May 2007

Salaried GP - Interview Questions
Candidates Name……………………………………………………….
	No
	Who?
	Questions/Selection Criteria
	Interview Response

	1
	
	Opening Question - Settling in Question

Question 1a:

Tell us about your career path and why you followed that particular career path?

	

	2.
	
	Selection Criteria – Good Reason for Job?

Question 2a: What attracted you to this Job?

	

	
	
	Question 2b: What do you know about our practice?

	

	3
	
	Selection Criteria – Commitment to Area?
Question 3a: (If from out of area ask)
What attracted you to Bradford to work?

	

	
	
	Question 3b: (If from Bradford/Leeds area ask) What challenges do you think will affect Bradford in the next 5 years which could have an impact on the Practice?

	

	4.
	
	Selection Criteria – Understanding of GP Market?
Question 4a: How do you think General Practice will look in the next 5 – 10 years?

	

	
	
	Question 4b: What do you understand by the term Practice Based Commissioning and how do you think this will affect the practice?

	

	
	
	Question 9g: What are the advantages and disadvantages of working towards a high QoF achievement?

	

	5
	
	Selection Criteria – Friendly & Approachable.
Question 5a: A cohesive team is something we have strived for and achieved. How would you integrate yourself into our team, and do you have any novel ideas to galvanise this team further?
	

	
	
	Question 5b: If I asked a friend of yours to describe you – what would they say?

	

	6
	
	Selection Criteria – Team worker.
Question 6a: What makes a good team?

	

	
	
	Question 6b: Give me an example how you have contributed to the success of a team?

	

	
	
	Question 6c: Give me an example of when you have had a misunderstanding with a colleague? How did you solve the problem?

	

	7
	
	Selection Criteria – Flexible Approach to Work.
Question 7a: Give me an example where you have gone ‘that extra mile’ for the benefit of the Practice/Organisation?

	

	
	
	Question 7b: One of our Business Aims is to have a work/life balance – How would you maintain this balance and still meet the needs of the Practice?
	

	8
	
	Selection Criteria – Teaching/Training
Question 8a: We are already a teaching practice but one of our business objectives is to be a Training Practice - how could you contribute to this objective?
	

	
	
	Selection Criteria – Special Interests
Question 8b: Do you have any specialist medical interests, if so how could they benefit the practice? If not, are there any which you would like to develop?

	

	9
	
	Selection Criteria – General
Question 9a: We have had a fantastic response to our vacancy – Why are you the right person for the position?

	

	
	
	Question 9b: All the applicants are highly skilled doctors but what do you bring to the Practice that none of the others would bring?

	

	
	
	Question 9c: If I asked your manager / GP Partner / teaching lead etc what your biggest strength was, what would they say? And what would they say your biggest weakness was?

	Strength

Weakness

	
	
	Question 9d: What motivates you?

	

	
	
	Question 9e: On holiday what do miss about work?

	

	
	
	Question 9f: Professionally - where do you see yourself in 5 years time?

	

	10
	
	CV Questions: (taken from CV)

Question 10a:

Ask any questions from CV
	

	11
	
	General House Keeping Questions
	

Produced by Bowling Hall Medical Practice – May 2007 v2

