[image: image1.jpg]S Nelson Mandela
(-*4 Metropolitan

»@ University

for tomorrow

TYPICAL QUESTIONS DURING JOB INTERVIEWS

At most job interviews there are a number of core questions which are often asked in order to assess your personal qualities, your skills, suitability for the position and whether you are likely to fit into the company. In preparing for a job interview it is a good idea to think about the types of questions which could come up and consider the response you could make. The idea, however, is NOT to memorise your response word for word in advance as this is likely to be obvious to the interviewer.

Take your time during the interview in answering each question. If you do not understand the question or would like to think about it a few seconds more, ask the interviewer to repeat the question or rephrase it so that you can make sure that you have understood it correctly.

SOME CORE QUESTIONS

Here are some questions that are invariably asked in some form or other at most interviews.

1
Why should we employ you?

What would the company gain from employing you?

In what ways can you contribute to our company?

Why did you apply for this position in this company? Why do you feel that you could be successful in this position?
· This is a chance to show that you have researched the job and the organisation and the role that the position plays in the overall goals of the organisation.

· Your answer should reflect how your skills, experience accomplishments, education and training have equipped you to be able to contribute to the organisation immediately and in the future. Try to demonstrate your understanding of the employer’s situation and needs, the responsibilities of the job and trends in the local and international environment.

2 What is your salary requirement at this time? What do you expect us to pay you?

· Firstly, do some research into the kind of salary you can expect for the level and type of position for which you are applying.

· Avoid being the first to mention an actual figure. You could respond by saying something like: ’I expect to be paid in relation to the training and experience that I can bring to the company?”

· If the interviewer pushes you to make a more concrete answer, a useful suggestion is to quote a salary range. Never give a single figure. If you know what you are prepared to accept and what the market pays, using a salary range will make it possible for you to negotiate a suitable figure.

3
Why did you leave your last job? Why are you wanting to leave your present job?

Do not mention anything other than the job itself as being your reason for leaving. Mention reasons such as needing to seek new challenges, stagnation, the fact that the job was not in line with your education/ experience etc.

e.g. “The job was not as it was described to me.“ “The organisation could not effectively use my skills/talents.” “There was a change in management. New management wanted to bring in their own staff.” “There was downsizing.”

4
Tell me about yourself.

The employer wants to hear about your experiences, your exposure to people from different cultures, your accomplishments and your education. Do not spend much time talking about where you were born, raised, your family etc. Emphasise what makes you unique and suitable for the job. Mention your particular strengths It’s a good idea to prepare a short three-minute description ahead of time.

5
What are your strengths?

Illustrate with concrete examples what your strengths are and how you put them into practice. Think of your strengths in relation to the job situation i.e. qualities that an employer would value in the workplace. (See pamphlet CDE 3: Assessing yourself thoroughly)

6
What are your weaknesses/the things you find difficult to do?

Do not mention your weaknesses unless asked to do so! Mention one or two weaknesses that you are aware of and indicate how you are attempting to remedy them.

Note: Sometimes one’s greatest strength taken to the extreme can become a weakness. For example, someone who is very careful and meticulous in their work may tend to be too perfectionistic and this could slow down the pace at which tasks are completed. (See pamphlet: CDE 3: Assessing yourself thoroughly)

7
What are your career goals?

It is impossible for anyone to accurately determine the future course of his/her career. Limit yourself to the foreseeable future. When you go for a job interview you ideally should indicate to the employer (on the basis of your research on the company and the industry) that you understand the prospective employer’s corporate or departmental structure. Look at the position you have applied for and determine what the next two levels above you are. Set your goals relative to what is achievable in the prospective employer’s environment. Your goals could be in terms of what you can contribute to the company, how you hope to be recognised for your achievements or you plan to further your further your educational qualifications.

Be cautious as to how you share your long-term goals with the interviewer. Saying that you would soon like to be the CEO’s job if you are entering the job market for the first time may be perceived as a little far-fetched!

8
How well do you work in a group or do you prefer to work independently?

Beware of just selecting one of the options. Rather illustrate your ability to be flexible. The current trend in most working environments is toward teamwork. Relate some of your successful experiences in working in teams, using examples from work situations and with reference to other activities such as sport, societies and teamwork engaged in during your studies. You also need to indicate an ability to work on your own, using your own initiative. Illustrate with examples.

9
How would you be described by a close friend?

This question is designed to provide the interviewer with information regarding your character. Mention personal qualities which are positive (and true) of you and which give some indication of how you relate to people close to you.

Don’t give answers such as “I’m seen as a fun person to be with- someone who works and plays hard.” While this response is partly positive, the ‘play hard’ may raise some potentially damaging questions, for example, concerning alcohol or drug abuse.

10
How do you get on with co-workers?

The response to this question gives the interviewer an overall impression of your ability to communicate effectively. Not fitting in with other employees is a frequent reason why people leave their jobs. Your reply could include indications as to how you resolve conflict. An answer which emphasizes the need to focus on the problem rather than on the personalities involved is likely to impress the interviewer.

11 What do you consider to be your most significant accomplishment and why?

Here the interviewer is not just looking for concrete examples of achievement or successes. The motivation behind this question is to assess aspects such as your problem-solving ability, your perseverance in the face of difficulties and your determination to realize goals.

