
In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems, Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

ESQ2 Interview Guide

What is the ESQ2 Interview Guide?

 The ESQ2 Interview Guide provides a series of employment interview questions that
were developed to guide the interview process based on an applicant’s ESQ2 results. It
also provides best practice interview guidelines as well as step by step information to
help you structure your interview process from start to finish. When used in combination
with the ESQ2 report, this guide will help you better understand an applicant’s fit for the
job and ultimately make better hiring decisions.

Why Use this Guide?

 The guide improves your interview process by introducing a standard structure on the
questions you ask ESQ2 test takers, and the method you use to evaluate their answers.

 SIGMA’s Structured Interview Method (SSIM) leverages decades of research on factors
affecting the quality of the interview process, to provide you with a proven scientific
method to enhance your interviews and selection decisions.

Other important reasons to use this Guide:

 Explore areas that have been flagged in the ESQ2 report as areas of concern and areas
of strength

 Objectively rate the quality of answers to interview questions

 Compare applicants based on the same criteria or benchmarks

 Identify areas of concern to explore when conducting your reference and background
checks.

 Understand best practice guidelines for interviews

 ESQ2 Interview Guide Page 2

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Before the interview...

1) Complete the following general information.

Applicant’s Name: ____________________________

Open Position: ____________________________

Position Location: ____________________________

Interviewer Name: ____________________________

Interview Date: ____________________________

Interview Time: ____________________________

Other Information? ____________________________

 ESQ2 Interview Guide Page 3

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Before the Interview…

2) Review the applicant’s ESQ2 Report.

 Make sure you have reviewed the applicant’s ESQ2 report prior to the interview.

 Use the table below to quickly identify behaviors that have been flagged as a potential
concern or strength by the ESQ2 Report. The table is designed for the use of the
interviewer only. Remember, we strongly recommend that you do not show the
applicant his/her ESQ2 results. Consider focusing your interview on those areas you
feel require most attention.

Positive Work Behaviors Potential
Concern

(< 40)

Average Score

(40-60)

 Potential
Strength

(>60)

Customer Service

Productivity

Accuracy

Commitment, Job Satisfaction

Promotability

Risk of Counterproductive
Behaviors

Low Score

(<40)

Average Score

(40-60)

Potential
Concern

(>60)

Unauthorized Absences

Driving Delinquency

Lateness

Loafing

Sabotage of Production or Property

Safety Infractions

Theft

Risk of Counterproductive Behavior

 ESQ2 Interview Guide Page 4

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Before the Interview…

3) Review applicant’s resume.

Resume Notes

Documented Examples of
Knowledge, Skills, Abilities,

and Other qualities (KSAO’s)
Relevant to Position

Related Work

Experience
Areas to Probe

 ESQ2 Interview Guide Page 5

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Before the Interview…

4) Score applicant’s resume.

 Use the checklist below to evaluate the quality of the applicant’s resume. To arrive at
a score, simply count up the checkmarks in the “Yes” column and mark the total in the
space provided below. Then add the total to the total score from the interview to arrive
at an overall score for the applicant.

Resume QuickScore

 Resume Checklist What to look for Yes No

1. Is the overall appearance of
the resume neat, visually
appealing, and professional?

- Neat, clear formatting
- White or neutral paper
- 10-12 point font

2. Is the resume clearly written?
Has it been proofread?

- Proper grammar and punctuation
- Free of spelling mistakes
- Past tense used consistently
- Clear and concise language
- Consistent message
- Bullets or point-form

3. Is the resume well organized
and formatted consistently?

- Format appropriate for the situation
- Dates, job titles, descriptions in same

format, logical order
- Sections and headings

4. Is the resume current and
complete?

- Not too long (under 2 pages)
- Provides relevant information
- Dates are clear and logical

5. Does the resume describe the
experience, education, and
qualifications required for the
job?

- Past jobs
- Continuing education
- Relevant certifications

6. Does the resume describe
concrete accomplishments and
achievements?

- Statements backed up by quantifiable facts
and examples

- Short, action-oriented phrases
- Well-rounded, unique qualities

7. Is the resume free of any red
flags?

- Unexplained gaps in work or education
history

- Lengthy periods of self-employment
- Conflicting information or overlapping dates
- Career regression/downward trend
- Absence of date for degrees/diplomas
- Unable to provide references

 Total:

 ESQ2 Interview Guide Page 6

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Before the Interview…

5) Prepare for applicant questions in advance.

