COMPENTENCY BASED INTERVIEWING
Competency based interviewing is based upon one of the few laws of human behavior:

The single best predictor of future behavior is a person’s recent past behavior.

The competency based interviewing process allows an interviewer to gather information about the various job competences or skills of the applicants based upon a review of their past behavior in similar situations. A job competence is a behavior, or a cluster of behaviors necessary to accomplish a specific work task or goal – the most basic level of skill required for successful job performance. The following chart describes the range of personal behaviors, which you may find useful in determining the basic competency required for a specific position; and, questions that will elicit an answer from an applicant which can be rated. For a definition of each behavior, highlight the word, click on the “Tools” tab at the top of the screen and then click on “Language” and “Thesaurus.”
	Conscientious
	Likable
	Undogmatic
	Extroversion
	Emotional Stability

	Detail oriented
	Amiable
	Creative
	Active
	Calm

	Quality focused
	Accommodating
	Imaginative
	Outgoing
	Well-adjusted

	High integrity
	Supportive
	Original
	Dominant
	Secure

	Responsible
	Helpful
	Flexible
	Forceful
	Even tempered

	Trustworthy
	Compromising
	Spontaneous
	Enthusiastic
	Self assured

	Dependable
	Collaborative
	Open to new ideas
	Assertive
	Unflappable

	Cost conscious
	Friendly
	Independent
	Persuasive
	Resilient

	Exact
	Empathetic
	Curious
	Energizing
	Poised

	Disciplined
	Empowering
	Untraditional
	Entrepreneurial
	Composed

	Committed
	Congenial
	Venturesome
	Ambitious
	Self-confident

	Cautious
	Easy going
	Uninhibited
	Risk taking
	Optimistic

	Casual
	Cynical
	Conventional
	Self contained
	

	Easy going
	Shrewd
	Down to earth
	Task oriented
	

	Passive
	Calculating
	Concrete
	Quiet
	

	Undisciplined
	Suspicious
	Traditional
	Restrained
	

	Nonchalant
	Decisive
	Unoriginal
	Formal
	

	Cursory
	Unbending
	Routine oriented
	Unassuming
	

	Superficial
	Confrontational
	Practical
	Reserved
	

	Spontaneous
	Strong willed
	Predictable
	Impersonal
	

	Free flowing
	Unyielding
	Methodical
	Cautious
	

	Indifferent
	Distrustful
	Systematic
	Thoughtful
	

	Informal
	
	Planful
	Detached
	

	Carefree
	Tough
	Conventional
	Introversion
	Emotional instability

COMPETENCY BASED INTERVIEWING
The following pages provide you with sample interview questions to probe candidates on each of the five behaviors discussed above (conscientious, likable, undogmatic, extroversion, and stability). The following questions represent a broad spectrum of the particular personal/interpersonal dimensions, which you may require for a specific position. You cannot possibly ask all of these questions during an interview. Rather, you should choose questions that best focus of those aspects of the dimension that are involved in the job to be filled. In other words, if being “planful” and “productive” are the most important elements of being conscientious on this job, then use the questions that focus on those aspects of being conscientious. These questions may be modified (re-written) to accommodate specific positions. This document is in “Word;” therefore, you may “cut and paste” those questions you intend to use in an interview onto your rating sheet.
	Personal/interpersonal dimension
	Question
	Response should indicate

	

	Conscientious
	1. We often need to document what we’ve done at work in written form. Can you give me an example of how you’ve done that?
	Detail-oriented

	
	2. Please tell me about a time in which you found it necessary to speak up about a quality issue where there was a real risk to the company’s reputation?
	Quality-focused

	
	3. In most jobs, there are occasions when everybody is taking advantage of the employer. Tell me about a time when you had such an opportunity and how you handled it.
	High-integrity

	
	4. Tell me about a time when you had to “stand up” for a decision you made even though other important people were opposed to that decision.
	Responsible

	
	5. All of us are confronted by a variety of temptations in our jobs. Can you tell me about such a time in your experience and how you handled it?
	Trustworthy

	
	6. There are times when we work without close supervision and we must make sure the job gets done. Tell me about when you found yourself in such a situation. What happened?
	Dependable

	
	7. On some jobs there are opportunities to save the organization money by choosing a less expensive course of action or a less expensive material. Can you give me an example of how you might have done this?
	Cost-conscious

	
	8. Please relate a specific instance when you found it necessary to be quite exact in your standards in order to do a job. How did you handle that situation?
	Exact

	
	9. Tell me about a job in which there was a great deal of paperwork that you were required to complete. What specific things did you do to ensure your accuracy?
	Disciplined

	
	10. It often takes extra effort to accomplish a task or reach a target. Can you give me a specific example of when you had to exert that extra effort?
	committed

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	
	
	

	1. Conscientious
	11. Could you described a time when your concern about how things might turn out prevented the company from experiencing a serious problem?
	cautious

	
	12. Give me an example of a situation where others were really intense but you were able to retain your composure.
	Casual

	
	13. There are times when it is very easy to become overwhelmed by work demands. Can you give me an example of when you were able to avoid that?
	Easygoing

	
	14. Describe a situation at work where there was a log going on but you were not all that involved.
	Passive

	
	15. There are many jobs in which well-established methods must be followed to do the job. Give me a specific example of a time when you tried some other method to do the job. What happened?
	Undisciplined

	
	16. Can you tell me about some demanding situations in which you managed to remain cool?
	Nonchalant

	
	17. Tell me about your experience in jobs that required you to be especially alert to details while doing the job.
	Cursory

	
	18. People differ a great deal in how much depth they are willing to go into when pursuing a point. Give me an example of when you avoided this kind of depth.
	Superficial

	
	19. Sometimes great success can be achieved by being spontaneous. Can you tell me of an instance when you did that?
	Spontaneous

	
	20. In some situations it is critical to avoid the rules and just move ahead. Tell me about when you needed to do that.
	Fee-flowing

	
	21. Tell me about a time when others were really bothered by something at work and you did not share that feeling.
	Indifference

	
	22. Can you give me an example of when you were informal in a working situation although the others were much more formal? How did it turn out?
	Informal

	Likable
	1. It’s very important to build good relationships at work, even with difficult people. Can you tell me about a time when you were able to build a successful relationship with a difficult person?
	Amiable

	
	2. People sometimes need to have the rules bent when they are in some kind of a jam. Is there a time that you bent the rules for an employee who needed just a little bit of extra room when they or a member of their family were in trouble?
	Accommodating

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	Likable
	3. It’s often very important to be supportive of another person when s/he is trying to work through some serious problem. Would you tell me about a time when you have been able to do that?
	Supportive

	
	4. There are times when people just “need a hand.” Can you give me an example of when you were able to provide that and to a person with whom you worked?
	Helpful

	
	5. Sometimes the only way to resolve a difference is through compromise. Can you tell me about a time when you were able to resolve a difficult situation by finding some middle ground?
	Compromising

	
	6. Developing a close, positive relationship with a customer, either internal or external, is often critical for success. Can you give me an example of how you have been able to develop such a relationship with one of your customers and how you have used that relationship to help get the job done?
	Collaborative

	
	7. Being successful on the job depends upon having good relationships with others. Tell me about a time you were able to get a job done because you had such a relationship with another person.
	Friendly

	
	8. Understanding how other people think and feel is often important to getting the job done. Tell me about a time when your understanding of others had that effect.
	Empathetic

	
	9. Give me an example of how you have been successful at empowering either a person or a group of people in accomplishing a task.
	Empowering

	
	10. Almost everyone likes to be liked. But you can get into difficulties if you try too hard to be liked. Can you tell me about a time when this might have happened to you? How did you extricate yourself from the situation?
	Congenial

	
	11. It is often important to remain positive and “up beat” at work, even when you have other things on your mind. Give me a specific example of when you were able to do that successfully.
	Easy going

	
	12. Tell me about a time when you were able to be successful because you were not taken in by what some other people were telling you.
	Cynical

	
	13. In negotiations, understanding the point of view of the other person often helps us develop a counter strategy. Would you give me an instance of when that was true for you?
	Shrewd

	
	14. There are times in a job when you have to develop a game plan and stick to it, despite the obstacles. Can you tell me about a time when that was true for you?
	calculating

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	Likable

	15. There are really unscrupulous people out in the world and we have to be on guard against them. Can you tell me about a time at work when you were able to detect that sort of person and prevent the development of a serious problem?
	Suspicious

	
	16. There are times when one feels that a decision must be made even though others feel that it may be premature. Can you tell me about a time when you made a decision even though others were not ready to do so?
	Decisive

	
	17. There are times when the rules need to be enforced, regardless of circumstances. Can you tell me about a time when you enforced a rule although the others involved offered “extenuating circumstances?”
	Unbending

	
	18. Tell me about a time when you were the one to confront a difficult situation or person, a time when others who should have spoken up were hanging back.
	Confrontational

	
	19. Standing up for what you think is right can be an unpopular position to take. Tell me about a time when you had to do that. How did it turn out?
	Strong-willed

	
	20. There are many times when it’s really important not to change your mind, even when others offer cogent arguments against your position. Tell me about a time when this happened to you.
	Unyielding

	
	21. Tell me about a time when your suspicions were aroused and later events proved that you were quite right. What did you do about those suspicions?
	Distrustful

	
	22. Tell me about a time when you had to stand up for your position, even though there was a good chance that your position might not be the successful one.
	Tough

	Undogmatic
	1. Some problems require developing a unique or different approach. Can you tell me about a time when you were able to develop such a different problem-solving approach? How did it work out?
	Creative

	
	2. Imagination is often required to create a new product or a new approach to things. Is there a time when you were able to use your imagination in that way? Tell me about how it worked out.
	Imaginative

	
	3. Seeing a new way of doing the job can often lead to greater productivity. Give me an example of when you were able to see and implement such a new way of getting the job done.
	Original

	
	4. Sometimes it’s essential that we break out of the routine, standardized way of doing things in order to complete the task. Give me an example from your experience when you were able to successfully develop such a new approach.
	Flexible

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	Undogmatic
	5. While being planful is often important, there are also times when being spontaneous can produce the best results. Tell me about a time when you were able to be spontaneous with a good outcome.
	Spontaneous

	
	6. Sometimes a suggestion or an idea seems “off the wall” and never even gets considered. Can you tell me about a time when you had to deal with such an idea and how you handled it?
	Open-to-new-ideas

	
	7. Many jobs involve fairly close supervision. Describe an experience you have had working under such close supervision. How did you handle yourself and how well did you manage the job?
	Independent

	
	8. Many times you are not given as much information as you would like about what is going on at your job. Can you tell me about a time when you felt that way? What did you do about your curiosity and how did it work out?
	Curious

	
	9. In selling an idea, it is sometimes useful to use metaphors, analogies, or stories to make your point. Give me a specific example of when you were able to successfully do that.
	Untraditional

	
	10. Tell me about a time when you had to step out of the tried-and-true and find a new way to achieve your goals.
	Venturesome

