RULES FOR HIRING HAPPY PEOPLE

Jessica Pryce-Jones suggests asking prospective employees the following question; these will help you identify how they manage the 5Cs of happiness at work – Contribution, Conviction, Culture, Commitment and Confidence.

1. Ask about a time when they had to stay resilient; what were the circumstances? What did they find tough and how did they get through
2. Ask how they ensure they contribute to a positive team atmosphere?

3. Check when did they last go out of their way to help a colleague? And a time before that?

4. What do they do to check that their personal and team or organizational goals are aligned/

5. What are their personal values which are particularly aligned with your organization?

6. What do they do when they don’t know what to do?

7. What do they find really worthwhile at work?

8. When do they take a risk and why?

9. When they hesitate to do things, why or what lies behind that hesitation?

10. What kind of feedback and recognition do they like best?

11. Ask them on a scale of total pessimist to total optimist where they fall? What do they think that means in terms of their work?