 Make sure that you do the required homework and be prepared to answer key
questions the applicant might have about the position (e.g., compensation, start date,
hours).

Potential Question Answer/Response

1.

2.

3.

4.

5.

6) Prepare materials and interview location.

 Gather all materials you might need during the interview. Also, ensure that you have
a place to conduct the interview that is free from distractions and interruptions.

Materials Checklist:

Item Check

Paper & pencil for notes

Applicant’s Resume

Applicant’s Application

ESQ2 Report

Watch/Timer

Other Items?







 ESQ2 Interview Guide Page 7

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Before the Interview…

7) Review best practice guidelines at the end of this Guide. Pay particular
attention to the “What not to do” section.

8) Review the Structured Interview Questions and the Key Indicators on
pages 8 through 19.

 During the interview, you will have to indicate whether the applicant’s response to each
structured question is more like the “Low Score” indicators or more like the “High
Score” indicators. Therefore, it is important that you review the indicators for each
question before the interview begins.

 ESQ2 Interview Guide Page 8

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

During the Interview…

1) Establish a connection.

Likely, the applicant is nervous. Begin by trying to make them feel comfortable. Use a
friendly, but business-like attitude. Thank the applicant for coming and let them know how
much time has been allotted for the interview. Start by asking the applicant some general
questions such as:

 How did you hear about this job opening?

 What made you decide to apply for this position?

 You can also share information with the applicant about the job and the organization.

2) Share the Interview Agenda.

 Next give the applicant an idea of what the interview will cover and what to expect.

Process Overview:

Example:

Before we get started, let me give you an idea of what we’ll be covering today. First, I’d
like to talk to you about your skills and your work experience. I’m also going to be asking
you some specific questions about how you’ve responded in the past or how you might
respond to various situations at work.

I will be taking notes to make sure that I can accurately recall what we discussed today.
Feel free to take your time when responding to my questions. You may want to take notes
on any questions you have that come to mind during the interview (offer applicant paper
and pencil).

Do you have any questions for me before we get started?

Seek clarification
on information

provided in
applicant's
resume or
application

Ask applicant a
series of

questions
related to the

job

Provide the
applicant with

the opportunity
to ask questions

Wrap up and
explain what
happens next

 ESQ2 Interview Guide Page 9

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

3) Seek clarification on resume or application information.

If there is important information on the application or resume that is missing or unclear,
then gather the information that you need. Ensure the questions you ask are as specific
and concise as possible.

4) Transition to Structured Interview Questions.

Let the applicant know that the remainder of the interview will involve answering a series
of specific questions about different situations they may have encountered in the
workplace or how they would respond if they did encounter the situation.

Example:

During the remainder of the interview I’m going to ask you to respond to some situations
that you may have encountered in your previous jobs, or if you don’t have experience with
the situation, how you would respond if you did encounter it.

 ESQ2 Interview Guide Page 10

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Begin Structured Interview Questions…

Customer Service

1. Consider a situation where you work in a retail position in a department store. A customer
comes into the store and approaches you for a full refund on a product that he says does
not work properly. The customer is annoyed. How do you handle the situation?

Probes:

 How would you respond to the customer?

 What would you do? What would you say?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Adopts a confrontational or
argumentative position with the
customer

  Listens to the customer and shows
interest and concern about the
situation

 Does not inform customer about the
return policy

  Ensures that the customer understands
the return policy

 Does not try to understand the issue
before deciding on a course of action

  Tries to better understand the issue
before deciding on a course of action

 Does not take steps to ensure that
proper protocol is followed

  Takes steps to ensure that proper
protocol is followed.

