Motivation

Team Members

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?

TLs & Above

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.

What motivates you?

Integrity - Interview Questions

 Describe a situation when you were asked to keep information confidential?

 What will your references tell me about your integrity?

 Tell me about a time when you were asked to carry out financial responsibilities on behalf of your manager.

 Describe a time when you had difficulty honouring a commitment in a work situation.

Initiative - Interview Questions

 Tell me about the last time you undertook a project that demanded a lot of initiative.

 What will your references tell me about your initiative?

 Describe a time when you made a suggestion to improve the work in your organization.

 Describe a time when you spotted a problem before anyone else did. What did you do about it?

 Descibe a time when you were willing to perform tasks outside your regular duties.

 How do you keep up to date in your area of expertise?

Effective Communication

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 communications skills? Why?

Co-workers

1.

 What are some rules to follow to insure effective communications with your coworkers?

2.

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

3.

 How would your co-workers rate your communications 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?

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?

2.

 What are the reasons for communicating upwards to your superiors?

3.

 How would your supervisor rate your communications skills?

4.

(17)

Discipline

1.

 Have you ever terminated or suspended an employee?

2.

 Tell us about your most recent experience in disciplining an employee.

3.

 What do you find difficult in disciplining employees?

4.

 Name the steps involved in disciplining an employee.

5.

 Tell us about an employee that you've terminated.

6.

 What is progressive discipline?

7.

 What are the steps involved in progressive discipline?

8.

 What is the purpose of discipline?

9.

 To what extent, if any, should an employee’s good performance be considered in a discipline?

10.

 In order to properly document a discipline, what facts should be included in the documentation?

11.

 What role does documentation serve in the disciplinary process?

12.

 What factors should be considered when applying discipline?

13.

 Under what circumstances might a disciplinary action be overturned?

14.

Decision Making

1.

 What type of decisions do you make in your current position?

2.

 What decisions are easiest for you to make and which ones are the most difficult? Why?

In addressing the decisions that are the most difficult for you, don't cite decisions that are essential to the job that you are interviewing for. For the decisions that you do cite, expand your answer by telling what steps that you're taking to improve your decision making.

3.

 What steps are involved in making a decision?

4.

 What items of information do you typically need before you make a decision?

Remember, there are no perfect decisions.

5.

 Give us an example of your ability to make decisions under pressure.

6.

 Tell us about the worst decision that you've made on the job.

7.

 Tell us about the best decision that you've made on the job.

8.

 How would you rate a job that requires you to constantly make decisions?

Problem Solving

1.

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

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 your organization?

5.

 What are the benefits of collaborative problem solving

Teamwork

TMs

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?

TLs & Above

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.

 You supervise a group of civilian employees. Your employees appear to be at odds with the uniformed personnel. What steps can you take to improve the teamwork between civilian and uniformed personnel?

6.

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

Leadership

1.

 What personal qualities should a leader have?

2.

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

3.

 Provide us with an example of your leadership ability.

4.

 Discuss the different styles of leadership.

5.

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

6.

 What is the importance of leadership in the organization?

7.

 What role does leadership play for a supervisor or manager?

8.

 What have you done to develop your leadership skills?

9.

 What is the difference between a leader and a manager?

10.

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

Judgment

1.

 In instances where you are required to assert yourself, what do you do to assert yourself effectively?

2.

 Tell us about your morals and integrity.

3.

 Describe for us your ethics.

4.

 Relate to us a confrontation that you've had with your supervisor. Who was wrong and why?

5.

 Relate to us the last time you dealt with an ethical question on the job and how did you handle the situation.

6.

 What did you do the last time you were asked to submit a report that due to time and resource constraints, compromise quality?

7.

 Tell us about a situation that would exemplify your integrity.

8.

 Describe a politically sensitive situation that you were in and how you handled the situation.

9.

 Tell us about a situation where you made a mistake. How did you handle the mistake and what was the resolution?

10.

 Under what circumstances should you bypass your supervisor and go to your supervisor’s supervisor?

11.

 Give us a situation that illustrates your ability to exercise good judgement

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.

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.

Independent/Self-Starter

1.

 Provide us with an example of your ability to work independently.

