign languages were learned.

- Ancestry or birthplace of parents or spouse.

- Associates or other relatives from foreign countries.

- Birthplace of applicant.

Citizenship:

· Lawful

- "Are you legally eligible to accept work in this country?"

- Statement that, if hired, applicant must furnish proof of citizenship or appropriate visa.

· Unlawful

- Whether other members of applicant's family are U.S. citizens.

- "Of what country are you a citizen?"

- Require proof of citizenship prior to employment.

Sex

· Unlawful

- All questions regarding sex of the applicant unless based on BFOQ, which could occur in cases such as men's locker room attendant, etc.

Education
· Lawful

- Schools attended.
- Degrees acquired.
- Transcripts, if required of all applicants for similar work.

· Unlawful

- Questions regarding national, racial, or religious affiliations.
Photograph:

· Lawful

· May be required after hiring necessary for FAU University ID card.
· Unlawful

- Requirement that applicant attach photo to application.

- State that attaching photo is optional.

Experience:

· Lawful

- Inquiries regarding previous work experience.

- Foreign countries visited.

Criminal Record:

· Lawful

· "Have you ever been convicted of a crime?" (Information obtained must be used only if it relates to applicant's fitness to perform a particular job. Example: Person convicted for embezzlement would be a high risk for a position as cashier in a store.)

· Unlawful

- "Have you ever been arrested?" (An arrest is merely the detaining of a person to answer a crime and has no affect on fitness to perform a particular job.)

Disabilities:

· Lawful

· Questions regarding disability(s) voluntarily disclosed by applicant if information is used solely for affirmative action.

· Unlawful

- "Do you have any disabilities or physical defects?"

Relatives:

· Lawful

- Names and addresses of persons willing to provide character or professional references for applicant.

- Explain conflict of interest rules and ask if these affect applicant.
· Unlawful

- Names and addresses of applicant's relatives.

References:

· Lawful

· Names and addresses of persons willing to provide character or professional references for applicant.

· Unlawful

- Require references from pastor, priest, rabbi, or other religious associates.

Organizations:

· Lawful

- Names of professional organizations to which applicant belongs.

- Offices held in professional organizations.

· Unlawful

- Requesting other information about membership in organizations if this information would indicate race, religion, or national origin of applicant.

In Case of Emergency:

· Lawful

· Names of persons to be notified in case of emergency.

· Unlawful

- Names of relatives to be notified in case of emergency.

Age:

· Lawful

· Questions as to whether or not applicant meets minimum/maximum age requirements.

· Unlawful

· "How old are you?"
· “When did you graduate?”

Military History:

· Lawful

· Experience/education in military services which would relate to the job applicant is seeking.

· Unlawful

- Type of discharge.

- Military disciplinary record.

Medical Examination:

· Lawful

- Require medical examinations prior to employment only if required of all applicants and necessary to assess ability to perform job safely and effectively.
Contact the Sharon Berger, Employment Manager, sberg12@fau.edu or 7-3079 for assistance.
[image: image1.png]

PAGE
Page 7 of 18