 Does not try to get to the source of the
problem or better understand the
defect

  Tries to get to the source of the
problem by examining the issue or
testing out the product for defects

 Does not consult with the store
manager or a more experienced
employee if assistance is required in
dealing with the situation

  Consults with a more experienced
employee or store manager if
assistance is required in dealing with
the situation

 Doesn’t express an understanding of
the connection between a satisfied
customer and the “bottom line”

  Expresses an understanding of the
connection between a satisfied
customer and the “bottom line”

 Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 11

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Customer Service

2. Tell me about a time when you went “above and beyond” what was required of you at work
to provide exceptional customer service.

Probes:

 What did you do?

 What was the outcome?

…if the candidate has no direct experience with the situation then ask:

Tell me what going above and beyond to provide outstanding customer service would “look
like” to you?

Probes:

 How would you respond or how would you behave toward the customer?

 How would you know the customer was satisfied?

Key Indicators
Low Score

(Value = 1) (Value = 2)
High Score

(Value = 3)

 Describes an experience or
hypothetical situation that is routine or
trivial, having little effect on the overall
customer experience/satisfaction

  Provides service that is outside of
required duties to satisfy the customer

 Gives up easily when attempting to
address the customer’s needs or
passes the customer off to someone
else

  Shows genuine concern, spends extra
time, stays late to accommodate
customer’s needs, provides customer
with creative solutions to problems

 Invests too much time in the customer,
not prioritizing appropriately, and/or
balancing the customer’s needs with
that of the company

  Balances customer’s needs with that of
the company. Spends an appropriate
amount of time/resources in order to
maximize customer satisfaction

Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 12

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Productivity

1. Tell me about a time when your supervisor or manager assigned you a task that was
difficult to complete.

Probes:

 Describe what happened

 Did you ask for help from others or try to do it yourself?

 What was the outcome?

…if the candidate has no direct experience with the situation then ask:

Consider a situation where your supervisor assigns you a new role or asks you to manage a
responsibility that is new and challenging (e.g., manage an account, supervise a shift, deal
with a vendor directly, responsible for customer complaints).

Probes:

 How would you react? What would you do?

 Would you be able to complete the task? If so, how would you approach it?

 Would you ask for help from others or try to do it yourself?

 What do you think the outcome would be?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Responds negatively to the challenge
of being presented with a difficult task
or situation; sees it as a burden or
hassle

  Responds positively to the challenge
of being presented with a difficult task
or situation; sees it as a learning
opportunity

 Lacks confidence in abilities; focuses
on the potential for failure rather than
success

  Demonstrates confidence in abilities
and a willingness to learn

 Is not able to complete the task or deal
with the situation independently

  Is able to complete the task or deal
with the situation independently

 Seems to give up easily or is quickly
discouraged when presented with
challenges or obstacles

  Persists in the face of obstacles and
challenges until the task is complete

 Does not ask for assistance if required  Asks for assistance if required

 Fails to generate a plan or a process  Generates a plan or a process and
completes the task in a timely manner

 Task is left incomplete, or not
completed at the required standard

  Receives recognition for a job well
done

Applicant’s assigned score for this question is: 

 ESQ2 Interview Guide Page 13

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Productivity

2. There are busy and slow times at any workplace. Tell me about a time when you had very
little to do at work.

Probes:

 Describe the situation

 What did you do?

 What was the outcome?

…if the candidate has no direct experience with the situation then ask:

There are busy and slow times at any workplace. Tell me what you would do during a slow
time at work?

Probes:

 How would you fill your time?

 What would you do?

Key Indicators

Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Does not take initiative in asking for
more to do; waits to be told what to do

  Takes initiative to ask for more things
to do; actively looks for ways to stay
busy and productive

 Is aimless; unsure of what to do  Has a routine or plan of what to do
during slow times

 Does not seem concerned about
keeping busy and productive – enjoys
the slower times at work

  Expresses a preference for staying
productive and active at work – prefers
the busier times at work

 Doesn’t recognize or acknowledge that
the slow times can provide an
opportunity to accomplish neglected
tasks

  Recognizes that slow times can
provide an opportunity to accomplish
neglected tasks

 Spends time socializing, distracting
others, or engaged in non-sanctioned,
personal activities (calling friends,
texting, surfing the internet, etc)

  Recognizes or acknowledges that it is
inappropriate to spend time on non-
sanctioned personal activities

Applicant’s assigned score for this question is: 

 ESQ2 Interview Guide Page 14

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Accuracy

1. Some tasks require close attention to detail in order to complete them accurately. Can you
tell me about a time when you were required to complete such a task?