Give an example. The example may relate what you did in an emergency situation. If this is an entry level position, use an example from school, church, or other volunteer activities.

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?

A test of your ability to think under pressure. Would a round manhole cover or a square manhole cover fall through the hole?

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?

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.

Career Goals

1.

 Where do you want to be 5 years from now in your career?

2.

 What are your long term career goals?

3.

 What prompted you to take your current job?

4.

 Where do you see yourself 10 years from now?

5.

 Why did you make a career change?

6.

 Why do you want to leave your current position?

7.

 Five years ago, where did you see yourself today?

8.

 What is your career goal?

 SAMPLE BEHAVIORAL INTERVIEW QUESTIONS

The resource listed below is intended as a sample and may be adapted to meet style and use needs

The hiring official will need to prepare questions about the candidate’s work history, work habits, honesty and candor, motivation, organization, resourcefulness, stability and dependability and work values.

I.

 Alignment with Organizational Values and Goals

q

 What did you do in your last job to contribute to a teamwork environment?

q

 Give me an example in your current position where you listened and spoke with honesty, openness and respectfulness when handling a difficult situation.

q

 Give me an example in your current position of how you regard and value contributions and recognize accomplishments.

q

 What does “diversity” mean to you? Provide examples of how you seek inclusiveness and honor differing points of view.

q

 Give me an example of how you have created opportunities for individual and group learning that crosses organizational boundaries.

II.

 Competency and experience. (Tailor these questions to fit the specific position)

q

 Briefly describe your employment history, giving me a feel for your experience and career path.

q

 Among the management requirements for this position are strategic planning, management of staff, project management, budget and cost containment. Describe your experience and skills in these areas.

q

 How would your supervisor describe your work style in terms of strengths and limitations?

III.

 Past Performance (Tailor these questions to fit the specific position)

q

 Describe a work situation that required you to follow an established pattern and schedule, but you got off track and behind schedule

q

 Give me an example of a time when someone (patient, family member, customer, and co-worker) was insisting on a commitment that you were not sure you could keep. How did you handle it?

q

 Describe a time when you successfully organized different types of people to get work done. What did you do?

q

 Tell me about a time when you were able to overcome objections to something that you wanted done, but others did not think it needed to be done. Be specific.

q

 Describe a situation where a customer who was upset about a situation in your workplace approached you with a problem. How did you handle the situation?

q

 Describe a personnel situation that you did not handle well. What happened and how did you resolve the issue? What did you learn from the experience?

q

 Describe an assignment that you handled creatively.

q

 Describe your computer skills.

q

 What is the greatest achievement in your career? Greatest frustration or disappointment? How did each impact the course of your career?

q

 Describe a difficult situation with an employee and how you handled it.

q

 What experience have you had working with administrators? Faculty? Medical Center leadership? Higher Education staff?

IV.

 Summary/Closing

q

 (for external candidates) In considering this position, what have you learned about Duke, its values and goals?

q

 What do you see as the most challenging aspect of this position?

q

 Describe the ideal person to work for.

q

 Why are you interested in leaving your current position? What interests you about this opportunity?

What are your career goals? How does this opportunity fit into your planning?

 SAMPLE Behavioral Interview Questions

 grouped by skill

ADAPTABILITY

·

 Tell me about a situation in which you have had to adjust to changes over which you had no control. How did you handle it?

·

 Tell me about a time when you had to adjust to a classmate’s or colleague’s working style in order to complete a project or achieve your objectives.

·

 How was your transition from high school to college? Did you face any particular problems? How did you handle them?

ANALYTICAL SKILLS / PROBLEM SOLVING

·

 Describe the project or situation that best demonstrates your analytical abilities. What was your role?

·

 Tell me about a time when you had to analyze information and make a recommendation. To whom did you make the recommendation? What was your reasoning? What kind of thought process did you go through? Why? Was the recommendation accepted? If not, why?

·

 Tell me about a situation where you had to solve a difficult problem. What did you do? What was your thought process? What was the outcome? What do you wish you had done differently?

·

 What steps do you follow to study a problem before making a decision? Why?

COMMUNICATION

·

 Tell me about a recent successful experience in making a speech or presentation? How did you prepare? What obstacles did you face? How did you handle them?

