[image: image1.emf][image: image1.emf]

Getting to know you questions
The first question asked sets the tone for the remainder of the interview. The first question that many interviewers ask is “Tell me about yourself”. This is a good start, but there is a more specific method that is extremely successful when used. Ask the prospective volunteer to describe an experience they had that they really enjoyed doing and that they felt really good about. This can be in any part of their life. You might break the ice by describing something you really enjoyed doing. Other opening questions are:

· Why did you choose to apply to volunteer with the RSPB?
· How would you describe yourself?

· What two or three thing are most important to you in a volunteering role?

As the prospective volunteer talks, you should listen for specific skills. Often you will hear things such as: organised, planned, cooperated, designed, was artistic or creative, researched etc. This will give you a good indication of some skills that might transfer to the volunteer role for which you are interviewing.

Still not sure what questions to ask? The following are a selection of good ‘opener’ questions to use to learn more about the prospective volunteer. You will only need to use 2 or 3 of these and they can be interspersed with the targeted questions mentioned later.

· Why are you interested in this role?

· Why do you want to volunteer here?

· Have you done a role like this before? Tell me about it.

· What kind of satisfaction do you get from this type of work?

· What motivates and inspires you to do your best?

· What experience and qualifications do you have that will make you successful in this role?

· What two or three accomplishments are you most proud of? Why?

· In what kind of a work environment are you most comfortable?

· Which of your past roles – paid or volunteer – have interested you the most? Why?

· What two or three things are most important to you in a volunteering role?

Once your ‘opener’ questions are complete, you need to ask some other more specific targeted questions to check for the volunteer’s motivation, values, background, interpersonal skills and attitude. They should be adapted to your own style and can be asked in the order and manner with which you feel most comfortable.
Targeted questions
The question below will help you get information on:
· Behaviour (what people did)
· Values (why they do the things they do)
· Deep process information (the thinking behind the behavior)

Motivation
· What interests you most about volunteer work? What made you choose the RSPB to volunteer with? (This question should tell you why the person wants to volunteer for the RSPB.)

· What do you do in your leisure time? (By finding out the prospective volunteer’s hobbies and interests, you may have clues to their skills and talents which will help you place them in the appropriate role.)

· What would you consider the ideal volunteer role?

· What are some things that motivate you? How have you used these motivators with others?

· Are you good at figuring out what will motivate someone else? Were you able to do this? When?
Commitment
· Describe your time commitments. (It’s important to find out if the prospective volunteer has a realistic understanding of the time commitment needed for the volunteer role.)

· How would you prioritise work, social time, school, volunteering and other commitments etc. (Again find out what priority the prospective volunteer places on the volunteer role and evaluate if that is realistic?)

· How will volunteering with the RSPB affect the time balance in your life? How will you plan for that? (This question emphasises the need for prospective volunteers to consider their volunteer commitment seriously and plan for the change it will create in their lives.)
Work Habits
· Do you like your profession (job)? What made you choose it? (The answer to this question can provide several types of information: whether or not s/he likes to work with people; let’s you know how s/he might act if unhappy at the RSPB, relationships with others; etc.)

· Can you give an example of a difficult situation you handled in another volunteer role or in a paid job. (Listen to the methods and attitude the prospective volunteer exercised in past situations. Ask yourself if the same approach would be effective in the RSPB.)

· In a group, everyone has something to contribute and each person plays a different part, such as organiser, peacemaker, motivator, to name a few. What role do you like to fulfil in a group (i.e. motivator, organiser, dreamer, task person, connector, etc.)? (This question is intended to give you a better idea of the talents and self-perception of the prospective volunteer. Pay attention to whether the prospective volunteer seems to like who s/he is in a group. Perhaps s/he prefers to work alone. Identify how the prospective volunteer might interact with other volunteers, staff and the public.)

· What’s the toughest decision you’ve had to make about a fellow employee/volunteer? How did you go about it? How did you feel about the outcome? (Listen to what the prospective volunteer identifies as a “problem.” If s/he were a volunteer at the RSPB would you be happy with the way s/he handled it? This question may also tell you whether the person is able to learn from difficult experiences.)

Emotional Stability and Values
· What things have you done in your life that gave you the greatest satisfaction? (The question “behind” this question is: What do you value? You are not judging the person’s values, except in relation to his/her ability to work well within the RSPB.)
· Do you believe in something so strongly that it might interfere with your working with the RSPB? Tell me about it. (Someone who is rigid and unable to be open to the lifestyles and beliefs of other people may not be a suitable volunteer for the RSPB. This may be a time for you to inform the prospective volunteer about the RSPB’s philosophy that staff and volunteers must express the RSPB view/stance on issues when undertaking the role.)
· When stress is high, what do you do to relax? (This question allows you to examine the stability of the prospective volunteer to a certain extent. Is the prospective volunteer’s way of relaxing appropriate?)
Leadership and Assertiveness
· Describe a situation when you influenced a group or an individual in a positive way. (Find out what techniques the prospective volunteer used to persuade people. Would the same techniques be effective with the public, staff or other volunteers? Does the prospective volunteer seem to have persuasive leadership qualities?)

· Name someone you think is a good leader or role model? What made you name that person? (Listen for the leadership qualities that the prospective volunteer values. Do those match the leadership qualities valued at the RSPB? You may follow-up by asking the prospective volunteer what “role model” type qualities s/he possesses.)

· Have you ever made a decision that did not match the opinion of the group? What happened? (The prospective volunteer’s answers may help you determine his/her assertiveness and willingness to stand up for something s/he believes in, as well as, his/her ability to compromise and negotiate. It might also tell you whether the prospective volunteer would be comfortable enforcing the rules or setting limits, even if it’s an unpopular decision.)

· Are you good at figuring out what will motivate someone else? When were you able to do this? (Some volunteers may have the opportunity to lead a group. This question would assist in determining if they have the ability to motivate and encourage others.)

Your local Volunteering Development Officer can provide lots more ideas of questions around specific behaviour based skills. Just contact them to find out more.

Volunteering Development Department

January 2012