Probes:

 Briefly describe what you were asked to do

 Tell me how you approached the task

 Was there a deadline for the task? Did you get it done on time?

 Did you feel like you did a good job? Why?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Describes a disorganized, haphazard
approach to the task

  Describes an organized, systematic
approach to the task

 Does not seek out any additional
information that might be required to
complete the task

  Asks any clarifying questions that are
required in order to complete the task
accurately

 Does not prioritize appropriately  Prioritizes tasks in order of importance
according to efficiency

 Does not acknowledge the importance
of reviewing the work themselves or
having someone else check it over for
errors and omissions

  Describes the importance of reviewing
the work themselves or having
someone else check it over for errors
or omissions

 Does not complete the task or is not
able to complete it by the designated
deadline

  Completes the task in a timely manner.
Receives positive feedback on the
work

Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 15

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Accuracy

2. Can you describe a situation where you were under some time pressure to complete a
task at work or were running out of time to complete a job that your manager had asked
you to do?

Probes:

 What were you asked to do?

 Tell me how you approached the task.

 Describe the outcome

…if the candidate has no direct experience with the situation then ask:

What would you do if you were under pressure to get a task done at work and running out of
time to complete the job?

Probes:

 Tell me how you would approach the task?

 What would you do?

 What do you think the outcome would be?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Indicates that they didn’t follow proper
procedure or “cut corners” in order to
get the job done on time

  Recognizes that rushing and not
following proper procedure is an
undesirable approach that could result
in negative consequences, and
generally shouldn’t be done

 Does not prioritize tasks in order of
importance according to efficiency

  Prioritizes tasks in order of importance
according to efficiency

 Approach described by the applicant
could have led to an undesirable
experience for the customer, an
accident in the workplace, or some
other negative outcome

  Prefers to ask for more time to
complete the job rather than rush, and
potentially make a mistake

 Doesn’t consider enlisting the help of
others or otherwise misses an
opportunity to come up with a solution

  Enlists the help of others to get the job
done on time

 If extra time is not an option, provides
a reasonable explanation for not being
able to complete the task, or comes
up with a creative or resourceful
solution that enables them to
accomplish the task or satisfy the
requirement

 ESQ2 Interview Guide Page 16

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Applicant’s assigned score for this question is: 

Commitment, Job Satisfaction

1. Tell me about a time when you had a conflict with a coworker or a customer. What
caused the conflict, and how did you deal with it?

Probes:

 What did you do?

 What was the outcome?

…if the candidate has no direct experience with the situation then ask:

Consider a situation where you are working on a project or a detailed task with a coworker
who feels you should approach it a certain way, but you completely disagree. When you try
to explain your point of view, your coworker refuses to listen. How would you respond?

Probes:

 What would you do? How would you handle the situation?

 What do you think the outcome would be?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Describes a scenario suggesting
he/she (the applicant) was responsible
for initiating the conflict

  Actively tries to reach a solution
through cooperation, communication,
and listening

 Shifts the blame or reason for the
conflict to the coworker

  Accepts responsibility for his/her part
in the conflict

 Doesn’t express an understanding for
the coworker’s position

 Engages in behavior that exacerbates
the conflict

  Expresses an understanding of the
value of smooth working relationships
and the ability to move past (versus
dwell on) a bad experience

 Situation is left unresolved and
compromise is not met

  Situation is resolved or compromise is
achieved

Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 17

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Commitment, Job Satisfaction

3. How have you typically dealt with people you don’t get along with (at work or in general)
especially individuals you cannot avoid?

Probes:

 How do you behave toward these people?