	
	11. Just saying what comes into your mind can sometimes produce unexpected results. Can you tell me about such a time? How did it finally turn out?
	Uninhibited

	
	12. There are many times when doing things in a routine, standardized way is essential for getting the job done properly. Tell me about a situation in your work like where this was the case.
	Conventional

	
	13. Sometimes we need to settle people down and help them understand that there’s a business to run. Give me an example, if you can, of a time when you had to do that.
	Down-to-earth

	
	14. Looking at the practicalities of a situation often makes clear what must be done in that situation. Give me an example from your work experience that illustrates this.
	Concrete

	
	15. Doing things right often means following traditional patterns, even if some of them seem old fashioned. Tell me about a work situation that illustrates this for you.
	Traditional

	
	16. There are many jobs that simply do not require much thinking. Give me an example of when you had such a job and how you managed to handle it.
	Unoriginal

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	
	17. There are many jobs or parts of jobs that involve a continuous routine. Tell me about your experience with that kind of work and how you managed both yourself and the job.
	Routine-oriented

	
	18. Give an example of a “common sense” solution that you developed to an important work problem.
	Practical

	
	19. Getting the job done sometimes requires a consistent, predictable approach. Give me an example of a time when you developed and implemented such a plan. How did it turn out?
	Predictable

	
	20. Developing and using a detailed record-keeping system is often very important in a job. Tell me about a time when you needed to develop and use such a system.
	Methodical

	
	21. Tell me about how you typically schedule your day. To what extent do you use some kind of time management system and to what extent do you simply wait to see what turns up?
	Systematic

	
	22. Give me an illustration of when you were able to use your planning skills to solve a business problem.
	Planful

	Extroversion
	1. Tell me about a time when your enthusiasm was able to motivate a team to finish a major project or job.
	Active

	
	2. It can be difficult in a new situation to reach out to other people whom you do not know. Give me an example of how you have coped with such a situation in the recent past.
	Outgoing

	
	3. Give me an example of when you simply had to use your authority to get something done. What were the consequences?
	Dominant

	
	4. There are times when you have to be rather forceful in order to move a project ahead. Can you tell me about a time when you had to do that?
	Forceful

	
	5. Every work group has times when people just seem down and need someone to “pep them up.” Give me an example of when you have been the person who has been able to do that.
	Enthusiastic

	
	6. Tell me about a time when you had to convince a boss or someone in authority about your ideas. How did it work out?
	Assertive

	
	7. Describe a time when you were able to effectively communicate a difficult or unpleasant idea to a superior.
	Persuasive

	
	8. Give me a specific example of when you had to motivate a group of people to get an important job done.
	Energizing

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	Extroversion
	9. Sometimes we have to take a stand in order to launch a new project. Give me an example of a time that you did that and tell me how it ended up.
	Entrepreneurial

	
	10. At times a situation comes up where we can really “make our mark.” Please tell me about such a time for you and how it all turned out.
	Ambitious

	
	11. There are times when we know that our boss is simply wrong and no one else is going to take the boss on. Can you tell me about such a time and what you did? How did it end up?
	Risk-taking

	
	12. Sometimes, even when you put forth a great deal of effort on a project, it is best not to expect any fanfare or even hope for any acknowledgement. Tell me about a time when that happened to you.
	Self-contained

	
	13. Tell me about a time when a job had to be completed and you were able to simply focus your attention and get it done.
	Task-oriented

	
	14. Please give me an example of when you were in a work setting and while there was a log going one, you were quiet and detached from it all.
	Quiet

	
	15. There are occasions when a person can go fairly far out on a limb in order to do a job. Can you tell me about a time when there was such an opportunity and you turned it down?
	Restrained

	
	16. There are times when we just know what is right. Tell me about a situation where your sense of the right thing proved to be an advantage to you.
	Formal

	
	17. There are times when it is best not to bet credit for an accomplishment. Tell me about a time when that was true for you.
	Unassuming

	
	18. There are many situations where there are many voices calling for attention. Tell me about a specific situation where that was the case and how you responded. How did it all turn out?
	Reserved

	
	19. It is important for organizations to have people who maintain some distance from what’s going on socially—who know how to be reserved. Please tell me about a time when you did that.
	Impersonal

	
	20. There are times when people should hold their tongues, when they must not say more than they should. Give me an example of when you have done that. What were the consequences?
	Cautious

	
	21. Can you tell me about a time when you delayed responding to a situation until you had time to think it through, even though there was pressure on you to act quickly?
	Thoughtful

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	
	22. Tell me about a situation where you were able to remain detached from a serious emotional situation at work. What happened?
	Detached

	Emotional Stability
	1. There frequently are times when we all are placed under extreme pressure on the job. Would you tell me about such a time when you were under such pressure and how you handled it?
	Calm

	
	2. There’s an expression, “There’s more than one way to skin a cat.” Can you give me an example from your work experience that would illustrate that saying?
	Well-adjusted

	
	3. We sometimes find ourselves working in difficult circumstances. When have you found yourself in this situation? How did you handle yourself in this case?
	Secure

	
	4. There probably isn’t a living person whose patience hasn’t been taxed to the breaking po9int by a difficult coworker or customer. Would you give me an example of when your patience has been really taxed at work and how you handled that situation?
	Even-tempered

	
	5. All of us find ourselves in high-pressure or high-stress work situations when it is important to maintain an optimistic or positive outlook. Please tell me about such a situation in your work life.
	Self-assured

	
	6. Give me an example of a situation where there were time requirements or deadlines and other people were getting quite upset. How did you handle it?
	Unflappable

	
	7. Would you tell me about when you’ve had to handle high stress on a recent job? Tell me about the situation, the other people involved, what happened, and what you did to help handle the situation.
	Resilient

	
	8. Problems occur in all work relationships. Would you describe a time when you had to cope with the resentment, anger or hostility of a subordinate or coworker?
	Poised

	
	9. We’ve all had work situations where a fellow employee broke down because of some problem. Can you give me an example of when you experienced such a problem and how you handled it?
	Composed

	
	10. All of us have been in work situations where we were unsure of how things would work out. Please give me a specific example of when you found yourself in such a situation and how you reacted.
	Self-confident

	
	11. In these days of downsizing and other organizational changes, it’s easy to begin to worry about the future. Can you tell me about a time when there was quite a bit of such concern at your job and how you felt about it?
	Optimistic

	
	12. Tell me about a time when things were happening fast and furiously and you were able to keep your composure.
	Calm

COMPETENCY BASED INTERVIEWING

	Personal/interpersonal dimension
	Question
	Response should indicate

	Emotional Stability
	13. Tell me about a time when there was a great deal of pressure to get a job done and how you handled it.
	Well-adjusted

	
	14. Almost everybody has been unfairly criticized on the job, either by a boss, a co-worker, or a subordinate. Please describe for me when you were in such a situation and how you handled it.
	Secure

	
	15. We’ve all been in situations where people are having fun at work and there even may be some “horseplay” involved. Give me an example of such a situation from your own experience and tell me how you managed it.
	Even-tempered

	
	16. There are situations when it takes a “leap of faith” to trust another person. Give me an example of when you and to take such a “leap.” What was the situation and how did it turn out?
	Self-assured

	
	17. Sometimes we need to remain calm on the outside, even when we are really upset on the inside. Give me an example of a time when this happened to you.
	Unflappable

	
	18. In working with people, we find that what works with one person does not work with another. Therefore, we have to be flexible in our style of relating to others. Can you give me a specific example of when you hand to vary your style with a particular individual? How did it work out?
	Resilient

	
	19. Sometimes we find ourselves having to live with an unresolved situation on the job. Tell me about a time when this happened to you and how you managed it.
	Poised

	
	20. There are times when just about everybody on the job becomes “up tight” because of the pressure. Can you tell me about such a situation and how you reacted?
	Composed

	
	21. There are times when a person has to “keep his tongue” in dealing with an irate boss, coworker, or customer. Please tell me about a time when you were in such a situation and how you handled it.
	Self-confident

	
	22. Tell me about a time when there was real danger involved, either to yourself or others. What was the situation and how did you handle both yourself and the others?
	Optimistic

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Any question that invites the applicant to describe/explain/comment on a “negative” situation, for example, Why did you leave your last job?
	When asked a question which intentionally or unintentionally exposes a “negative” situation or experience or reason (for example for having left your last job), the applicant should provide a positive interpretation and reflection of the experience. This means objectively (without emotion or bias) demonstrating understanding of the behavior (which was directed at them that caused him/her to leave, or his/her negative behavior that caused them to leave). For instance if you the applicant was bullied, s/he should say so, bud they should not be critical or bitter, and s/he should emphasize the positives from the experience.
	As the interviewer, the purpose of these questions may be unwitting or the question might be to intentionally put pressure on the applicant in an area of weakness, or vulnerability, or past failure or mistake.

In any case, as the interviewer, you can learn a lot about an applicant’s emotional maturity when the applicant is invited to explain, comment, and show his/her feelings about a past “negative” experience.

Emotionally mature people are able to talk objectively and honestly about “negative” experiences.

	How would you respond if you were offered the job?
	
	As the interviewer, this is not a great question to ask because it suggests that you might not offer the job to the applicant who is not certain to accept it. This question does not indicate that you are a confident, mature, high-quality employer.

	What would you do if you had to deal with an angry customer?
	Basically, the answer is to empathize, understand, and as quickly as possible obtain the customer’s trust in your promise to try to resolve the matter; and then set about finding the facts and resolving it, working within whatever policies and processes are in place for the particular problem. The important thing is to remember the difference between understanding and agreeing – you need to understand without necessarily agreeing or pre-judging the outcome (unless of course you can actually resolve it and agree to it there and then. You need to apologize without pre-judging whatever investigation you need to do or arrange. Finally, take responsibility for seeing the issue through to the finish, when at the end of it hopefully the customer is more delighted than they have ever been which is often what happens when you do things properly.
	This type of ‘scenario’ question is good because it enables the applicant to demonstrate experience, technique, and awareness of why a certain behavior is appropriate for a given real situation that can arise in the job.

Demonstration of exactly the same experience is not necessary, what matters is the ability to adapt and apply technique and behavior, which could come from different related experiences, for example dealing with difficult or upset people in other situations.

The applicant must demonstrate knowledge and/or experience of appropriate technique, behavioral and emotional awareness and capability, and the ability to match a good technical emotional and constructive response to a particular emotional and probably process-based challenge.

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	What will you bring to the job/DGS if we employ you?
	The applicant should imagine what his/her objectives will be in the role and orientate his/her answer towards meeting them, on time, on budget, and with style (especially to improve motivation and morale and avoid unnecessary disruption and unhelpful side-effects).
The applicant should focus on the particular priorities and requirements of the role, the targets and aims, which means the applicant needs to ask what they are, if you, the interviewer, have not told the applicant what they are. Also if possible, the applicant should focus on working style and behavior attributes that fit the preferences of the interviewer, since most interviewers prefer people like themselves.

