[image: 19000-RICS-UK-LONDON-LH-HEAD]

APC Interview Structure
The 60 minutes of the official interview starts when the candidate starts the presentation.
	
Time frame
	
Interview structure

	
Pre interview
	
Introduction & Welcome

	
	
· Check that each assessor and the candidate can see and hear each other.
· Ask the candidate to give a 360 show of the room including ceiling and desktop.
· Brief introduction of each panel members (introduction of the auditor if one is present)
· Explain interview process to candidate:
· Presentation – 10 minutes
· Questions on presentation – 10 minutes
· Discussion on overall experience including CPD, technical competencies, Rules of Conduct and professional practice – 25 minutes
· Chairperson’s area of questioning on professional and technical matters (conduct and ethics should be weaved through as well as covered at the end) – 10 minutes
· Close interview (giving candidate last word) - 1-2 minutes
· Check that the candidate is fit and well and able to proceed.
· Ask candidate to start presentation when they are ready

	
10 mins
	
Candidate presentation

	
	
· Let the candidate know when they are nearing the end of their time.
· Ensure the presentation is only 10 minutes

	
10 mins
	
Questions on Presentation

	
	
· Thank candidate for their presentation
· Move onto questioning on presentation
· You may wish to ask the first question (This helps the flow of the interview)
· Assessor 1 to cover their questions (3 – 4 mins)
· Assessor 2 to cover their questions (3 – 4 mins)
· Cover any questions you feel assessors may have missed
· Watch the time and close

	
30 mins

	Discussion on overall experience including CPD, technical competencies, mandatory competencies

	

	
· Move onto questioning on overall experience including CPD, technical competencies, Rules of Conduct and professional practice
· Assessor 1 to start with questioning on their areas of competence (
· Other assessors to follow
· Cover any questions you feel assessors may have missed
· Watch the time and close

	
8 mins
	
Professional and technical matters, CPD, Rules of Conduct

	
	
· Move onto questioning on Professional and technical matters, CPD, and Rules of Conduct
· Rules of conduct (relevance to experience if possible)
· Health & Safety (RICS Surveying Safely guide)
· General (RICS business / industry hot topics)
· Watch the time
· Draw the interview to a close

	
2 mins
	
Close interview

	
	
· Thank the candidate
· Pick up any questions passed over during interview
· Give candidate last word
· Any questions candidate wishes to come back on
· Advise candidate RICS will inform them of the result by e-mail in 5 working days

[image:]
image1.jpeg
(Y rRICS

image2.jpeg
((.\Q RICS rics.org