12
What led you to decide on your field of study/ choice of career?

Be honest about how you came to make your particular choice and mention who or what e.g. a teacher, a relative, a TV program etc influenced your choice. If the career was not your first choice, you may say so, but be enthusiastic about the career eventually chosen, especially if the job for which you are applying is in this field.

13
What are the most important rewards you expect from a job?

What you choose to talk about here directly reflects on your level of maturity as much as the position you take. Observe the ‘no money talk’ rule, Unless you’re in negotiation, avoid talking about money. Focus rather on matters such as the job providing you with opportunities to do what you do well, to apply your knowledge, to provide challenges so that you can develop further and gain a sense of satisfaction and fulfilment.

14
How important are details to you?

This question will tell the interviewer how careful you are. Your answer will reveal information about your sense of quality and your willingness to do a thorough job. Emphasise the need for quality, thorough planning, organization and control.

15
If you were selling a product and you had a customer who was complaining about poor service, what would you do?

This question is concerned with your ability to respond to and handle difficult people without being intimidated. An answer should be given to the effect that the customer should be reassured of the company’s dedication to quality

products and good service and that everything possible will be done to look into the problem.

16
How do you work under pressure?

Some people thrive on pressure and if this is true of you, say so. If not, try to respond in a positive way. Indicate how you try to alleviate pressure as far as possible by being organized, keeping up to date with tasks and managing your time effectively. Give illustrations from your own experiences. Recognise, however, that all jobs have some form of pressure that is unavoidable.

17
How have your tertiary studies prepared you for a career in our company/ for this particular position?

Mention aspects of your course which are particularly relevant to the particular position for which you are applying. Talk about your experiential training (if applicable to you) and the way in which it has prepared you directly or indirectly for this job. Tell the interviewer how extra-mural activities and other aspects of student life have contributed to your personal development e.g. learning how to chair meetings, plan events, work out a budget, manage your time etc.

18
What would you describe as your most rewarding experience at university?

Mention a success experience or a significant event or involvement that has had a profound impact on you with regard to your personal and/or career development.

19
Do your marks give a true reflection of your potential?

Be honest. If you failed some subjects during your studies, explain what happened. Not everyone has a perfect academic record and if you had difficulties at some stage, it is important that you point out how you recovered from any failures and eventually made a success of your studies.

20
What have you learnt from participation in extra-curricular activities?

State in which ways your participation in cultural societies, sports or church organizations etc. have provided you with opportunities to develop skills which could be of relevance in the workplace i.e. transferable skills. Illustrate your response with concrete examples, for instance: ”As chairperson of the university debating society, I obtained experience in organizing and chairing meetings. I also had the opportunity to improve my public speaking skills and to meet with students from other universities during debating competitions.”

21
What part-time or vacation jobs have you found most interesting? Why?

This question also concerns the development of transferable skills and requires a similar approach the last one. Even if the job was very different from the one for which you are applying, talk in general terms about what you learnt about being an employee. Refer also to the skills you were able to develop.

22
How do you handle conflict?

Prepare to give a brief example illustrating your approach, describing how you managed to resolve a conflict situation successfully.

QUESTIONS YOU COULD ASK THE INTERVIEWER

When preparing for the interview, you also need to think of questions you would like to ask the interviewer. Such questions could focus on the type of work the position involves, opportunities for career development and personal growth within the organisation and the training provided. Some interviewers may assume that you are not really interested in the position if you do not have relevant questions to ask .Use the information you have obtained from researching the company to formulate relevant and

insightful questions. (Refer to pamphlet CDE 7: Preparing for the job interview)

 Here are some examples:

1
If I get the job, what would be my areas of responsibility?

2
To whom would I report?

3
What scope would there for advancement and promotion?

4
Did this position become vacant or is it a new post ?

5
Is expansion on the cards? What are the future plans of the company? (This question is important because of the ever-changing scenario in South Africa with regard to company mergers, acquisitions and management buy-outs. You have a right to ask, because it is your career and your future that is at stake.)

6
Who are the company’s competitors?

7
Does the company offer training courses for further staff development?

8
Does the company grant study leave?

9
How is job performance evaluated in the company?

BIBLIOGRAPHY

1
Carney, C.G, Wells, C.F. (1991). Discuss the Career with you; third edition. California: Brookes-Cole Publisher Company

2
Collocott, R., & Steyn, C. (1991). How to get the job you want. CapeTown: Struik Timmins.

3
Godschagg, C, & Godschagg, L. (1999). Hot tips on job hunting. Pretoria: J.L. van Schaik

4
Ikalafeng, T. (1995). Conquer the job market. Sandton: William Waterman Publication (Pty) Ltd & Media House Publications.

5
Hough, L. & Yeager, N. (1990). Power Interviews. Canada: John Wiley & Sons, Inc.

Websites

http://www.job-interview.net/Bank/Qworking.htm

http://www.careerknowhow.com/interviewtips/tellme.htm

8

9

Unless otherwise indicated, copyright in the content of this work is the property of Nelson Mandela Metropolitan University. All content is protected by South African copyright law and, by virtue of international treaties, equivalent copyright laws in other countries.

No material contained within this work may be reproduced or copied in any way without prior written permission of Nelson Mandela Metropolitan University.
© Copyright 2008, Nelson Mandela Metropolitan University. All rights reserved