For example, assuming that the points illustrated above are relevant, the answer may be something like the following:

“I can see clearly that quick results are a priority – and that’s something I’m good at generating, because I have good abilities and experience to interpret situations, and then a strong focus on activities which will achieve change and results in the necessary areas. I am diplomatic with people too, which means I can generally bring people along with me; if needs be though I can be firm and determined enough to convince people who need a bit of extra encouragement.”
	This tough interview question is an opportunity for the applicant to relate his/her strengths and capabilities to the priorities of the job function, and to the aims and priorities of the organization.
The applicant must demonstrate an understanding of both sides of the question – the needs of the employer and how to apply his/her own skills, capabilities, experience, style and strengths to the situation.

It’s a great opportunity for the applicant to show how good s/he is and how s/he will add positively to the mood and attitude of people s/he will work with.

This question invites good specific solutions and suggestions in response to stated organizational requirements.

As the interviewer, make sure you explain early in the interview what the situation requires in terms of results, parameters and attitudinal factors.

	Tell me about the culture at your last company/

Employer.
	A good answer in support of a past “good” culture may be: “The culture encouraged people to develop, grow, and take responsibility. People were coached and mentored towards quality and productive effort. All of this helped me a great deal because I identify with these values and respond to these opportunities.”

A good answer, in referring to a non-supportive culture would be to express the positive aspects, such as: “I had lots of freedom to take initiative, responsibility, find new ways to contribute, a free market allowing the good workers to naturally excel and develop reputation and internal working relationships, etc.”
	The purpose of this tough question is to see how the applicant interprets and explains culture, which provides an opportunity for him/her to demonstrate how s/he feels about and reacts to whatever culture was in place. It is a potential trap for applicants who would be negative and critical and apportion blame, e.g., ‘the culture was not supportive and so it didn’t help me to perform’ (not a good answer). The culture question also invites comments from the applicant about management style, and again is a trap for negative applicants

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Tell me about the culture at your last company/

Employer.
	
	who criticize his/her past boss, rather than accentuate the positives and demonstrate positive behavior in negative situations, which is a highly desirable trait.

	Tell me about your life at College or University or even your time in your previous job.
	The question is an opportunity for the applicant to demonstrate the qualities that the interviewer is seeking for the job, so the applicant should orientate his/her answer towards the interviewer’s expectations (without distorting the truth).
His/her answer should emphasize the positive behavior, experience and achievements (ideally backed up with examples and evidence) which will impress the interviewer because of its relevance to the role requirements. The answer should emphasize the applicant’s achievements and how s/he achieved them.
	Applicants should have the sense to refer to previous experiences that indicate capability and behavior of the sort that the role requires. It’s a trap for applicants who look regretfully or negatively on past experiences, criticize or attribute blame, or display ‘someone else’s fault’ attitudes.
College/University environments provide lots of opportunity. Good applicants will be able to demonstrate that they have used the opportunity to learn and develop, whether his/her experiences were all positive and successful or not.

	What do you want to be doing in 2/5/10 years time?

OR

Where do you want to be in 2/5/10 years time?
	It’s not easy to answer this in terms of job expectation – no-one can realistically predict what job will be required in 5-10 years, let alone whether they will be right to do it, so the applicant should avoid specific job aims or claims, unless s/he actually has a very clear plan and s/he is seeking a job and career which clearly offers predictable and structured progression.
For most applicants and roles, which are largely unpredictable, this question is best answered in terms of the sort of situation s/he would like to be in, which should reinforce all the other good things about him/her, for example: “Making a more significant contribution to whatever organization I am working for. To have developed new skills, abilities, maturity – perhaps a little wisdom even. To have become better qualified in whatever way suits the situation and opportunities I have. To be better regarded by my peers, and respected by my superiors as someone who can continue to increase the value and scale of what I do for the organization.”
	This question commonly trips applicants up into making over-ambitious claims about his/her future potential and worth. It highlights feelings of delusion and a need for security.
The question encourages the applicant to think and express his/her plans and aspirations, future direction, needs and wishes. Some applicants find it more difficult to answer than others, depending on his/her personality.

Some applicants are able to plan and see clear steps along the way, which would be more commonly exhibited by

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	What do you want to be doing in 2/5/10 years time?

OR

Where do you want to be in 2/5/10 years time?
	“I’d like more responsibility, because that’s a result of personal growth and progression, and it’s important for my personal satisfaction.”

“I have no set aspirations about money and reward – if I contribute and add value to the organization then generally increased reward follows – you get out what you put in.”
“Long term I want to make the most of my abilities – if possible to build a serious career, but in this day and age nothing is certain or guaranteed; things can change, I’ll do my best and believe that opportunities will arise which will enable me to keep contributing, increasing my worth, and developing my ability in a way that benefits the organization and me.”

	applicants whose work involves this approach.

Job roles which require a higher level of adaptability and flexibility are unlikely to attract applicants who are meticulous planners.

The question prompts the applicant to think and visualize about themselves and how s/he expects to change

	Give an example of when you had to settle a dispute between to individuals.
	The applicant’s response depends on his/her relationship to the two people, so s/he should seek clarification if the interviewer does not make this clear. The applicant’s response should be broad and aim first to take any heat out of the situation by calming the individuals then firmly arrange a three-way discussion later in the day or an early opportunity in the future, in a suitable environment (closed meeting room), at which s/he can facilitate a proper discussion of the issues so as to arrive at an agreed positive way of going forward or compromise. The applicant should stress the importance to understand each individual’s standpoint and feelings, without agreeing with them, unless the argument concerns a clear breach of policy or wrong behavior, in which case the transgressor should be counseled separately, after which the three-way meeting can be held to mend relationships.
	The interviewer is using this tough question to test the applicant’s experience and ability to diffuse conflict, and also to step back and take an objective view, rather than getting involved and taking sides, which is the natural temptation. Objectivity and facilitation are important skills of a good manager, and this question will identify whether the applicant possesses them. This question will also put pressure on the applicant’s ability to manage people because it provides a tricky people-management scenario.

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	What is your ideal job?
	The best answer to the question, as for any interview question, is for the applicant to use the opportunity to sell the strengths of his/her as a potential asset to the organization. This would produce and answer that creates a picture of a loyal, results-oriented person, making s significant contribution to the organization (status and level would depend on timescale). If the answer is poor it will trigger a probing follow up that puts pressure on the applicant to justify a silly response. If the answer is impressive there probably won’t be a follow-up as there’s nothing to probe and the interviewer can move on. Wrong answers would include: ‘boss of my own company’ ‘your job’ ‘the top salesman on half a mill a year’ ‘CEO of this company’. Good answers would include: ‘A manager or executive with this organization in where I have the responsibility and accountability for using my skills and efforts to achieve great results, work alongside great people, and get a fair reward.’ ‘I’d like to become and expert in my field (state function if relevant), where I’m able to use my skills and abilities to make a real difference to the company’s performance.’
	If the question is intended to elicit meaningful information about the applicant’s career plans, then some timescale should be attached (i.e., 2/5/10 years). The question exposes applicants who seek only personal gratification (outputs) from a role (money, status, esteem, excitement, glamour, security, etc.) rather than seeking opportunities to make best possible use of their effort, skills and experience, in contributing to the performance/quality/results of the organization for which the role is performed (inputs). The question is a potential trap for applicants who are more concerned with what they get out of job rather than what they put into it. Employers do not really want to recruit gratification-orientated applicants. These applicants are generally not self-starting or self-motivating. The question also gives indications as to how realistically the applicant sees themselves. Some applicants visualize highly fanciful and unrealistic jobs, which is a warning sign to a potential employer. Others visualize jobs that are clearly remote from the job being applied for, which indicates that some falsification or delusion is present.

	Why do you want this job?
	The applicant should reflect back the qualities required and job priorities as being the things s/he does best and enjoys. The applicant should say why s/he thinks the company is good, and that s/he wants to work for an organization like it.
	This is an opportunity for the applicant to sell themselves and show they understand what they’re looking for in the role.

	What did you achieve in your last job?
	The applicant should prepare a number of relevant examples and explain one (two or three if they’re punchy and going down well). The applicant should make sure s/he features as the instigator, or the factor that made the difference. Examples must lead to significant organizational benefits; making money, saving money/time, improving quality, anticipating or creatively solving problems, winning/keeping customers, improving efficiency
	This question could expose a lack of preparation or relevant experience. The question and answer show whether any achievements have been made, and what values are placed on work. Shows motive – whether process, results, accuracy, security, social, etc. Shows understanding of cause and effect, pro-active vs. passive

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	How would you approach this job? How would you do it?
	The applicant should identify two or three main issues and say how s/he will deal with them, which shows s/he can focus on what’s important. Likely to be planning and organizing, ensuring all the communications and relationships are working well, reviewing and measuring activities and resources against outputs and improving where possible. The applicant should emphasize his/her person strengths that are very relevant to the role requirements.
	This question may show that the applicant has not prepared or that s/he has though about what the job requires and entails.

	What are your strengths?
	The applicant should prepare at least three that are relevant to the requirements of the role. S/he should be able to analyze why and how s/he are strong in those areas. S/he should mix in some behaviors, knowledge and experience as well as skills, and show that s/he understands the difference. The applicant’s style should be quite confident rather than arrogant or over-confident.
	This question shows whether the applicant has self-awareness, and can identify what strengths are relevant to the role. Shows if applicant has thought and planned. A glaring omission if not planned as this is such an obvious question that everyone should be prepared for. Strengths should obviously relate to the needs of the employer and the role.

	What are your weaknesses?
	The applicant should start by saying s/he doesn’t believe s/he is actually ‘weak’ in any area. S/he should acknowledge certain areas that s/he believes s/he can improve, (and then pick some relatively unimportant or irrelevant areas). If the applicant must state a weakness these are the clever ones that are actually strengths: not suffering fools gladly; sometimes being impatient with other people’s sloppy work; being too demanding; refusing to give in when s/he believes strongly about something; trying to do too much, etc.
	The question may be tough for those applicants who don’t prepare. It also may be a trap for the unsuspecting or naïve. This question will also prompt follow-up questions probing what the applicant is doing to improve the weakness, which is worth preparing for also.

	What would your references say about you?
	Another opportunity for the applicant to state relevant strengths, skills and behaviors
	Potential trap to draw out weaknesses.

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	How do you handle tension/stress?
	The applicant should say that s/he tends not to get tense or stressed because s/he plans and organizes properly. The applicant might say s/he looks after the other things that can cause stress – health, fitness, diet, lifestyle, etc. S/he may talk about channeling pressure positively – thinking, planning, keeping a balanced approach.
	This question exposes applicant’s who can’t deal with pressure or don’t recognize that lifestyle issues are important for good working. May also expose the misguided macho approach that stress can be good.