 Why do you think that your approach is the best approach?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Goes out of his/her way to avoid them,
no matter how difficult it might be

  Understands the importance of getting
along with others; values other
perspectives that differ from their own

 Constantly experiences conflict
whenever he/she is forced to interact
with them

  Makes a concerted effort to improve
the relationship

 Engages in belittling or disrespectful
behavior

 Requests to be moved to a different job
or team to avoid the person

  Makes a concerted effort to understand
the individual’s perspective

 Cannot defend his/her approach or
explain what is gained by dealing with
the situation in the way they’ve
described

  Treats others with dignity and respect

Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 18

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Promotability

1. Consider a situation where you’ve been asked to do a job or solve a problem at work that
you haven’t dealt with before. Would you try to solve the problem on your own or ask for
help?

Probes:

 Why do you think your approach is best?

 What are some of the things that would influence your decision?

 What would be the outcome or end result?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Prefers to seek help rather than tackle
problems on his/her own

  Prefers to try to solve problems on
his/her own if possible

 Seems dependent, hesitant, and lacks
confidence in his/her ability

  Conveys a willingness to take initiative

 Conveys confidence in his/her ability

 Expresses discomfort with being
assigned new tasks or problems to
solve

  Enjoys the challenge of taking on a
new task or a new problem

 Mentions a sense of accomplishment
that comes with completing a task
independently

 Doesn’t appropriately weigh the risks
associated with tackling a task on their
own versus seeking help

  Acknowledges the importance of
seeking help if/when required for
difficult tasks or tasks they feel are
unsafe to tackle on his/her own. Takes
calculated risks

Applicant’s assigned score for this question is: 

 Notes:

 ESQ2 Interview Guide Page 19

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Promotability

2. Tell me about a time when you took on a formal or informal leadership role at work. If you
can’t recall a leadership role that you’ve taken on in the workplace, describe a leadership
role that you’ve taken on outside the workplace, for example at school or on a team.

Probes:

 Tell me more about the situation and the role. How did you come to be in the role?

 What was involved with this role, what did you have to do or accomplish?

 What was the outcome? How do you see your performance in this role? Did you get
any feedback about your performance? Is there anything you would have done
differently?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Cannot come up with an example of
taking on a leadership role either at
work or outside of work; expresses
disinterest in the role without giving an
acceptable reason

  Showed initiative in taking on or
developing the role

 Describes a relevant and important
leadership role; expresses interest in
such roles and in taking on more
responsibility

 Seems to not actually influence or
lead anyone, and provides little
guidance or direction

  Provides guidance and direction to
team members; is available for help
and consultation

 Describes a team that has trouble
collaborating, cooperating, or has
several conflicts

  Describes a team that works well
together, seems to have respect of the
team

 Does not meet objectives and/or
receive positive feedback from team
members or a superior

  Meets objectives and receives positive
feedback from team members or a
superior

Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 20

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Counterproductivity

1. What would you do if you saw a coworker doing something you know they shouldn’t do?

Probes:

 Can you tell me more about the situation you’re thinking about?

 How would you react? Why?

 What do you think the outcome would be?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Would ignore the behavior or do
nothing

  Assists coworker in order to confirm
that they understand company policy
and the right thing to do – leads by
example

 Fails to recognize when to alert a
manager about the behavior

  Recognizes when to alert a manager
about the behavior and uses
appropriate channels for reporting
violations

 Does not seem to understand or care
about the impact of the behavior on
others and/or the business (e.g.,
safety, cost implications)

  Understands the impact of the behavior
on others and/or the business (e.g.,
safety, cost implications)

 Exacerbates the situation, resulting in a
negative outcome

  Helps to address or resolve the
situation, resulting in a positive
outcome

Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 21

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Counterproductivity

2. How would you deal with a situation where you had to choose between breaking the rules
or completing a task on time?

Probes:

 What would you do?

 What are some of the things that would influence your decision?

 Given your choice or decision, what do you think the outcome would be?