·

 Have you ever had to "sell" an idea to your classmates or co-workers? How did you do it? Did they accept your idea?

·

 Give me an example of a time when you were able to successfully communicate with another person even when that individual may not have personally liked you (or vice versa). How did you handle the situation? What obstacles or difficulties did you face? How did you deal with them?

·

 Tell me about a time in which you had to use your written communication skills in order to get an important point across.

CREATIVITY

·

 When was the last time you thought "outside the box" and how did you do it? Why?

·

 Tell me about a problem that you’ve solved in a unique or unusual way. What was the outcome? Were you happy or satisfied with it?

·

 Give me an example of when someone brought you a new idea that was odd or unusual. What did you do?

DECISION MAKING

·

 Tell me about a time when you had to make a decision without all the information you needed. How did you handle it? Why? Were you happy with the outcome?

·

 Give me an example of a time when you had to be quick in coming to a decision. What obstacles did you face? What did you do?

·

 What is the most difficult decision you’ve had to make? How did you arrive at your decision? What was the result?

GOAL SETTING

·

 Give me an example of an important goal which you have set and tell me how you reached it. What steps did you take? What obstacles did you encounter? How did you overcome the obstacles?

·

 Tell me about a goal that you set that you did not reach. What steps did you take? What obstacles did you encounter? How did it make you feel?

INITIATIVE

·

 Describe a project or idea (not necessarily your own) that was implemented primarily because of your efforts. What was your role? What was the outcome?

·

 Describe a situation in which you recognized a potential problem as an opportunity. What did you do? What was the result? What do you wish you had done differently?

·

 Tell me about a project you initiated. What did you do? Why? What was the outcome? Were you happy with the result?

·

 Tell me about a time when your initiative caused a change to occur.

·

 What was the best idea you came up with during your professional or college career? How did you apply it?

INTEGRITY/HONESTY

·

 Discuss a time when your integrity was challenged. How did you handle it?

·

 Tell me about a time when you experienced a loss for doing what is right. How did you react?

·

 Tell me about a business situation when you felt honesty was inappropriate. Why? What did you do?

·

 Give a specific example of a policy you conformed to with which you did not agree. Why?

INTERPERSONAL SKILLS

·

 Give an example of when you had to work with someone who was difficult to get along with. How/why was this person difficult? How did you handle it? How did the relationship progress?

·

 Describe a situation where you found yourself dealing with someone who didn’t like you. How did you handle it?

·

 Describe a recent unpopular decision you made. How was it received? How did you handle it?

·

 What, in your opinion, are the key ingredients in guiding and maintaining successful business relationships? Give me examples of how you have made these work for you.

·

 Give me an example of a time when you were able to successfully communicate with another person even when that individual may not have personally liked you (or vice versa). How did you handle the situation?

·

 Tell me about a time when you had to work on a team with someone you did not get along with. What happened?

·

 Describe a situation where you had a conflict with another individual, and how you dealt with it. What was the outcome? How did you feel about it?

LEADERSHIP

·

 Tell me about a team project when you had to take the lead or take charge of the project? What did you do? How did you do it? What was the result?

·

 Describe a leadership role of yours. Why did you commit your time to it? How did you feel about it?

·

 What is the toughest group that you have had to get cooperation from? What were the obstacles? How did you handle the situation? What were the reactions of the group members? What was the end result?

PLANNING AND ORGANIZATION / TIME MANAGEMENT

·

 Describe a situation that required you to do a number of things at the same time. How did you handle it? What was the result?

·

 How do you prioritize projects and tasks when scheduling your time? Give me some examples.

·

 Tell me about a project that you planned. How did your organize and schedule the tasks? Tell me about your action plan.

TEAMWORK

·

 Describe a situation where others you were working with on a project disagreed with your ideas. What did you do?

·

 Tell me about a time when you worked with a classmate or colleague who was not doing their share of the work. How did you handle it?

·

 Describe a situation in which you had to arrive at a compromise or help others to compromise. What was your role? What steps did you take? What was the result?

·

 Tell me about a time when you had to work on a team that did not get along. What happened? What role did you take? What was the result?

