[image: image1.png]Employability
Lesson Element

Be able to plan answers and questions for a job interview

Unit 16 – Plan for and reflect on a job interview
Task 1 – Three questions

Look at the job description and person specification below.
Draw up a list of three questions that are likely to be asked at interview – based on the job description and person specification.

You will be asked to pass your questions to another group.

When you have been given three questions from another group, try to agree good answers to their questions.
Job Description

	Job title
	Administrative Officer

	Directorate/department
	Clinical Governance

	Work location
	West Midlands

	Grade
	4

	Hours per week
	As appropriate

	Accountable to
	Business Manager

	Main purpose
	To provide a comprehensive business administration service to the specified office

	General duties
	1. Provide front line reception service to external visitors and telephone callers, answering questions and responding to queries using own initiative on a range of subjects in a courteous and efficient manner, either in person, in writing or by telephone.

2. Twice daily, open incoming post, reply to correspondence and ensure delivery to the relevant team. Daily prepare and deliver post to the Post Office or equivalent ensuring that appropriate tariffs apply.
3. Provide first line support for all internal and external enquiries, providing answers as appropriate.

	General duties
	4. Provide PA support to the Director and Deputy Directors of SWPHO, including management of e-mails, schedulers and drafting correspondence etc.

5. Make travel and accommodation arrangements for all staff comparing alternatives in order to ensure best value. Authorise and issue rail travel tickets, book seats as necessary and reconcile monthly accounts.

6. Maintain comprehensive and detailed records as well as management systems for all administrative activities including personnel information, budgets and manpower statistics.

7. Regularly update address lists and manage contact databases ensuring information held is correct and up to date.

8. Order stock items and maintain adequate supplies of stationery and other office consumables.

9. Manage internal and external meeting room bookings, arrange refreshments and catering as required and where appropriate issue invoices and collect payments for banking. Prepare meeting rooms as required and tidy up afterwards.

10. Accurately word process and progress chase the 30+ Service Level Agreements with relevant NHS Trusts and Cancer Networks ensuring that the documents are agreed as per the signing schedules.

11. Prepare agendas, take minutes, bind, collate and circulate reports.
12. Undertake other such tasks as requested by the Business Manager.

	Confidentiality
	All employees of this Trust are reminded of the need to treat all information, particularly clinical and management information, as confidential. Failure to respect this requirement may lead to disciplinary action.

Person Specification

	
	Essential
	Desirable

	Physical requirements of the post
	Good IT skills including keyboard, visual display unit and computer operation.
	Able to work competently in either an open plan or small office environment.

	Qualifications/ training required

	Previous administrative experience.
Experienced MS Office user, particularly Word, Excel and Outlook.
Competent Internet user.
	Ability to use up-to-date MS Office products ​- Access and PowerPoint.
Word Processing qualification to RSA III or equivalent previous experience.

	Previous or relevant experience necessary

	Working within a secure and confidential environment.
Ability to manage and prioritise own work.
	Experience of working in the public sector preferably within the NHS.

	Aptitudes and skills required

	Ability to liaise with staff at all levels both internal and external contacts.
Excellent communicator using tact and diplomacy both orally and written.
Able to work on own initiative with minimum supervision.
Able to work accurately with excellent attention to detail.
	Ability to promote and develop good data sources.
Excellent organisational skills.

	Personal qualities/ temperament

	Able to cope well when under pressure.
Able to meet deadlines.
Friendly, approachable manner.
Team player.
	Neat appearance.
Neat handwriting.

	Three questions

	
	Questions
	Answers

	Question 1
	
	

	Question 2
	
	

	Question 3
	
	

Task 2 – Types of questions

In your group agree three questions to ask at interview.

Questions should include one short answer question, one knowledge based question and one competency based question.
	Short answer question
	

	Knowledge-based question
	

	Competency-based question
	

When you have agreed your three questions you will be asked to work with another group. The first group will act as interviewers. The second group must nominate one group member to be interviewed, with the other members of the group observing.
Observers should not speak during the ‘interview’ but should feedback afterwards. Observers may wish to complete the observer feedback sheet.
Having completed the ‘interview’ with observer feedback, groups should swap so that the second group become the interviewers and the first group become the interviewee/observers.

	Observer Feedback Sheet

	Which of the questions was answered most effectively?

	

	Which of the questions was answered least effectively?
	

	What could be done to improve the answers given?
	

Task 3 – Skills or personal attributes

You will be shown an article about an organisation.

Working in small groups write possible questions you could ask at interview based on this article.

You will be asked to read out your questions to the whole class and you need to explain how your questions relate to the article.

[image: image2.png]OCR

Oxford Cambridge and RSA