Key Indicators
Low Score

(Value = 1)

(Value = 2)

High Score

(Value = 3)

 Indicates that they think it would be
acceptable to break the rules (e.g., if
the rules made it inconvenient to get
something done and it was quicker to
do it another way; if they thought they
could get away with it)

  Indicates that they would prefer to
follow the rules and ask for more time
to complete the task

 Lacks understanding of the potential
consequences of breaking the rules

  Acknowledges and understands the
potential consequences of breaking
the rules (e.g., I wouldn’t want to get
fired)

 Questions the legitimacy of the rules.
Doesn’t appreciate that rules are in
place for a reason

  Doesn’t question the legitimacy of the
rules. Respects that rules are in place
for a reason (e.g., to protect their
safety)

 Doesn’t make an effort to plan or
come up with a solution to accomplish
the task on time

  Generates a viable solution that
doesn’t involve breaking the rules, but
allows the task to get done on time

Applicant’s assigned score for this question is: 

Notes:

 ESQ2 Interview Guide Page 22

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

During the Interview…

5) Wrap-up the interview.

Things to keep in mind during the wrap-up:

 Thank the applicant for their time

 Provide the applicant with the opportunity to ask questions

 Clearly communicate what will happen next

 Provide a time frame for when the applicant can expect to hear from you

 If appropriate, provide the applicant with your business card in case they have any
additional questions about the position

Example:

That wraps up the questions that I had for you today. I appreciate you taking the time to
come in and meet with me. Do you have any questions for me? Someone will be
contacting you within the next few days if we determine that your skills are a good fit for
the available position. Thanks again for your time.

 ESQ2 Interview Guide Page 23

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

After the Interview…

1) Score the interview.

To score the applicant’s interview:

 Transcribe the resume score into score column in the grid on the next page

 Transcribe the applicant’s score (out of 3) for each interview question into the
corresponding score column

 Add up the scores (out of 6) for each performance dimension

 Determine the total score (out of 43) by adding up the resume score and the scores
for each performance dimension

 ESQ2 Interview Guide Page 24

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

ESQ2 Scoring Grid

Any additional comments on any of the above areas?

 ESQ2 Performance Dimension Question Score

 Resume Score /7

A. Customer Service 1 /3

B. Customer Service 2 /3

C. Customer Service Total /6

D. Productivity 3 /3

E. Productivity 4 /3

F. Productivity Total /6

G. Accuracy 5 /3

H. Accuracy 6 /3

I. Accuracy Total /6

J. Commitment, Job Satisfaction 7 /3

K. Commitment, Job Satisfaction 8 /3

L. Commitment, Job Satisfaction Total /6

M. Promotability 9 /3

N. Promotability 10 /3

O. Promotability Total /6

P. Counterproductivity 11 /3

Q. Counterproductivity 12 /3

R. Counterproductivity Total /6


Overall Total Score
Resume Score + (C + F + I + L + O + R)

/43

 ESQ2 Interview Guide Page 25

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

After the Interview…

2) Recommendation:

Based on the combined information provided in the ESQ2 Report and the applicant’s
scores on the resume and interview questions, the final step is to identify whether you
recommend the candidate for hire. Select one of the following options for the candidate:

 Recommended for Hire

 Not a Match

 No Decision Yet

Any additional information/action required before extending the offer?

 ESQ2 Interview Guide Page 26

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Appendix: Best Practice Guidelines

The key to developing a valid, legally defensible interview is to standardize it so that all applicants
have an equal opportunity to demonstrate their fit for the job. There are three main features of
standardized interviews: (a) structure (b) objectivity (c) and alignment with the job. The ESQ2
Interview Guide was designed with these features in mind, and they are described in more detail
below.

What to do:

 Impose Structure: Structure is important because it ensures the interviewer asks
each applicant the same questions, follows proper procedures for asking follow-up
questions, and scores applicants’ responses using the same method. A standardized
structure helps interviewers accurately compare the quality and thoroughness of
applicants’ answers.

 Ensure Objectivity: The goal is to ensure that all applicants are measured against
the same standards. This means replacing an interviewer’s first impressions and
personal opinions with structured scoring criteria. Research has clearly shown that
interviewers’ impressions of an applicant can be influenced by many irrelevant factors,
including the attractiveness of the applicant, the interviewer’s mood, and whether the
interviewer and applicant have things in common. Objective scoring criteria help to
minimize the impact of these types of “biases” on selection decisions.

