

Fiche pratique n°4
L’entretien de recrutement

 Finalité

● De quoi s’agit-il ?

Pour le candidat

L'entretien de recrutement est un échange qui lui donne l'occasion de :

– de s'exprimer, de mettre en avant ses compétences, de persuader

l'employeur.

– de connaître l'entreprise et ses besoins et comprendre ce qu'elle peut

lui offrir.

Pour le recruteur

L'entretien de recrutement est un échange qui lui permet :

– de connaître le candidat,

– de cerner sa personnalité, ses motivations,

– d'avoir la confirmation des compétences présentées dans le dossier,

– de se faire un avis déterminant.

Le recruteur cherche ainsi à confirmer ses premières impressions à la suite

de la lecture du dossier de candidature :

– en complétant son information,

– en testant la véracité des informations contenues dans le dossier,

– en vérifiant certaines attentes…

L’évaluation d’un candidat exige de s’appuyer sur une démarche objective,

une méthodologie simple qui réduira en principe les marges d’erreur

● A quoi sert-il ?

Il permet au minimum d’approfondir le curriculum vitae, d’identifier les

compétences, les savoirs faire mais aussi le comportement qu’aura le candidat

en situation professionnelle au sein de l’entreprise.

Ce qu’est l’entretien :
– Un dialogue équilibré qui se fonde sur des faits précis.

– Il engage l’image du recruteur et de la société vis-à-vis de tous les

candidats y compris ceux qui sont refusés ainsi qu’auprès de tous les

conseils extérieurs (cabinets, pole emploi, agence d’intérim…).

– Il doit respecter une méthodologie précise, un temps de préparation,

une déontologie stricte.

Fiche pratique n°4
L’entretien de recrutement

– L’entretien obéit aux lois de la relation et de la communication

verbale et non verbale

Ce que l’entretien n’est pas :
– L’entretien d’embauche n’est pas une aimable conversation de salon

– Il n’est pas une pièce de théâtre où deux acteurs réciteraient des

questions pour l’un, des réponses pour l’autre

– Ce n’est pas un tribunal de l’inquisition où l’on cherche à piéger le

candidat par des questions sournoises ou pleines de préjugés « vous

n’aimez donc pas avoir des responsabilités » ?

 Mode opératoire

● Comment le mettre en place ?

• Préparer l’entretien.

– Il s’agit de définir le profil de poste, les missions et les domaines de

contribution. L’interviewer doit savoir avec précision ce pour quoi il

recrute.

– La définition de poste doit être traduite en compétences et aptitudes

afin d’orienter des questions à poser et la recherche des informations.

– Il s’appuie sur des critères qui devront être préparés sous forme de

questions. Par exemple si l’entreprise souhaite recruter un vendeur les

critères pourront être : tolérance à la pression, capacité à persuader,

capacité à communiquer oralement, ténacité, énergie, capacité à

négocier, mobilité géographique.

• Conduire l’entretien

– Soyez à l’heure, un recruteur ponctuel est un recruteur potentiellement

professionnel.

– Accueillir le candidat et le mettre à l’aise. Eviter de répondre au

téléphone et pensez à basculer votre ligne pour ne pas être dérangé.

– Créer de l’empathie afin que le candidat à l’aise se dévoile

naturellement.

– Annoncer les règles du jeu en évitant la question banale « parlez-moi

de vous »

– Appliquer la règle du temps de parole « 20% pour le recruteur, 80%

pour le candidat »

Fiche pratique n°4
L’entretien de recrutement

– Préférez les questions concrètes et spécifiques « quel est le

hiérarchique qui vous a le plus marqué ? Pourquoi ? »

– Prenez des notes et sachez conclure (annoncer les prochaines étapes

et le calendrier)

Exemple de questions

Pourquoi postulez-vous ?

Qu’est ce qui va le plus vous plaire dans le poste que nous proposons ?

Qu’est ce qui va le plus vous déplaire ?

Quelles seront vos premières actions ou décisions ?

Quels vont être les principaux obstacles à éviter ?

Comment allez-vous les surmonter ?

Sur quoi ne feriez vous pas de compromis ?

Quels sont pour vous les avantages à nous rejoindre ?

Que pensez-vous pouvoir apporter au poste ?

Comment vous voyez vous à 5 ou 10 ans ?

Décrivez-moi une journée type de votre poste précédent ?

Comment imaginez-vous la journée type de votre futur poste ?

Fiche pratique n°4
L’entretien de recrutement

FICHE D’ANALYSE ENTRETIEN

DATE ENTRETIEN

CANDIDAT

PREPARE PAR

CRITERE

RECRUTEMENT

POSITIONNEMENT DU CANDIDAT NOTE (1 à 5)*

 Point fort Point à développer

INITIATIVE

COMMUNICATION

CAPACITE A

TRAVAILLER EN EQUIPE

CAPACITE A PRENDRE

DES DECISIONS

CAPACITE

D’ADAPTATION

CAPACITE A GERER SES

EMOTIONS

INTEGRITE

PRISE DE RISQUE

COMPETENCES

TECHNIQUES

- être capable de…

-

-

-

ETC…

**Les critères peuvent être pondérés. total

*1 (insuffisant) 2(moyen) 3 (satisfaisant) 4 (très satisfaisant) 5 (va au-delà des critères –surdimensionné)

Potentiel du candidat (capacité à évoluer vers un poste plus élevé)

Capacité analyse

Esprit de synthèse

Vision/ Recul

Leadership

Décision de recrutement : oui non

Raisons (faits principaux) de cette décision

-

-

Date de disponibilité prévisionnelle

Prétention salariale