PROBES / FOLLOW-UP QUESTIONS

·

 What steps did you take?

·

 What action did you take?

·

 What happened after that?

·

 What did you say?

·

 How did he/she react?

·

 How did you handle that?

·

 What was your reaction?

·

 How did you feel about that?

·

 What was the outcome/result?

·

 Were you happy with that outcome/result?

·

 What do you wish you had done differently?

·

 What did you learn from that?

·

 How did you resolve that?

·

 What was the outcome of that?

·

 Why did you decide to do that?

·

 What was your logic?

·

 What was your reasoning?

·

 Where were you when this happened?

·

 What time was it?

·

 Who else was involved?

·

 Tell me more about your interaction with that person.

·

 What was your role?

·

 What obstacles did you face?

·

 What were you thinking at that point?

·

 Lead me through your decision process.

·

 How did you prepare for that?

·

 Why?

·

 How?

·

 When?

·

 Where?

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 your recommendation was.

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?

8.

 Supervision and Management Situations

1.

2.

 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?

3.

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

4.

 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?

5.

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

6.

 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?

7.

 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?

8.

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

9.

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

10.

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

11.

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

12.

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

13.

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

14.

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

15.

 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?

16.

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

17.

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

18.

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

19.

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

20.

 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?

21.

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

22.

 One of your employees does not get along with his coworkers. The employee seems to be always in a bad mood and doesn’t socialize. How will you handle this employee?

23.

 New management has overturned a process that you championed and implemented. How will you inform your staff of the change?

24.

 You ask one of your staff to deliver some mail to another facility. The staff member refuses citing the rainy weather. How will you handle the refusal?

25.

 You’ve been appointed as the new supervisor for your group. The others in the group have more seniority and two of them also interviewed for the position you’ve been appointed to. How will you approach your new assignment?

26.

 Your most reliable employee comes to you and tells you that her job has become boring and unchallenging. She tells you that she’s considering transferring to another section. What is your response?

27.

 As you review an employee’s performance rating, the employee suddenly slams his fist on the table and starts to berate you. How will you handle this situation?

28.

 Another section has been reassigned to your supervision. The work of this section while related is different from the work in your section. What steps will you take as you begin to manage these sections?

29.

 Historically, your staff has worked a standard 5-day, 8-hour shift. Consistent with county policy, staff has requested a flex schedule. How will you handle their request?

30.

 Your staff works on an alternative work schedule, the 9/80. Under the 9/80 there is a fixed day off. Your employee requests a floating day off due to personal court appearances for non-Department business. How will you handle the situation?

31.

 Your office is responsible for staffing a service counter. Lately you’ve noticed that your employees are finishing their breakfast after the counter opens. What will you do?

32.

 You have announced that your organization will be filling a supervisory position. One of your employees who is eligible for the position has started to vie for your attention and to bring you donuts in the morning. Other employees and supervisors have commented on this employee’s behavior. What action will you take?

33.

 One of your employees constantly has people at his desk. The people are not employees and do not appear to have business with your department. How will you address this situation?

34.

 An employee has started selling cosmetics as a second job. The employee is taking orders at her desk both in person and over the telephone during lunch. What will you do?

35.

 Two of your employees have developed a romantic relationship. They are openly affectionate in the office. How will you handle the situation?

36.

 You’ve made an assignment to one of your most competent employees. The employee comes to you and states that the assignment is outside of their job description and that they will not do the assignment without first speaking with the union. What will you do?

37.

 The customer service representative for one of your vendors has complained about one of your employees harassing her. The employee has made comments on her appearance, shown up at her office, and given her small gifts. How will you address the situation?

38.

 After checking on one of your crews in the field you drive to another location. Upon your return to the crew, you’re informed that one of the crew was picked up in a private vehicle and left. The employee who left simply said that they were gone for the day. What actions might you take?

39.

 Your employee consistently turns in incomplete assignments. The employee either doesn’t do some of the work or fails to complete the work. What will you do?

40.

 One of your employees is consistently late. When you talk to the employee, the employee says that it isn’t his fault because the bus is always late. What steps will you take to correct the situation?

41.