	Tell me about a big challenge or difficulty you’ve face; how did you deal with it?
	The applicant should avoid anything deeply personal or seriously emotional unless s/he is in complete control of his/her feelings about it. S/he should try to prepare an example that’s work-related and relevant to the role.
	This question can expose emotional raw nerves or sensitivities. It is also an opportunity to show proof of being able to achieve results in the face of difficulty.

	Tell me about something that really annoyed you.
	The applicant should say s/he tends to get more annoyed with him/herself that with other people or other situations. Annoyance isn’t very productive, so s/he should say s/he tends to try to understand and concentrate on finding a way around a problem or putting things straight.
	This question may expose hang-ups and style of management and communication. May also expose anyone who believes it’s okay or even good to get cross with other people.

	Give me an example of how you have adapted your own communicating style to deal with different people and situations.
	The applicant should prepare his/her answer as one of his/her strengths, as there’s not a single job that won’t benefit from good adaptive communication skills. The applicant should give examples of how s/he has been detailed and given written confirmation for people who need it. S/he should give examples of how s/he verbally enthuse and inspire the people who respond to challenge and recognition. S/he may give examples when s/he has had to be task-drive, process driven, people driven, and how s/he changes his/her style accordingly.
	This question may expose single-style non-adaptive communicators, who don’t understand or adapt to different people and situations.

	How do you plan and organize your work?
	Planning and writing a plan is very important. I think how best to do things before I do them, if it’s unknown territory I’d take advice, learn from previous examples – why re-invent the wheel? I always prioritize, I manage my time, and I understand the difference between urgent and important. For very complex projects I’d produce quite a detailed schedule and plan review stages. I even plan time-slots for activities that aren’t in themselves organized, like thinking time, and being creative, solving problems, etc.
	This is a great opportunity to shine and show management potential. Planning and organizing is one of the keys to good work at any level so it’s essential to acknowledge this. Exposes unreliable people who take pride in flying by the seat of their pants.

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Do you make mistakes?
	Yes of course on occasions, but I obviously try not to, and I always try to correct them and learn from them.
	Anyone who says they don’t make mistakes either isn’t telling the truth, or never does anything at all. Whatever, a ‘no’ here is a big warning signal.

	(Follow the above question with) – Can you share your mistakes with others?
	Absolutely I can – I get the guidance I need, and it may help prevent others from making the same mistake.
	Shows whether the person can take responsibility and guidance. A mature, positive approach to learning from mistakes is a great characteristic.

	How do you like to be managed/not like to be managed?
	I’m generally very adaptable to most management styles. In the past I’ve helped my bosses get the best out of me by talking to them and developing a really good understanding. I work best when I’m given freedom and responsibility to take some of the load off my boss’s shoulders – they have enough to deal with.
	Indicates ability to cooperate and manage upwards, also how much management attention you need. Exposes potential awkwardness. Only the most experienced and capable managers will be seeking difficult dominant types, and only then for certain roles requiring a high level of independence and initiative.

	What personal goals do you have and how are you going about achieving them?
	An applicant should be able to state his/her personal career goals – keep them reasonable, achievable and balanced. They should explain how s/he sees the steps to reaching his/her aims. An important part of achieving progress is planning how to do it. They should be able to demonstrate that they have thought and planned, but also show that s/he is flexible and adaptable, because it’s impossible to predict the future – the important thing is to learn and develop, and take advantage of opportunities as they come along
	Exposes those with little or no initiative. People who don’t plan or take steps to achieve their won personal progress will not be pro-active at work wither. People who don’t think and plan how to progress will tend to be reactive and passive, which is fine if the role calls for no more, but roles increasingly call for planning and action rather than waiting for instructions.

	What can you do for us that other people cannot?
	I don’t know the other applicants, but generally I excel at …(the applicant should pick his/her strengths that most fit with what they’re seeking. They should introduce some behavioral and style strengths as well as skills, and show the interviewer they know the difference between them.
	The interview should look for awareness in the applicant that s/he knows what his/her relevant, even special strengths are and can link them to benefits that they would bring to the role.

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Why should we appoint you?
	The applicant could answer strongly by restating his/her relevant strengths, behavior, experience and skills, or they can quietly and confidently suggest: I don’t know the other applicants, so it would be wrong for me to dismiss their claims. However, I am sure that I have all the main attributes the role requires, which combined with determination and positive approach, should ensure that I’d be a very good choice. (If management progression/succession is seen as a benefit then the applicant should refer to his/her willingness to develop and take on greater responsibilities in the future.)
	This is an opportunity for the applicant to clearly and confidently stake their claim. Look again for the applicant to state relevant strengths in behavior, experience and skills. Look also for good eye-contact when pledging hard work, loyalty, determination, etc.

	You decided to reorganize the department or work unit that you lead. Tell me how you proceeded with the reorganization?
	
	You are questioning to determine whether the candidate has leadership sklills or potential. You seek to identify the leadership style of your candidate, from his/her perspective and from the perspective of his/her direct reporting staff and peers. You are determining whether the candidate’s style is congruent with the culture of your organization. It is helpful if you have created beforehand a leadership profile that identifies the skills and traits of successful leaders within your organization.

Leadership style is bet demonstrated in stories. Self-examination and commentary is self serving, at bets, in an interview setting. Ask your candidates for may specific stores and examples.

	Have you ever been a member of a successful team? Is so, describe the role you played on the team and in its success.
	
	

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Give me an example of a time when you played a leadership role in an event, an activity, a department or work unit, or a project. Describe how you led the efforts. Tell me how people responded to your leadership.
	
	You are questioning to determine whether the candidate has leadership sklills or potential. You seek to identify the leadership style of your candidate, from his/her perspective and from the perspective of his/her direct reporting staff and peers. You are determining whether the candidate’s style is congruent with the culture of your organization. It is helpful if you have created beforehand a leadership profile that identifies the skills and traits of successful leaders within your organization.

Leadership style is bet demonstrated in stories. Self-examination and commentary is self serving, at bets, in an interview setting. Ask your candidates for may specific stores and examples.

	If I were to ask your reporting staff or your peers to comment about your leadership style, your leadership strengths, and your leadership weaknesses, how would they respond? What would this discussion tell me about you as a leader?
	
	

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Tell me about a time when you created agreement and shared purpose from a situation in which all parties originally differed in opinion, approach, and objectives.
	
	You are questioning to determine whether the candidate has leadership sklills or potential. You seek to identify the leadership style of your candidate, from his/her perspective and from the perspective of his/her direct reporting staff and peers. You are determining whether the candidate’s style is congruent with the culture of your organization. It is helpful if you have created beforehand a leadership profile that identifies the skills and traits of successful leaders within your organization.

Leadership style is bet demonstrated in stories. Self-examination and commentary is self serving, at bets, in an interview setting. Ask your candidates for may specific stores and examples.

	As a leader within an organization, you must often build support for goals and projects from people who do not report to you and over whom you have no authority. Tell me about a situation in which you demonstrated that you can build the needed support.
	
	

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	What are the three most important values you demonstrate as a leader? Tell me a story that demonstrates each of these leadership values in practice within your workplace.
	
	You are questioning to determine whether the candidate has leadership sklills or potential. You seek to identify the leadership style of your candidate, from his/her perspective and from the perspective of his/her direct reporting staff and peers. You are determining whether the candidate’s style is congruent with the culture of your organization. It is helpful if you have created beforehand a leadership profile that identifies the skills and traits of successful leaders within your organization.

Leadership style is bet demonstrated in stories. Self-examination and commentary is self serving, at bets, in an interview setting. Ask your candidates for may specific stores and examples.

	During your work experiences while attending college, tell me about a time when you demonstrated that you have leadership ability and skill.
	
	

	Give an example of a successful project you were part of. What was your role? Why was the project successful?
	
	Depending on your work culture or environment, working with teams, working on a team, or working in a team atmosphere may be important. You are attempting to identify how well your candidate works as a member of either a cross-functional or departmental team. You are listening to hear that the candidate values team work. You are assessing your candidate’s skill in analysis as well.

You are also discovering, with these team work job interview questions, what your candidate believes about why teams fail and why teams are successful. You are learning what must be present in the work environment for the candidate to experience team work.

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Describe two situations from your past work experience in which you have determined a team was the best potential solution to a problem, a needed process improvement, or a planned change. How did each work out?
	
	Depending on your work culture or environment, working with teams, working on a team, or working in a team atmosphere may be important. You are attempting to identify how well your candidate works as a member of either a cross-functional or departmental team. You are listening to hear that the candidate values team work. You are assessing your candidate’s skill in analysis as well.

You are also discovering, with these team work job interview questions, what your candidate believes about why teams fail and why teams are successful. You are learning what must be present in the work environment for the candidate to experience team work.

	What actions and support, in your experience, make a team function successfully?
	
	

	Give me an example of a time when your work group or department worked especially well with another work group or department to accomplish a goal.
	
	

	Have you been a member of a team that struggled or failed to accomplish its goal? If so, what assessment did you make of the reasons for the failure?
	
	

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Tell me about a time when you had to work closely with a coworker whom you disliked or with whom you had trouble working. What did you do to make the relationship work so you could succeed for your company?
	
	You are questioning to determine the interpersonal skills of your candidate. The effective coworker solves problems and conflicts with his/her peers. The candidate can demonstrate that they have built effective relationships with supervisors and reporting staff.

The candidate is giving you an idea about the interpersonal behaviors s/he will have trouble dealing with in the workplace. The candidate is giving you an idea about how well s/he works with people. S/he is telling you about how s/he builds relationships with and solves interpersonal problems with coworkers, supervisors, and reporting staff.

	Tell me about a time when you disagreed with the actions or decisions of your manager or supervisor. How did you approach the situation? Was the situation resolved to your satisfaction or did nothing change?
	
	

	Tell me about a time when you worked with a friend or a coworker who became a friend. What did you do to ensure that the friendship bore positive results for your organization?
	
	

	Describe a conflict you were involved in at work. How did you resolve the conflict? What happened next with that coworker or team?
	
	

	What are three examples of the kinds of behaviors, actions, or attitudes you are most likely to conflict with at work? Can you give me an example of a situation you addressed in the past? How was it resolved?
	
	

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	What are the three most important factors that make you an effective, valued coworker in your current job? What would your supervisor say are the three most important factors?
	
	You are questioning to determine the interpersonal skills of your candidate. The effective coworker solves problems and conflicts with his/her peers. The candidate can demonstrate that they have built effective relationships with supervisors and reporting staff.

The candidate is giving you an idea about the interpersonal behaviors s/he will have trouble dealing with in the workplace. The candidate is giving you an idea about how well s/he works with people. S/he is telling you about how s/he builds relationships with and solves interpersonal problems with coworkers, supervisors, and reporting staff.

	If you have reporting staff, how would these staff members describe your relationship with them?
	
	

	During your work experiences while attending college, tell me about a time when you demonstrated that you have the ability and desire to work effectively with your coworkers.
	