 Establish Alignment: The interview questions must be related to knowledge, skills,
abilities, personality traits, and other qualities (KSAOs) that are important to effective
job performance. Research indicates that the ESQ2 measures qualities that are
important to performance in the types of jobs for which you are hiring.

 ESQ2 Interview Guide Page 27

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

What not to do:

The purpose of the interview is to identify whether the applicant is a good fit for a particular job.
However, some interview questions and topics are “off limits,” because they are not relevant to
the job requirements, and may in fact discriminate against the applicant. Legal guidelines suggest
that you avoid asking about the following:

 Age

 Gender

 Marital Status

 Family Status

 Sexual Orientation

 Nationality or Ethnic Origin

 Language

 Religion

 Disabilities

 Medical Information

 Height and weight

 Pardoned convictions

 Military service

Topic Do NOT Ask: Instead, ask:
Age  How old are you?  Do you meet the age requirement to

work for this company?

 How long do you think it will be
before you retire?

 What are your long-term career
goals? Where do you see yourself in
3 years or 5 years?

Gender  Do not ask questions inquiring about
gender or those that imply limitations
or special treatment because of
gender

Marital Status  What does your spouse do for a
living? Can he/she be transferred?

 What is your maiden name?

 Are you able to travel or relocate for
this position?

 ESQ2 Interview Guide Page 28

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Topic Do NOT Ask: Instead, ask:
Family Status  Do you have children? Do you plan

to?

 Could you arrange for child care if
required to work overtime or travel
on short notice?

 If you become pregnant, do you plan
to continue working after maternity
leave?

 Are you able to work overtime and/or
travel on short notice?

 What are your long-term career
goals or plans?

Sexual
Orientation

 Do not ask questions inquiring about
sexual orientation or those that imply
limitations or special treatment
because of sexual orientation

Nationality or
Ethnic Origin

 Are you a citizen of this country?

 Where were you born?

 How long have you been a resident
of this region or country?

 Are you legally permitted to work in
this country?

Language  What is your first language?  In what languages are you
proficient?

 Are you able to understand, speak,
read, and write the language(s)
necessary for the job?

Religion  What religion are you affiliated with?

 Are you able to work on a specific
religious holiday?

 Are you affiliated with a club or
organization?

 Are you available to work the
required days?

 Are you able to work the required
schedule?

 Are you affiliated with any relevant
professional or trade groups?

Disabilities  Do you have a disability?

 Have you ever received psychiatric
care or treatment for psychological
problems?

 Have you ever received worker’s
compensation?

 Are you able to perform the specific
job requirements?

 Are you able to safely perform the
job as required?

Medical
Information

 Do you or have you ever had any
health problems, illnesses, or
operations?

 Do you smoke, drink, or use drugs?

 Are you able to perform the
requirements of the job?

 Have you ever been disciplined for
violating company policy?

Height and
Weight

 How tall are you?

 How much do you weigh?

 Are you able to perform the physical
requirements of the job?

 ESQ2 Interview Guide Page 29

In USA: SIGMA Assessment Systems, Inc., P.O. Box 610757, Port Huron, MI 48061-0757, P: 800.265.1285, www.SigmaAssessmentSystems.com
In Canada: SIGMA Assessment Systems Ltd., P.O. Box 3292, Stn. B, London, ON N6A 4K3, P: 800.401.4480

Topic Do NOT Ask: Instead, ask:
Pardoned
Convictions

 Have you ever been convicted of a
crime?

 Have you ever been arrested?

 Do you have a criminal record?

 Laws prohibiting questions about
arrest and conviction records vary by
state and by country (U.S. and
Canada). It is generally not
appropriate to ask about arrest and
criminal records, but if bonding is a
job requirement, then ask if the
applicant is eligible. When criminal
record checks or background checks
are warranted for the position,
employers are required to advise the
applicant in writing that a background
check will be conducted, obtain the
applicant’s written authorization, and
notify the applicant that the check will
not automatically result in
disqualification from employment.

Military
Service

 Have you been honorably
discharged from the military?

 Do you currently serve in the
military?

 Tell me how your previous
experience in the military can
facilitate your performance in the
current position.

 Do you expect to be away from work
for an extended period of time?