 Your employee always finishes her work early and does an excellent job. However, once she’s finished you notice that she has a tendency to socialize and works on her personal business. How will you handle the situation?

42.

 You discover that one of your better employees was arrested during their vacation. The employee has not returned to work. What action will you take?

43.

 You will be leaving on a three-week vacation in two days. What will you do to insure that your organization operates smoothly in your absence?

44.

 One of your employees has become a chronic complainer. What if anything will you do?

45.

 Your employee is constantly talking and laughing loudly in the office. The employee's behavior is beginning to disrupt the work. How will you address the situation?

46.

 A customer calls and complains that your employee has been rude and abrupt with her. What action will you take?

47.

 One of your employees has been under tremendous stress at home. The employee's performance has started to suffer. What will you do?

48.

 Your employee comes to you and states that his ex-girlfriend has been calling him continually at work. She has threatened him and he believes that she is stalking him. How will you address the situation?

49.

 Another supervisor forwards a voicemail from one of your trusted employees. In the voicemail the employee states that if the supervisor can't convince you to approve overtime, then the employee will do the work on straight time, but if anything goes wrong its your fault. Will you speak to the trusted employee about the voicemail? And if so, what will you say?

50.

 One of your employees tells you that another employee has a weapon in their possession at the work site. What will you do?

51.

Personal Qualities - Situations

1.

 You are sitting next to a coworker who is consistently rude to others over the telephone. You realize that no one is aware of this. How would you handle this situation?

2.

 You are given a new assignment, but not given any instructions. How would you go about completing your assignment?

3.

 A vital piece of equipment requires repair. You are the only mechanic certified to repair the piece of equipment. You receive a call that your father is on his way to the hospital. What will you do?

4.

 Your co-worker continually comes over to your desk to complain about management. Your supervisor seems to be paying particular attention to the two of you. How will you handle this situation?

5.

 An executive manager has given you an assignment that will require you to work late tonight. However, you have dinner and expensive tickets to a show with your spouse tonight. What will you do?

6.

 You’ve prepared a report for the county supervisors. All facts have been documented, checked, and double-checked. However, one of the supervisors states that the report is wrong and demands that the report be corrected. What is your response to the supervisor?

7.

 A vendor comes in to thank you for assistance in clearing up a past due invoice. The vendor offers you two tickets to a ball game. What will you do?

8.

 Your co-worker is consistently unconcerned with issues at work. You and your co-worker have a joint assignment, but the co-worker just shrugs you off. What steps will you take?

9.

 As you're walking out of the building, you notice an employee from another section carrying department equipment to their car. The equipment is clearly labeled and belongs in your section's work area. What will you do?

10.

 You work on a field crew using heavy equipment. After lunch you notice the smell of alcohol on your co-worker's breath. How will you handle this situation?

11.

 One of the members of your team only does what is absolutely necessary at work. His performance is impacting the team. How might this person's performance affect your work? Would you work overtime to complete a team project?

 Search HR

INTERVIEW QUESTIONS ON JOB PERFORMANCE

· What would you say are areas needing improvement?

· How did your supervisor on your most recent job evaluate your job performance?

· What are some things you would like to avoid in a job?

· In your previous job what kind of pressures did you encounter?

· What would you say is the most important thing you are looking for in a job?

INTERVIEW QUESTIONS ON EDUCATION

· What special aspects of your education or training have prepared you for this job?

· What courses in school have been of most help in doing your job?

INTERVIEW QUESTIONS CAREER- GOALS

· What is your long-term employment or career objective?

· What kind of job do you see yourself holding five years from now?

· What do you feel you need to develop in terms of skill & knowledge in order to be ready for that opportunity?

· Why might you be successful in such a job?

· What would you most like to accomplish if you had this job?

· What might make you leave this job?

INTERVIEW QUESTIONS SELF-ASSESSMENT

· What kind of things do you feel most confident in doing?

· What do you consider to be your greatest achievements to date?

· What things give you the greatest satisfaction at work?

· What things frustrate you the most? How do you usually cope with them?

INTERVIEW QUESTIONS WORK HISTORY

· What special aspects of your work experience have prepared you for this job?

· Can you describe for me one or two of your most important accomplishments?