	

	When you have entered a new workplace in the past, describe how you have gone about meeting and developing relationships with your new coworkers, supervisors, and reporting staff.
	
	

	If I were to interview the people who have reported to you in the past, how would they describe your management style?
	
	Pay attention to how your candidate answers your questions. Does s/he appear comfortable responding about each of the situations you describe and question? If not, the candidate may not be experienced as a manager and may be misrepresenting his/her credentials. Aside from this, you are looking for answers that reflect the values and approaches that are acceptable and promoted within your workplace culture.
You are looking for truthful, genuine answers that accurately describe a management style and approach that will “fit” within your environment. Beware of a candidate who persistently says the right things but fails to back up statements with solid stories that demonstrate the requested value or approach in action. You seek demonstrable experience, congruence with our culture, and a solid grasp of management responsibilities and requirements.

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	If I were to interview the people who have reported to you in the past, how would they describe your management style?
	
	Pay attention to how your candidate answers your questions. Does s/he appear comfortable responding about each of the situations you describe and question? If not, the candidate may not be experienced as a manager and may be misrepresenting his/her credentials. Aside from this, you are looking for answers that reflect the values and approaches that are acceptable and promoted within your workplace culture.

You are looking for truthful, genuine answers that accurately describe a management style and approach that will “fit” within your environment. Beware of a candidate who persistently says the right things but fails to back up statements with solid stories that demonstrate the requested value or approach in action. You seek demonstrable experience, congruence with our culture, and a solid grasp of management responsibilities and requirements.

	Give me an example, from you past work experiences, about a time when you had an underperforming employee reporting to you. How did you address the situation? Did the employee’s performance improve? If not, what did you do next?
	
	

	Rate your management skills on a scale of 1 to 10 with 10 representing excellent management skills. Provide three examples from your past work experiences that demonstrate your selected number is accurate.
	
	

	Describe the work environment or culture and its management style in which you have experienced the most success.
	
	

	Tell me about a time when you had a reporting employee who performed very well. The employee exceeded goals and sought more responsibility. Describe how you handled this situation day-to-day and over time.
	
	

	Describe three components of your philosophy of management that demonstrate what you value and add, as an individual, to an organization’s culture and work environment.
	
	

	What factors are crucial within an organization and must be present for you to work most effectively?
	
	

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Tell me about a time when you reorganized a department or significantly changed employee work assignments. How did you approach the task? How did the affected employees respond to your actions?
	
	Pay attention to how your candidate answers your questions. Does s/he appear comfortable responding about each of the situations you describe and question? If not, the candidate may not be experienced as a manager and may be misrepresenting his/her credentials. Aside from this, you are looking for answers that reflect the values and approaches that are acceptable and promoted within your workplace culture.

You are looking for truthful, genuine answers that accurately describe a management style and approach that will “fit” within your environment. Beware of a candidate who persistently says the right things but fails to back up statements with solid stories that demonstrate the requested value or approach in action. You seek demonstrable experience, congruence with our culture, and a solid grasp of management responsibilities and requirements

	One of the jobs of a manager or supervisor is to manage performance and perform periodic performance reviews. Tell me how you have managed employee performance in the past. Describe the process you have used for performance feedback.
	
	

	When you have entered a new workplace in the past, as a manager or supervisor, describe how you have gone about meeting and developing relationships with your new coworkers, supervisors, and reporting staff.
	
	

	As a manager or supervisor, one of your jobs is to provide direction and leadership for a work unit. Describe how you have accomplished this in the past.
	
	

	You attend a weekly staff meeting with your supervisor. How have you ensured, in the past, that the information you have received is communicated to your reporting staff and coworkers?
	
	Pay attention to how your candidate interacts with people such as the receptionist. This observation, in addition to your own observation of the candidate’s level of comfort with communication during the interview, is key. You can observe much about the candidate’s communication style during the interview.
How articulate is the candidate? How clearly does the candidate communicate? How easily does the candidate select words to use to answer questions? Notice the non-verbal communication and the facial expressions as well. Does the candidate radiate sincerity and energy? Is the candidate genuinely interested in your organization and the open job?

	Information you believe to be untrue or confidential has reached you via the grapevine. What actions have you taken in the past to take care of situations such as this when communication is out of control?
	
	

ADDITIONAL SAMPLE INTERVIEW QUESTIONS AND ANSWERS

	QUESTION
	IDEAL ANSWER
	PURPOSE OF QUESTION

	Give me an example, from your past work experiences, about a time when you were part of a project or team and you never knew what was happening with the other action items or participants. How did you handle this situation?
	
	Pay attention to how your candidate interacts with people such as the receptionist. This observation, in addition to your own observation of the candidate’s level of comfort with communication during the interview, is key. You can observe much about the candidate’s communication style during the interview.

How articulate is the candidate? How clearly does the candidate communicate? How easily does the candidate select words to use to answer questions? Notice the non-verbal communication and the facial expressions as well. Does the candidate radiate sincerity and energy? Is the candidate genuinely interested in your organization and the open job?

	Rate your communication skills on a scale of 1 to 10 with 10 representing excellent communication skills. Give me three examples from your past work experiences that demonstrate the selected number is accurate.
	
	

	Describe the work environment or culture and its communication style in which you experience the most success.
	
	

	Describe five things about the communication within an organization that must be present for you to work most effectively.
	
	

	How often do you believe it is necessary to withhold information from staff members who report to you? Would you say you do this regularly, not often, or never? Under what circumstances do you limit communication in your experience?
	
	

	When you have had a bad boss, in the past, who fails to adequately communicate with you, how have you handled this?.
	
	

	When you have entered a new workplace in the past, describe how you have gone about meeting and developing relationships with y our new coworkers, supervisors, and reporting staff.
	
	

Question Bank

The following questions are categorized by specific skills/traits in alphabetical order. There are no answers to these questions, which allows you to compose the answers you are seeking for a specific skill/trait for a specific position.

	Skill/Trait
	Question

	Analytical Skills
	1. Are you analytical? Give us one example of your analytical abilities

	
	2. Tell us about your analytical skills.

	
	3. Tell us about a particularly difficult problem that you analyzed and what was your recommendation.

	
	4. What steps do you take when analyzing complex problems?

	
	5. How would you rate your analytical ability? Why?

	
	6. How would your manager rate your analytical ability?

	
	7. Tell us about a situation where the analysis that you performed was incorrect. What would you have done differently?

	Accounting Skills (accounts payable)
	1. How many invoices have you handled on a monthly basis?

	
	2. What steps would you take before approving an invoice for payment?

	
	3. What items of information do you need before you can approve an invoice for payment?

	
	4. Tell us about your experience in accounts payable.

	
	5. Tell us about an invoice discrepancy that you discovered and how you resolved the discrepancy.

	
	6. Tell us about an invoice dispute that you were involved in and what your role was in resolving the dispute.

	
	7. What is the difference between billable and non-billable expenses?

	Accounting Skills (accounts receivable)
	1. To what extent were you involved in collections?

	
	2. You’ve been asked to prepare a bill for services. What information should be included in the bill?

	Accounting Skills (audit)
	1. Tell us about your experience in conducting audits.

	Accounting Skills (cashier)
	1. What experience have you had as a cashier?

	Accounting Skills (cost accounting)
	1. Tell us about your experience in cost accounting.

	
	2. Describe some of the methods used to allocate support costs.

	
	3. What is chargeback?

	
	4. What is the purpose of chargeback?

	
	5. Have you implemented or administered a chargeback system?

	
	6. Name some components of an effective chargeback system.

	
	7. What are fixed costs?

	
	8. What are variable costs?

	
	9. What is marginal cost?

	Skill/Trait
	Question

	Accounting Skills (fixed assets)
	1. What experience have you had in fixed assets accounting?

	
	2. What are the various means of calculating depreciation?

	Accounting Skills (general ledger)
	1. What experience do you have with general ledger?

	Accounting Skills (payroll)
	1. Based on Internal Revenue Service rules, what criteria distinguish a consultant from an employee?

	
	2. What experience have you had in payroll?

	Accounting Skills (supervisory)
	1. How might quality problems manifest themselves in an accounting department?

	
	2. What cost-cutting measures have you implemented?

	
	3. Which accounting systems are you familiar with?

	
	4. Identify some important steps to take during the conversion of an accounting system.

	
	5. What percentage of discounts lost did you have in Accounts Payable? Did the percentage increase or decrease under your supervision?

	
	6. You’ve been asked to prepare a training class for completing expense statements. What points will you emphasize to insure accurate expense statements are submitted?

	Budget and Cost Control (budget)
	1. What is a budget?

	
	2. Your assignment is to assist the line organization to prepare the budget. A number of line supervisors are new. What steps will you take to introduce the line supervisors to the process?

	
	3. Provide us with an example of how “zero-based budgeting” would apply to the staffing in your organization.

	
	4. What is the difference between a capital budget and an expense budget?

	
	5. Name some typical operating expenses.

	
	6. Why is it that the direct salary paid to an employee does not represent the total cost of the employee to the organization?

	
	7. What experience have you had in developing a budget?

	
	8. What is the purpose of a budget?

	
	9. What are the steps involved in preparing a budget?

	
	10. What is zero-based budgeting?

	
	11. Have you conducted a budget review?

	
	12. Define the internal rate of return.

	
	13. How may the internal rate of return be used in capital budgeting?

	
	14. What are the benefits of budgeting?

	
	15. How would you prepare a cost/benefit analysis for an automation system?

	Budget and Cost Control (cost control)
	1. What are some of cost-cutting steps you could take to reduce fleet expenses?

	
	2. Your expenditures for office supplies have increased by 50% over the past two years. What steps will you take to determine the reason for the increase?

	Skill/Trait
	Question

	Budget and Cost Control (cost control) continued
	3. What is the relationship between a cost accounting system and a budget?

	
	4. What benefits does a cost accounting system provide?

	
	5. You have been asked to recommend some criteria for reducing the budget. What criteria will you recommend for reducing the budget?

	
	6. You have been asked to reduce the information technology budget. How will you do this?

	
	7. You have been asked to reduce the training budget. How would you determine the reductions?

	
	8. Your expenditures for office supplies have increased by 50% over the past two years. What steps will you take to control and reduce expenditures?

	
	9. Overtime expenditures have increased over the past year. Yet, the workload has not increased. What steps will you take to control overtime?

	
	10. You have been asked to reduce the staff for your organization by 10%. How will you go about this?

	
	11. Cost reduction is often associated with budget reductions. What are some positive means of reducing costs?

	
	12. What are the factors involved in a cost/benefit analysis?

	
	13. What are the potential pitfalls when the variances of budget versus actual expenditures are expressed only as percentages?

	Communication Skills (general)
	1. How do you effectively communicate with others?

	
	2. How important is listening to effective communications?

	
	3. What are some of the characteristics of a good listener?

	
	4. Tell us about a situation where you demonstrated good communications skills.

	
	5. Tell us about a situation where you demonstrated poor communications skills. What would you have done differently?

	
	6. How would you rate your communication skills? Why?

	Communication Skills (co-workers)
	1. What are some rules to follow to ensure effective communications with your co-workers?

