Selection report template
General information
	Position title
	
	Position number
	

	Classification level
	
	Employment type
	

	Date advertised
	
	Date closed
	

Recruitment outcome
	Suitable and recommended applicant/s:

	Other suitable applicants (if applicable):

Unsuitable applicants and applicants who withdrew are listed in the assessment matrix.
Assessors
Assessors are responsible for ensuring confidentiality throughout the selection process, and the assessment methods and recruitment decision are free from bias and nepotism.
	Lead assessor name
	
	Position
	

	Assessor name
	
	Position
	

Insert or remove rows/columns as required.
	Were any potential, perceived or actual conflicts of interest identified?
☐ Yes ☐ No

	If yes, what was the conflict and how was it managed?

Examples:
· Sally (lead assessor) declared a professional relationship with Bronwyn (applicant) as the applicant’s line manager and referee. To mitigate the perception of bias, the assessor prepared their referee report for the applicant before shortlisting, informed the other assessors of the conflict, and only commented on the applicant’s performance after the other assessors had shared their views.
· Seamus (assessor) declared a familial relationship with Polly (applicant) who is their sister-in-law. To mitigate the perception of nepotism, they informed the other assessors of the conflict and removed themself from the selection process.

Selection process
	Overview:

Example:
· 15 applications received and individually reviewed by assessors.
· 8 March: Assessors met and agreed on shortlist of 3 applicants by scoring them against work related criteria 1 and 3.
· 10 March: Lead assessor notified shortlisted applicants and advised referees would be contacted before interview.
· 14 March: Shortlisted applicants attended individual 30 minute interviews at agency’s office in West Perth. Applicants emailed work related task 48 hours before interviews. No pre-reading time was given and no modifications were required. Assessors used probing questions when needed and all applicants had time to ask questions.
· On completion of interviews, assessors discussed each applicant’s interview performance, agreed on a score for each applicant against remaining work related criteria (2, 4, 5 and 6) and marked them as suitable or unsuitable.
· Two applicants found suitable and assessors reviewed referee reports before agreeing on final status of suitable or suitable and recommended for each.

Declaration
Requirements of the Employment Standard, other relevant Commissioner’s Instructions and agency policy were followed at all stages of selection process.
	Lead assessor signature
	
	Date
	

	Assessor signature
	
	Date
	

Insert or remove rows/columns as required.
Human resources assessment
Compliance check completed.
	Name
	
	Signature
	

	Position title
	
	Date
	

Delegated authority approval
	Name
	
	Signature
	

	Position title
	
	Date
	

Appendix A: Criteria scoring
	Score
	Description

	Exceeds criteria (EC)
	· Identified and linked all relevant issues
· Identified necessary skills; provided examples of a high standard
· Displayed high levels of initiative and/or innovation
· Identified significant opportunities
· Achieved outcomes to a high standard

	Demonstrates criteria (DC)
	· Identified and linked some relevant issues
· Identified necessary skills; provided examples
· Displayed initiative and/or innovation
· Identified opportunities
· Achieved relevant outcomes

	Does not demonstrate criteria (NDC)
	· Identified unsatisfactory or no relevant issues
· Provided unsatisfactory or no specific examples
· Displayed little or no initiative and/or innovation
· Did not identify opportunities
· Achieved few or no outcomes

	Not applicable (N/A)
	

2 								TRIM ref: PSC22041324
Appendix B: Assessment matrix
	Position title
	
	Position number
	
	Classification level
	

	Name (ID)
	Shortlist
	Interview
	Criteria scores
	Status

	Example:
Bronwyn (1234)
	Progress to interview:
	Yes	Conduct reference check:
	Yes	EC	DC	EC	DC	DC	DC	Suitable
	
	Comments:
Written application demonstrated experience providing high level advice on complex human resource management matters (C1) and leading and delivering projects in a dynamic environment (C3) that exceeded the criteria. At interview, response to work related task demonstrated ability to proactively identify strategic improvements to policy and procedures (C2), use of their diverse experience and background to work well with and lead others (C4), operate within bounds of organisational processes and public policy constraints (C5), and present information persuasively (C6). Two referee reports reviewed after interview and no issues raised. Assessed as suitable but not recommended due to highly competitive field and recommended applicant exceeded all 6 criteria.

	Name (ID)
	Shortlist
	Interview
	Criteria scores
	Status

	Example:
Polly (5678)
	Progress to interview:
	No	Conduct reference check:
	N/A	DC	N/A	DC	N/A	N/A	N/A	Not suitable
	
	Comments:
Written application demonstrated experience providing high level advice on complex human resource management matters (C1); and leading and delivering projects in a dynamic environment (C3). Not progressed to interview for assessment of remaining criteria (2, 4, 5 and 6) due a highly competitive field.

	Name (ID)
	Shortlist
	Interview
	Criteria scores
	Status

	
	Progress to interview:
	Select	Conduct reference check:
	Select	C1	C2	C3	C4	C5	C6	Select
	
	Comments:
	

	Name (ID)
	Shortlist
	Interview
	Criteria scores
	Status

	
	Progress to interview:
	Select	Conduct reference check:
	Select	C1	C2	C3	C4	C5	C6	Select
	
	Comments:
	

	Name (ID)
	Shortlist
	Interview
	Criteria scores
	Status

	
	Progress to interview:
	Select	Conduct reference check:
	Select	C1	C2	C3	C4	C5	C6	Select
	
	Comments:
	

	Name (ID)
	Shortlist
	Interview
	Criteria scores
	Status

	
	Progress to interview:
	Select	Conduct reference check:
	Select	C1	C2	C3	C4	C5	C6	Select
	
	Comments:
	