· How much supervision have you typically received in your previous job?

· Describe for me one or two of the biggest disappointments in your work history?

· Why are you leaving your present job? (or, Why did you leave your last job?)

INTERVIEW QUESTIONS INTERESTS

· What organizations do you belong to?

· How do you keep up with what's going on in your company / your industry/ your profession?

INTERVIEW QUESTIONS MOTIVATION

· What is your professional goal?

· Can you give me examples of experience on the job that you felt were satisfying?

· Do you have a long & short-term plan for your department? Is it realistic?

· Did you achieve it last year?

· Describe how you determine what constitutes top priorities in the performance of your job.

INTERVIEW QUESTIONS LEADERSHIP

· What approach do you take in getting your people to accept your ideas or department goals?

· What specially do you do to set an example for your employees?

· How frequently do you meet with your immediate subordinates as a group?

· What sort of leader do your people feel you are? Are you satisfied?

INTERVIEW QUESTIONS WRITTEN COMMUNICATION SKILLS

· Would you rather write a report or give a verbal report? Why?

· What kind of writing have you done? For a group? For an individual?

· What is the extent of your participation in major reports that have to be written?

INTERVIEW QUESTIONS IN SELF DEVELOPMENT

· What has been the most important person or event in your own self development?

· How much of your education did you earn?

· What kind of books & other publications do you read?

HR Guide to the Internet:

Personnel Selection: Interview Questions: Achievement
Past

1.

 Do you enjoy working on difficult projects?

2.

 Do you have accomplishments you are proud of?

3.

 Do you have initiative?

4.

 Have you ever accomplished something difficult?

5.

 Have you ever accomplished something you did not think you could?

6.

 How have you shown initiative?

7.

 How have you shown willingness to work?

8.

 Tell me about a time when you went beyond the call of duty.

9.

 Tell me about accomplishments of which you are the most proud.

10.

 Tell me what initiatives have you undertaken recently?

11.

 What challenging accomplishments have you had?

12.

 What are some examples of important recommendations or decisions you've made recently?

13.

 What are some of your recent accomplishments in your current job?

14.

 What are the five biggest accomplishments of your life?

15.

 What are your major accomplishments? Your failures? Your disappointments?

16.

 What challenging experiences have you had?

17.

 What difficult challenges have you solved?

18.

 What difficult problems have you worked through?

19.

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

20.

 What has been your greatest accomplishment? Your greatest disappointment?

21.

 What have been the most memorable accomplishments of your career?

22.

 What have been your biggest accomplishments?

23.

 What have been your greatest accomplishments?

24.

 What have been your greatest disappointments?

25.

 What initiatives have you undertake recently?

26.

 What is the accomplishment that you are most proud of?

27.

 What is the most difficult task you have undertaken?

28.

 What is the most important accomplishment in your life?

29.

 What is the most challenging thing you have ever done?

30.

 What is the most stimulating thing you are looking for in a job?

31.

 What is your greatest accomplishment?

32.

 What is your most significant accomplishment?

33.

 What is your proudest accomplishment?

34.

 What two or three accomplishments have given you the most satisfaction?

35.

 What was the job's biggest challenge?

36.

 What was the most/least challenging part of the job?

37.

 What was your greatest accomplishment?

38.

 What was your greatest disappointment?

39.

 What was your most significant accomplishment in your last position?

40.

 What were your most memorable accomplishments with your last employer?

Future

41.

 Are you willing to take risks?

42.

 Describe a significant risk you took to accomplish a task.

43.

 Describe how you can take risks to accomplish tasks.

44.

 What kinds of risks do you face when implementing a new initiative?

45.

 What risks have you undertaken recently?

46.

 What risks did you take at your previous job?

Motivations

47.

 Are you a self starter?

48.

 Are you a competitive person?

49.

 Describe two things that motivate you at work?

50.

 Describe when you felt motivated to do your very best work and did.

51.

 Do you enjoy challenges at work? If so, what kinds of challenges have you recently faced.

52.

 Do you feel motivated in your current job?

53.

 Do you feel motivated to work harder?

54.

 Do you work to achieve your objectives? If so, describe how hard.

55.

 Does competition increase your desire to succeed?