	
	2. What are some of the means of communication in the workplace?

	
	3. How would your co-workers rate your communications skills?

	Communication Skills (supervisors)
	1. How can a supervisor establish effective communications with staff?

	
	2. What means of communication may be used to effectively establish a new policy?

	
	3. Are there additional considerations in communicating to groups of employees versus individual employees?

	
	4. What are some good rules to keep in mind when directing employees?

	
	5. In what instances is written communication better than verbal communications?

	Communications Skills (with your supervisor)
	1. Communicating with your supervisor is an important aspect of all of our jobs. In addition to being brief, what guidelines should you follow to communicate effectively with your supervisor?

	Skill/Trait
	Question

	Communications Skills (with your supervisor) continued
	2. What are the reasons for communicating upwards to your superiors?

	
	3. How would your supervisor rate your communications skills?

	Contract Administration
	1. Contracts for consultant services normally have some provision for other associated expenses such as parking, travel, and meals. What are some of the ways to control these associated expenses?

	
	2. What experience have you had in contract negotiations?

	
	3. You have been asked to determine if a piece of equipment is on warranty. The only information you have is the serial number and the name of the company from which the equipment was purchased. From what sources could you determine if the equipment is on warranty?

	
	4. What questions should you ask prior to hiring a consultant?

	
	5. Tell us about a contract dispute that you were involved in and what your role was in resolving the dispute.

	
	6. In which situations would you use a fixed price contract versus a price and time contract?

	
	7. How often do you prefer to receive progress reports and why?

	
	8. What controls, if any, should be placed on the use of subcontractors?

	
	9. What factors would you consider in determining the appropriate hourly rate on a contract?

	
	10. Name some contract administration tools that you can use to monitor progress and payments on a contract?

	
	11. Tell us about a contract that you have successful administered.

	Customer Service
	The four “C’s” of customer care are concern, consideration, conscientiousness, and cooperation

1. What are the steps involved in successfully handling an irate customer? The steps should include listening to the customer, letting the customer vent, identifying the problem, trying to solve the problem, and following-up with the customer.

	
	2. What does good customer service involve?

	
	3. Tell us about how you have handled a dissatisfied customer in the past.

	
	4. Tell us about your experience in dealing with the public. The more public or customer contact the better.

	
	5. A citizen becomes irate because his permit application cannot be found. How will you handle the citizen?

	
	6. A salesman comes in to talk to your boss without an appointment. How will you handle the salesperson?

	
	7. What do you think your customers would say about your work?

	
	8. Give us an example of a situation you handled exemplifying superior customer service.

	
	9. Tell us about a situation in which you dealt with a customer and what you would have done differently.

	
	10. How would you handle a customer who used abusive language?

	
	11. Tell us about your experience in working a public service counter.

	
	12. A citizen calls in and states that one of your company’s trucks ran over her mailbox. How will you handle the citizen?

	
	13. Name five criteria essential to establishing effective service standards.

	
	14. Name some of the criteria that may be included in a citizen satisfaction survey.

	Skill/Trait
	Question

	Customer Service, continued
	15. What are some of the ways to measure customer/user satisfaction?

	
	16. What steps can you take to establish a “customer first” attitude in the organization?

	
	17. In what ways can an organization transfer a “customer first” attitude to the Internet?

	
	18. Tell us about the customer service training programs that you have implemented.

	
	19. In what manner can business processes reinforce customer service training?

	Interpersonal Skills
	1. What do you think your supervisor would say about your work?

	
	2. What do you think your co-worker would say about your work?

	
	3. What would your boss say about you – both positive and negative?

	
	4. What would your subordinates say about you – both positive and negative?

	
	5. What would your co-workers say about you – both positive and negative?

	
	6. What three keywords would your peers use to describe you?

	
	7. What one thing would your boss say that s/he has the greatest problem with you?

	
	8. Describe a situation I which your work was criticized? Answer should include a description of the criticism and how the applicant responded to the criticism.

	
	9. How would your subordinates describe you?

	
	10. Tell us about the last time you lost your temper.

	
	11. What situations make you lose your temper?

	
	12. Tell us about the worst supervisor you’ve worked under.

	
	13. Tell us about the best supervisor you’ve worked under.

	
	14. Tell us about a confrontation that you’ve had with a coworker.

	
	15. How do you maintain an effective working relationship with your coworkers?

	
	16. How would your best fried describe you?

	
	17. How would your worst enemy describe you?

	Leadership Skills
	1. Define leadership.

	
	2. What personal qualities should a leader have?

	
	3. What is your strongest leadership skill and how will it assist you for this job?

	
	4. Provide us with an example of your leadership ability.

	
	5. Discuss the different styles of leadership.

	
	6. Name some of the circumstances under which a leader will fail.

	
	7. What is the importance of leadership in the organization?

	
	8. What role does leadership play for a supervisor or manager?

	
	9. What have you done to develop your leadership skills?

	
	10. What is the difference between a leader and a manager?

	
	11. Tell us about a situation in which you demonstrated your leadership ability.

	Skill/Trait
	Question

	Motivation Skill
	Entry Level:

1. One of the requirements for this position is that the individual be a self-starter. Give us an example of your ability to be a self-starter.

	
	2. How do you motivate yourself to complete unpleasant assignments?

	
	Advanced Level:

1. What motivational techniques do you use with your work unit?

	
	2. What can a supervisor do to enhance an employee’s job and the employee’s motivation?

	
	3. What motivates employees?

	
	4. Name some of the ways that a supervisor can demotivate staff.

	
	5. What are some of the ways in which a supervisor can motivate staff?

	
	6. Tell us about a situation where you motivated your staff to extraordinary accomplishments.

	Personal Qualities (confidence)
	1. How confident are you that you can successfully perform the duties of this position and why?

	
	2. Tell us about a situation that would demonstrate the level of confidence that you have in yourself.

	
	3. Tell us about a situation that would demonstrate the level of confidence your manager has in you.

	
	4. Tell us about a situation that would show the confidence your coworkers have in you.

	Personal Qualities (creativity)
	1. Are you creative? Give us one example of your creativity.

	
	2. Describe a situation where you came up with a creative solution to a problem.

	Personal Qualities (independent/self-starter)
	1. Provide us with an example of your ability to work independently.

	Personal Qualities (pressure)
	1. What experience have you had in pressure situations?

	
	2. Tell us about a pressure situation you were in that would demonstrate your ability to work under pressure.

	
	3. Provide us with an example of how you’ve asserted yourself in an emergency or high-pressure situation.

	
	4. What does it take to get under your skin?

	
	5. What are some constructive methods of dealing with stress?

	
	6. Why are manhole covers round? This is a test of the applicant’s ability to think under pressure. Would a round manhole cover or a square manhole cover fall through the hole?

	Personal Qualities (responsibility)
	1. Briefly describe the most significant responsibility you have had in your career and what it taught you?

	
	2. How do you handle responsibility?

	Personal Qualities (risk)
	1. How do you deal with risk on the job?

	
	2. Name the greatest risk that you’ve taken.

	
	3. Name the greatest risk that you’ve taken which resulted in failure.

	Skill/Trait
	Question

	Performance Measurement and Benchmarking
	1. What is benchmarking?

	
	2. What experience have you had in benchmarking?

	
	3. Discuss the advantages and disadvantages of benchmarking a government agency to the public sector and benchmarking to the private sector.

	
	4. What are the keys for implementing a performance measurement program?

	
	5. What are some of the means by which performance can be measured?

	
	6. What requirements should be met in order to measure performance?

	
	7. What does “best practices” mean?

	
	8. How would you communicate the implementation of performance measurements so as to not panic staff?

	Personnel and Human Resources (general)
	1. What experience have you had in personnel administration?

	
	2. Tell us about the personnel functions that you have been responsible for.

	Personnel and Human Resources (affirmative action)
	1. What is affirmative action?

	
	2. What is equal employment opportunity?

	
	3. What experience have you had in responding to Federal (EEOC) discrimination complaints?

	
	4. What are an employee’s responsibilities under equal employment opportunity?

	
	5. How would you handle an employee’s equal employment opportunity complaint?

	
	6. What are the quantitative and qualitative aspects of equal employment opportunity?

	Personnel and Human Resources (Americans with Disabilities Act)
	1. What is the Americans with Disabilities Act (ADA)?

	
	2. What are the components of the ADA?

	
	3. What experience have you had in handling complaints related to the ADA?

	
	4. How would you handle a complaint from an employee under the ADA?

	
	5. What are the governing principles under “reasonable accommodation?”

	
	6. What is “reasonable accommodation?”

	Personnel and Human Resources (civil service)
	1. If you could change one aspect of the civil service system, what would you change?

	
	2. What re an employee’s “Skelly rights?”

	Personnel and Human Resources (disability/workers’ compensation)
	1. What factors qualify an individual as having a disability?

	
	2. What is disability?

	
	3. What is workers’ compensation?

	Personnel and Human Resources (discipline)
	1. What are the steps in processing a suspension or termination of an employee?

	Skill/Trait
	Question

	Personnel and Human Resources (grievances)
	1. Describe the grievance process.

	
	2. What is a grievance?

	Personnel and Human Resources (interviewing)
	1. In which situations would you use hypothetical or situational questions in an interview?

	
	2. What are behavioral interview questions and how should they be used?

	
	3. What are the pros and cons of a team interview?

	
	4. Name five illegal interview questions.

	Personnel and Human Resources (labor relations)
	1. What experience have you had in participating in the meet and confer process?

	
	2. Tell us about your experience in labor relations.

	
	3. What is an “agency shop?”

	
	4. What is “mutual gains negotiation?”

	Personnel and Human Resources (performance)
	1. What are the components of an effective performance review program?

	
	2. If you could change any aspect of our performance review program, what aspect would you change?

	Personnel and Human Resources (recruitment)
	1. Describe a particularly difficult recruitment effort that you handled and the extent to which you were successful.

	
	2. As you are well aware there is a shortage of information technology professionals. What steps can we take to attract qualified information technology professionals?

	Personnel and Human Resources (sexual harassment)
	1. Tell us about your experience in handling sexual harassment complaints.

	
	2. How would you handle a sexual harassment complaint?

	
	3. What is sexual harassment?

	
	4. Name the forms of sexual harassment.

	
	5. What methods would you recommend for educating our employees regarding the company’s sexual harassment policy?

	Personnel and Human Resources (suggestion plan)
	1. What are the benefits of a suggestion plan?

	
	2. What are the components of an effective suggestion plan?

	
	3. One of the difficulties our company has is evaluating suggestions in a timely manner. What changes would you make to expedite evaluations?

	
	4. Your organization has implemented an employee involvement program. What are some of the measurements that may be used to determine the success of the program?

	Planning and Strategy
	Entry Level:

1. How do you plan your work?

	
	2. What is the importance of planning your work?

	
	Advanced Level:

1. What are the elements included in strategic planning?

	Skill/Trait
	Question

	Planning and Strategy Skills, continued
	2. How will you ensure that the implementation of a plan is consistent with the objectives of the plan?

	
	3. What are the steps involved in developing goals and objectives?

	
	4. What is the relationship between goals and planning?

	
	5. How would you go about establishing a mission statement for the organization that you supervise?

	Presentation Skills
	1. What experience have you had in making presentations?

	
	2. You have been asked to address a citizens group regarding a particularly sensitive environmental issue. What steps will you take to ensure your success?

	
	3. What steps can you take to ensure a successful presentation?

	
	4. Your assignment is to present a technical presentation to lay people. What steps can you take to ensure that your presentation is easily understood?

	
	5. Name the characteristics of an effective presentation.

	
	6. What techniques do you use when faced with a hostile audience?

	
	7. What factors influence the success of a presentation?

	
	8. Which audiovisual aids have you found to be the most effective and why?

	
	9. What is the purpose of audiovisual aids in a presentation?

	
	10. Tell us about the most difficult presentation that you have made?

	
	11. To what extent have you used presentation software such as PowerPoint in preparing and presenting presentations?

	Prioritization
	1. You are given a number of assignments. How will you prioritize the assignments?

	
	2. After returning from lunch, you find five telephone slips from customers requesting that you return their telephone calls. How will you prioritize your return telephone calls?

	
	3. Along with your other assignments, you’ve been given a rush assignment that has to be done. What adjustments or considerations will you make in trying to complete the rush assignment?

	
	4. In your supervisor’s absence you have been asked to schedule the work of the group for the next two weeks. How would you schedule projects, assignments, and vacations?

	
	5. To perform your duties more efficiently and reduce interruptions, what steps should be taken when given a new assignment?

	
	6. Your new assignment is to establish a working area for one professional and two clerical employees. What would you consider in laying out the work area?

	
	7. On what basis should a supervisor schedule and assign work?

	
	8. What is the importance of prioritizing work?

	
	9. How do you prioritize your work?

	
	10. Your section supervisor has given you a rush assignment. The assignment is in conflict with an assignment that was given to you be the section supervisor’s boss. How will you handle these assignments?

	Problem Solving
	1. Provide us with an example of your problem-solving ability.

	Skill/Trait
	Question

	Problem Solving, continued
	2. What are the essential elements of effective problem solving?

	
	3. Tell us about a situation in which you were required to analyze and solve a complex problem.

	
	4. How have you incorporated collaborative problem solving in you organization?

	
	5. What are the benefits of collaborative problem solving?

	Procedures and Policies
	1. What are procedures?

	
	2. What are policies?

	
	3. Why are policies important to an organization?

	
	4. Why are procedures necessary in an organization?

	
	5. What is the difference between policies and procedures?

	
	6. Tell us about your experience in implementing a new procedure.

	
	7. How can you involve staff in changing and implementing the revised procedure?

	
	8. Tell us about your experience in implementing a new policy and what the result of the implementation was?

	
	9. What are the steps in developing a new procedure?

	Process
	1. What is process?

	
	2. Why are processes necessary in an organization?

	
	3. Tell us about your experience in implementing a new process.

	
	4. How can you involve staff in changing and implementing the revised process?

	
	5. Tell us about your experience in implementing a new process and what the result of the implementation was?

	
	6. What are the steps involved in streamlining a process?

	
	7. Your assignment is to make a process more efficient and cost effective. What methods might you use?

	
	8. What experience have you had in flowcharting?

	
	9. What actions would you take to simplify work?

	Productivity and Quality
	1. Define productivity.

	
	2. How is productivity measured?

	
	3. What are the principles behind continuous improvement?

	
	4. Looking only at output and costs, under what circumstances would productivity rise?

	
	5. Looking only at output and costs, under what circumstances would productivity fall?

	
	6. Name some of the means by which productivity can be improved.

	
	7. What steps can be taken to ensure quality in any operation?

	
	8. What measures would you implement to encourage employee involvement in a quality improvement program?

	
	9. What is “benchmarking” and what are the benefits of benchmarking?

	Skill/Trait
	Question

	Project Management
	1. What are the necessary steps to successful project management?

	
	2. How do you plan for a project?

	
	3. What distinguishes a project from routine operations?

	
	4. What are the three constraints on a project?

	
	5. What are the five control components of a project?

	
	6. What qualifications are required to be an effective project manager?

	
	7. What experience have you had in project management?

	
	8. Name five signs that indicate your project may fail. Poorly defined scope, loss of executive sponsorship and a change in business needs.

	
	9. Tell us about a project in which you participated and your role in that project.

	
	10. When you are assigned a project, what steps do you take to complete the project?

	
	11. As you begin your assignment as a project manager, you quickly realize that the corporate sponsor for the project no longer supports the project. What will you do?

	
	12. Your three month project is about to exceed the projected budget after the first month. What steps will you take to address the potential cost overrun?

	
	13. Tell us about a successful project in which you participated and how you contributed to the success of that project.

	
	14. You are given the assignment of project manager and the team members have already been identified. To increase the effectiveness of your project team, what steps will you take?

	
	15. You have been assigned as the project manager for a team comprised on new employees just out of college and “entry level” consulting staff. What steps can you take to ensure that the project is completed against a very tight time deadline?

	
	16. What is a “project milestone?”

	
	17. What is “project float?”

	
	18. Your project is beginning to exceed budget and to fall behind schedule due to almost daily user change orders and increasing conflicts in user requirements. How will you address the user issues?

	
	19. You’ve encountered a delay on an early phase of your project. What actions can you take to counter the delay?

	
	20. What actions are required for successful executive sponsorship of a project? Know and communicate the business goals, put accountability in the right places and get people excited.

	Purchasing, Logistics and Supply Chain
	Entry Level:

1. What are some of the ways materials may be purchased?

	
	2. What is a contract?

	
	3. What items of information are required in order to process a purchase requisition?

	
	4. What is the Uniform Commercial Code?

	Skill/Trait
	Question

	Purchasing, Logistics and Supply Chain, continued
	5. What are the pros and cons of a centralized purchasing function?

	
	Advanced Level:

1. Under what criteria is a formal bid required?

	
	2. Have you worked with developing bid specifications?

	
	3. Tell us about your experience in developing RFP’s (Request for Proposal).

	
	4. Tell us about your experience in developing RFI’s (Request for Information).

	
	5. Tell us about your experience in developing RFQ’s (Request for Qualifications).

	
	6. What are the benefits of using credit cards for small purchases?

	
	7. Define “supply chain.”

	
	8. Tell us about your experience in managing the supply chain.

	
	9. What are the characteristics of an effective RFP?

	
	10. What impact might electronic commerce have on the purchasing process?

	
	11. How would you integrate electronic commerce with our supply chain management?

	
	12. Tell us about the tools that can be used to increase minority and women-owned business participation in our company’s purchasing activities?

	Reception and Secretarial
	1. What are some of the techniques that you can use to make a visitor feel more comfortable?

	
	2. How would you greet a visitor to the office?

	
	3. You have a number of people in the office waiting for help. How will you handle the people?

	
	4. Tell us about your proofreading experience.

	
	5. What experience have you had in maintaining a manager’s work schedule?

	
	6. What do you consider before committing your manager to a meeting?

	
	7. What are the three major types of errors that should be considered when proofreading a document?

	
	8. What reference sources should you sue to ensure that an outgoing correspondence is accurate and correct?

	
	9. What are the basic components of a business letter?

	
	10. Under what circumstances would you use a memorandum instead of a letter?

	
	11. What information should be included in typing a letter in response to a citizen?

	Records Management (filing)
	1. What are the different ways to organize a filing system? The basics are; date, subject, and alphabetical.

	
	2. The files for your office consist of general correspondence, purchase orders, and employee files. How will you organize these files?

	
	3. What experience have you had with establishing file systems?

	
	4. How would you organize a file of general correspondence documents?

	
	5. One of your responsibilities in this position is to type letters. If your assignment included filing the letters how would you file them?

	Skill/Trait
	Question

	Records Management
	1. What are the benefits of records management?

	
	2. What are the components of an effective records management program?

	
	3. What are the reasons for storing records off-site at a records warehouse?

	
	4. Under what circumstances should records be microfilmed?

	
	5. What types of records would be ideal candidates for optical imaging?

	
	6. What is the purpose of a records retention schedule?

	
	7. What types of records would be considered as vital records for an organization?

	
	8. What are records?

	
	9. What are the legal implications associated with a records management program?

	
	10. What steps are involved in determining the retention period for records?

	
	11. Name the factors to consider in determining the appropriate retention period for records?.

	
	12. Name the risks of having an ineffective records management program.

	
	13. What actions can you take to facilitate the retrieval of records?

	
	14. Tell us about your experience in managing off-site records storage.

	
	15. Have you managed off-site records storage or did you use a contract facility?

	
	16. What are the critical service requirements in using a contract facility for off-site records storage?

	Re-engineering
	1. What is reengineering?

	
	2. What are the steps involved in reengineering a process?

	
	3. You have been asked to provide your organization with guidelines on reengineering or simplifying business processes. What guidelines will you recommend?

	
	4. What are the most common goals of reengineering efforts?

	
	5. Name some commonly made mistakes in reengineering efforts.

	Reports and Correspondence
	1. What experience have you had in preparing management reports?

	
	2. Tell us about a management report you’ve made with recommendations and what happened once those recommendations were adopted?

	
	3. What are the elements of a business report?

	
	4. What are the elements of a business letter?

	
	5. When writing an executive report, how should the text be structured for effective communication?

	
	6. What experience have you had in performing analysis and preparing recommendations?

	
	7. What are the elements of an effective management report?

	
	8. What experience have you had in collecting data and writing reports based on that date?

	
	9. Tell us about your experience in developing procedure manuals.

	Skill/Trait
	Question

	Staff and Organization
	1. What are some of the reasons additional staffing may be justified?

	
	2. What are some of the reasons working overtime may be required?

	
	3. In which instances would using temporary employees be justified?

	
	4. What considerations would help you in determining the need for consultants in your organization?

	
	5. What factors would you take into account when planning a reorganization of staff?

	
	6. What are the steps involved in an organizational assessment?

	
	7. Define “span of control.”

	
	8. What is the appropriate span of control for an organization? As a general rule, 6 to 1.

	
	9. Define the term “chain of command” and its importance.

	
	10. What is the difference between a line function and a staff function?

	
	11. What is succession planning?

	
	12. Tell us about your approach to succession planning.

	
	13. What are the benefits of centralizing a function?

	
	14. What are the pros and cons of decentralizing a function?

	
	15. What is the most compelling argument for decentralizing internal support functions?

	
	16. Why should internal support services be outsourced?

	
	17. Under what conditions should an organization consider outsourcing?

	
	18. What are the pros and cons of outsourcing internal support functions?

	
	19. Name some of the pitfalls of outsourcing. Lack of knowledge regarding corporate culture, cultural barriers, lack of cost/benefit measurement standards.