56.

 Have you received any recognition for significant accomplishments at work?

57.

 How important are promotions and advancement to you?

58.

 How important is challenge to you?

59.

 How important is recognition to you?

60.

 How important is responsibility to you?

61.

 Is recognition important to you?

62.

 Were there any special difficulties you overcame in achieving these accomplishments?

63.

 What are your motivations?

64.

 What challenges are you looking for in a job?

65.

 What do you get out of completing difficult tasks?

66.

 What has your last employer done that motivated you to work harder?

67.

 What have you done that shows initiative and willingness to work?

68.

 What have you done which shows initiative and willingness to work?

69.

 What kinds of responsibilities are important to you in your work?

70.

 What makes you put forth your greatest effort?

71.

 What motivates you?

72.

 What motivates you in a job and in your personal life?

73.

 What motivates you in accomplishing difficult tasks?

74.

 What motivates you to be successful in your job?

75.

 What motivates you to put forth your best effort?

76.

 What motivates you to put forth your greatest effort?

77.

 When do you put forth your greatest effort?

78.

 Would you describe yourself as motivated more by your goals or by money?

Sense of Self/Definitions

79.

 Are you successful in completing projects at work?

80.

 Describe what success means to you.

81.

 Describe situations in which you are most successful.

82.

 Do you feel you have been successful in your job?

83.

 Do you generally think of yourself as a risk-taker or someone who plays it safe?

84.

 How do you define 'success?'

85.

 How do you determine if you are successful?

86.

 How have your successes benefited your previous employer?

87.

 How would you describe your standards of performance?

88.

 How would you evaluate success?

89.

 Tell me about your recent successes.

90.

 To what do you attribute your success?

91.

 What are some of the reasons for your success?

92.

 What do you think has contributed most to your success so far?

93.

 What does 'failure' mean to you?

94.

 What does 'success' mean to you?

95.

 What is your definition of success.

96.

 What projects have you recently completed successfully?

97.

 Why are you better than your co-workers?

98.

 Why are you successful?

99.

 Would you define yourself as a self-starter?

100.

 Would you rate yourself as an overachiever?

Weaknesses

101.

 Do you achieve all of the goals you set? If not, why not?

102.

 How could you have improved your progress?

103.

 What weaknesses have you overcome when accomplishing difficult tasks?

Interview Questions - Motivation Related

What are your short-term objectives? Long term?What do you look for in a job?Give me the reasons for your last three job changes?What new goals or objectives have you established recently?What is the best aspect of your current position? The worst?What interests you most about the position we are discussing? The least?What factors would lead you to leave your present position?What aspects of your previous positions have you disliked?Do you prefer staff or line work? Why?Describe a crisis situation when energy was an important consideration?What kinds of events make you emotional?How do you react when your boss puts pressure on you?What are the aggravations of your present position?Do you enjoy hectic activity?What would your colleagues say about your drive? Your boss?What failing situation have you rescued?How do you get things done?Did you finance college? How did you find your first job?How would you react to heading a start-up situation?In describing your leadership style, what is more important – form or content?Have you ever left a position because the standards set were not high enough?In your expectations for others, how close do your colleagues come to meeting themark?Describe situations in which you have had to “bend” to achieve objectives.Which is more important – completing a job on time or doing it right?What are your outside interests – social, community, arts, sports?What does success mean to you?What is most important in your life? Who is a well-known figure (dead or alive) whom you admire? Why?Did you have a mentor and, if so, how did that individual affect your career? interpersonal skillsIn what situations do you mandate and when do you consult?Describe your management style.How do you motivate people?What makes a good leader in business?What is your leadership style?Describe several examples of your leadership skill.Describe an ideal boss.Describe an ideal subordinate.What perceptions do employees have of you?How have you improved subordinates’ performance?What do you think of your boss?What do you look for in hiring people?How would you go about firing people?To what degree have you developed subordinates who have been promoted to other executive positions?How have you supported the weaker members of your group?What techniques have you used to build team spirit?Do you generally speak to people before they speak to you?Have you been a spokesperson for your company?Are you asked to take on special assignments?Describe special projects or task forces for which you were selected.How would you describe your impact on your company?