	
	20. What factors would you take into account before privatizing a function?

	
	21. What are the advantages and disadvantages of privatization?

	Supervision
	1. What experience have you had in supervision?

	
	2. What is the role of a supervisor?

	
	3. What experience have you had in resolving grievances?

	
	4. What experience have you had in investigating discrimination/sexual harassment complaints?

	
	5. What do you like best about supervision?

	
	6. What do you like least about supervision?

	
	7. What has been your most positive experience in supervision?

	
	8. What has been your most negative experience in supervision?

	
	9. Which aspect of supervision did you feel the least comfortable with?

	
	10. Which aspect of supervision did you feel most comfortable with?

	
	11. Give us an example of a situation that you handled which would demonstrate your ability to supervise.

	
	12. Have you had any experience in applying the provisions of the ADA?

	Skill/Trait
	Question

	Supervision, continued
	13. Having supervisory experience you may have run into problems with a member of your staff. What type of problem did you encounter and how did you handle it?

	
	14. What aspect of supervision is most difficult for you and why?

	
	15. Under which circumstances would you refer an employee to the employee assistance program?

	
	16. What is the purpose of a performance appraisal?

	
	17. What is the most important quality a supervisor should have?

	
	18. An employee approaches you with a sexual harassment-related problem. In your discussion with the employee, what items of information will be of the most importance?

	
	19. What are the characteristics of an effective supervisor?

	
	20. What qualities make for a good boss?

	
	21. What steps can a supervisor take to improve the capabilities of staff?

	
	22. How should an assignment be made to an employee?

	
	23. How would a supervisor evaluate an administrative employee’s performance?

	
	24. What re the three most common weaknesses of managers and supervisors?

	
	25. Why is feedback important?

	
	26. What are some of the ways in which an employee starts to behave that usually indicate a potential problem?

	
	27. What guidelines should be followed in counseling an employee?

	
	28. Name the major sources of conflict in organizations.

	
	29. Describe the process by which conflict in an organization should be addressed.

	
	30. What are the five functions of a supervisor?

	
	31. What considerations should be made in establishing organizational goals for your unit?

	
	32. What actions can a supervisor take to ensure that subordinates support the mission and goals of an organization?

	
	33. Vacations during the holidays are popular among employees. Describe the actions a supervisor can take to ensure that service levels are unaffected during these times.

	
	34. What are the guidelines to follow in constructively criticizing an employee?

	
	35. What are some of the signs that you’re staff may be suffering from burnout? Declining health, increasing sickness and tardiness, absentmindedness, flaring tempers and procrastination.

	
	36. What are the attributes of a good manager? A good manager is one who plans, organizes, leads, and controls effectively – that is adds value to the organization in the execution of these processes. S/he works with his/her work group (team) to motivate them to carry out the activities of the function so that the manager meets (or exceeds) the goals and objectives determined in the organizational planning cycle. In the process s/he maximizes results at an effective cost.

	Skill/Trait
	Question

	Supervision, continued
	37. Two employees come to you about a verbal disagreement. One says the incident happened one way, and the other employee has a different story. There are no other witnesses. What will you do?

	
	38. You have an exemplary employee who suddenly starts coming in late. How will you handle this situation?

	
	39. You supervise a group of employees, one employee complains that the office is too hot, another employee complains that the office is too cold. How will you handle this?

	
	40. An employee complains that you gave another employee a benefit that the employee did not receive. S/he states that this is not fair. How will you handle this employee?

	
	41. A supervisor from another group comes to you and complains that your employee visits the other group constantly and disrupts the work. What steps will you take?

	
	42. An employee from another group comes to you and complains that your employee visits the other group constantly and disrupts the work. What steps will you take?

	
	43. An employee is not performing the assigned tasks correctly. As the supervisor what will you do?

	
	44. An employee continues to make careless mistakes. How will you address the situation?

	
	45. You notice that an employee is continually on the telephone for personal telephone calls. What steps will you take?

	
	46. Your organization does not have a dress code. However, one of your employees continues to come to work in inappropriate attire. How ill you handle this situation?

	
	47. An irate citizen calls regarding one of your employees who was speeding on the expressway. What steps will you take regarding the employee?

	
	48. A work stoppage has just concluded. A number of employees participated in the work stoppage, while others came to work. To ensure that your organization continues to work effectively, what steps can you take?

	
	49. Your employee complains that an employee from another group has been coming over and disrupting work. How will you handle this complaint?

	
	50. An exemplary employee starts to become listless at work, misses deadlines, comes in late, and takes extended breaks. As the supervisor what action will you take?

	
	51. It’s you first day on the job. Your new job includes the supervision of 10 employees. What is the first thing you will do?

	
	52. You smell alcohol on an employee. What will you do?

	
	53. Your employee operating a piece of equipment appears to be under the influence. What action will you take?

	
	54. Two of your staff are involved in a verbal altercation in your office area. How will you handle this situation?

	
	55. One of your employees is using derogatory language on a telephone call. You and a number of your staff hear the employee. What will you do? If you pursue disciplinary action, what will the charges be?

	Skill/Trait
	Question

	Supervision, continued
	56. During a routine audit, you find that the timekeeper credited herself with more overtime than was actually worked. How will you address the situation?

	
	57. A private citizen sends your supervisor a letter complaining that your employee has been making harassing telephone calls during the day. Your supervisor tells you to correct the situation immediately. What steps will you take?

	
	58. How will you ensure that the appropriate directives and communications that you give to your subordinate supervisors are communicated to their employees?

	
	59. How can you ensure understanding and consistent application of your policies by your subordinate supervisors?

	
	60. What tools do you employ to hold your subordinate supervisors accountable for the performance of their groups?

	
	61. The new subordinate supervisor you’ve hired has never supervised before. What steps will you take to prepare the new supervisor to meet the challenges of supervision?

	
	62. What steps do you take to ensure effective communications with your subordinate supervisors?

	
	63. As a manager with a number of subordinate supervisors, one of the employees consistently bypasses your subordinate supervisor and brings issues and problems directly to you. What action, if any, will you take?

	
	64. You’ve just appointed a new supervisor for your best section. The section has nearly perfect attendance and consistently produces the most work with the fewest mistakes. The supervisor states that work takes priority and that only essential conversations should take place. What will you do?

	
	65. A subordinate supervisor directs an employee to correct a potentially unsafe action. The employee refuses. What is your direction to the supervisor?

	
	66. One of your subordinate supervisors without talking to you has taken a personal issue to your supervisor. What will you do?

	
	67. You’ve been told by a number of staff that one of your subordinate supervisors is documenting everything that you do. What actions, if any, will you take?

	
	68. You’ve initiated a major change in policy in your organization. One of your subordinate supervisors is resisting the change to the point where their resistance may influence other employees. What actions, if any, will you take?

	
	69. Another supervisor has told you that one of your subordinate supervisors made a sexually oriented comment to a new employee. What course of action will you take?

	
	70. You’ve noticed that the quality and timeliness of work is beginning to slip in one of your sections. What actions, if any, will you take with the subordinate supervisor in charge of this section?

	
	71. Your subordinate supervisor has implemented a policy that contradicts a policy that you issued for all your sections. How will you resolve this contradiction in policies?

	
	72. During an all hands meeting, two of your subordinate supervisors begin to accuse one and another’s employees of sabotaging an important work process. How will you handle the situation?

	Skill/Trait
	Question

	Teamwork
	Entry Level:

1. What are the characteristics of a successful team?

	
	2. Tell us about an unsuccessful team of which you were a member. What, if anything, could you have done differently?

	
	3. Tell us about a successful team of which you were a member. What was the most outstanding characteristic of that team? What did you contribute?

	
	4. What are the important qualities a person should have to become an effective team member?

	
	5. What qualities do you have that make you an effective team player?

	
	6. Do you work better by yourself or as part of a team?

	
	7. What can you contribute to establish a positive working environment for our team?

	
	8. What type of people do you work best with?

	
	Advanced Level:

1. What factors would you consider in assembling a project team?

	
	2. Name some of the pitfalls to be avoided in building an effective team.

	
	3. Through what tools can a committee become more useful or productive?

	
	4. What actions can a supervisor take to establish teamwork in the organization?

	
	5. What are the advantages, if any, of establishing team goals as opposed to individual goals?

	Training and Employee Development
	Entry Level:

1. How would you go about training a new employee?

	
	2. What are the steps to take in identifying training requirements?

	
	3. Aside from formal training, what other means may be used for developing employees?

	
	4. What factors would you use in evaluating a trainee?

	
	5. You have one shot available for a personal computer training class. There are two people who have asked to be scheduled. Which factors will you consider in deciding which one of the two people will be scheduled?

	
	6. What are the four steps in Job Instruction Training?

	
	7. What is the impact on the organization of inadequate employee training?

	
	Advanced Level:

1. You have been asked to develop the training budget. How will you develop the training budget?

	
	2. Name the methods available for delivering training to employees.

	
	3. Under what circumstances, might you recommend computer-based training instead of instructor-led training?

	
	4. What is a “gap” analysis as it pertains to training?

	
	5. Have you performed a needs assessment? And if so, what steps did you take?

	
	6. What are the benefits of providing just in time training?

	Skill/Trait
	Question

	Training and Employee Development, continued
	7. You have been asked to develop a training program. What steps will you take in developing the training program?

	
	8. What are the elements of a successful training program?

	
	9. What topics would you include in a supervisory development training program?

	
	10. What items of information should be included in the orientation training for new employees?

	
	11. What is “distance learning?”

	
	12. What role can “distance learning” play in the development of our employees?

	Working Effectively with Others
	1. What experience have you had working with external agencies?

	
	2. How do you deal with conflict? On the job, there are many possible sources of conflict. Conflicts with fellow employees, management, rules, procedures, clients, customers, or demands of work vs personal life, family. The best way to approach a good answer is to look at if from the employer’s point of view---they want to be your first priority and they want you to solve problems (not bring them any). “I know everything cannot run smoothly at work all the time. When there is a conflict I usually try to determine the source of the problem and see if it can be solved. This might involve other members of the work team discussing the problem and offering possible solutions. I would then try to pick the solution which appears to have the best outcome and put it into action.”

	
	3. Tell us about a situation in which you were required to work with people at various levels within your organization. What was the most important step that you took to work effectively with these people?

	
	4. To what extent have your assignments required interface with other departments?

	
	5. Tell us about an incident in which you dealt with an irate customer, which would demonstrate your ability to work effectively with others?

	
	6. In what kinds of situations do you find it most difficult to deal with people?

	
	7. Describe to us the extent to which you have worked with executive or top management.

	
	8. What has been your experience in working with community organizations?

	
	9. Tell us about your experience in working with volunteers.

