

Typical Interview Questions

Using the Star technique to shine at job interviews: a how-to guide

<https://www.theguardian.com/careers/careers-blog/star-technique-competency-based-interview>

There are many types of interviews, from the free flowing to the formal, but one that you are likely to come up against at some point is the competency-based interview.

They're designed to make the job application process as objective as possible, removing any conscious or subconscious bias by the interviewer by asking each candidate the same questions. Some people feel this type of interview is more stilted – there can be less opportunity to build rapport. However, they are very common, especially in large organisations and the public sector, so it's worth refining your technique.

The questions will be driven by a competency framework that's required for the job. For example, a marketing executive may require problem-solving skills, or a job in customer services may require conflict management skills.

The interview questions tend to start with a variation of, "Tell me about a time when..." This may sound simple but, in the heat of the interview, it's easy to give an unstructured answer, miss out key details, or let the story peter to a halt.

One way of avoiding this is by using the Star acronym to structure your response. Here are two examples of how to implement the technique:

A candidate for a marketing executive role might be asked: "Tell me about a time that you solved a problem to a tight timescale." Here's how you could structure your response:

- **Situation** – set the context for your story. For example, "We were due to be delivering a presentation to a group of 30 interested industry players on our new product and Stuart, the guy due to deliver it, got stuck on a train from Birmingham."
- **Task** – what was required of you. For example, "It was my responsibility to find an alternative so it didn't reflect badly on the company and we didn't waste the opportunity."
- **Activity** – what you actually did. For example, "I spoke to the event organisers to find out if they could change the running order. They agreed so we bought ourselves some time. I contacted Susan, another member of the team, who at a push could step in. She agreed to drop what she was doing and head to the event."
- **Result** – how well the situation played out. For example, "Stuart didn't make the meeting on time but we explained the problem to the delegates and Susan's presentation went well – a bit rough around the edges but it was warmly received. Stuart managed to get there for the last 15 minutes to answer questions. As a result we gained some good contacts, at least two of which we converted into paying clients."

There are a few things to note with this response: it's important to speak in specific rather than general terms and quantify your success. In this example, we mentioned 30 delegates, the names of the people involved and quantified two contacts converted to clients. From a listener's perspective, this makes the story more interesting and they are more able to gauge your success. Nameless figures and undefined successes can make the answer less feel less convincing. Secondly, as there are likely to be many questions and interviewers have short attention spans, it's important to keep your answers concise: convey the maximum achievement in the minimum time. Finally, it's important to finish on a positive note so the overall impression is strong.

In a second example, a candidate for a customer services role is asked: "Describe a situation when you had to deliver excellent customer service following a complaint"

- **Situation:** "A customer rang up complaining that they'd waited more than two weeks for a reply from our sales team regarding a product query."
- **Task:** "I needed to address the client's immediate query and find out what went wrong in the normal process."

• **Activity:** "I apologised, got the details and passed them to our head salesperson, who contacted the client within the hour. I investigated why the query hadn't been answered. I discovered that it was a combination of a wrong mobile number and a generic email address that wasn't being checked. I let the client know and we offered a goodwill discount on her next order."

• **Result:** "The client not only continued to order from us but posted a positive customer service tweet."

Used at its best, the Star structure is invisible to the listener and it simply comes across as a well-articulated example. Create a bank of answers in this format in advance, so don't struggle to do it on the day and can make it appear as seamless as possible.

How to answer "Tell me about yourself" in an interview

<http://careersblog.warwick.ac.uk/2013/12/17/how-to-answer-tell-me-about-yourself-in-an-interview/>

Tell me about yourself? It seems such an innocuous question, designed to break the ice and put you at ease before the real interview starts. Well don't be fooled! This question has the potential to win or lose the day, so don't sleepwalk into disaster by taking the wrong approach. Plan your strategy beforehand....

What do they want to know?

There is purpose behind every question, so you can be pretty certain the interviewer is asking with intent. What they're looking for is a sense of who you are, the person behind the interview mask. It's also a good way to see how you respond to such an open, unstructured question. All too often candidates prepare for the very specific questions around job and role, but fail to tackle the broader topics with quite the same diligence.

Many employers will note how confident and articulate you appear, which points you choose to emphasise and how you build rapport. Your response will set the tone for the remainder of the interview; you want to engage the interviewer and whet their appetite for what's to come.

A word of warning: this is not an open invitation to share your life story. It's not a cosy fireside chat – be aware of time and place. You are in complete control of the narrative, so think trailer not director's cut!

The wrong direction

There are a number of ways you can take a wrong turn with this question. A pretty common mistake is to look bemused and ask, "What do you want to know?" Not only can this sound (unintentionally) confrontational, but it can make you seem woefully ill prepared.

Many candidates – perhaps overcome with nerves – interpret this question literally, and start rambling *ad nauseam* about any and everything. It's pretty common to hear something like this:

I'm a final year politics student at X University and staying on campus this year in a house-share with four friends. I've lived in London all my life and have a really great social life, which I've been able to continue as a student. I've got lots of different interests and belong to loads of societies. I particularly enjoy travelling and had a Gap Year in Thailand and Vietnam before I started here. I've seen a lot of Southeast Asia now. Last year I travelled round Europe and also completed an internship, so it was pretty hectic. My boyfriend has just secured a job with Y Company so I'm really keen to stay in London and develop my career here.

This might seem a perfectly reasonable response to the question, but it doesn't stand up to close scrutiny – it lacks purpose, focus and any attempt to align skills, interests and experience to the job role. There's no sense of coherence and the balance of personal to 'professional' is skewed. On hearing this, the interviewer may be thinking:

- Can this individual focus and commit? They seem to be pretty vague on the details – is there any evidence of follow through? How long have they been doing x or y?
- There are no specifics here – which societies? What level of responsibility? Any useful skills or experience they could apply?

- Concerns around motivation – is s/he applying because they need to stay in the area? Does the personal trump the professional?

A better approach

I may be swimming against the tide here, but I'd caution against using this question as *just* a sales pitch. Not only will your response sound predictable and contrived, but you run the risk of alienating the interviewer within the first few minutes. Do remember, most interviewers will decide within the first few minutes whether they like you or not and 'likeability' can often win the day.

Compare this response to the one above and note the difference in content, tone and style:

I'm in my final year at X University studying politics which has given me a unique opportunity to understand and analyse motivations of groups and individuals and be aware of my responsibilities as an active citizen. I've also relished the chance to hone my critical abilities – although my friends may sometimes disagree! One of the things I've enjoyed about university is the chance to broaden my horizons, and try new things. I've even become an Exec member of the FilmSoc. This year I interned at a public affairs consultancy and was fortunate to contribute to a high profile campaign, enabling me to consolidate my research and analysis skills. This experience affirmed my desire to pursue a career in this field, which is why I'm sat here today.

I'm not suggesting this is a perfect or definitive response but it does hit a number of key points:

- The candidate has summarised their motivation for studying politics and how this contributed to their personal development. They've even managed to inject some gentle humour.
- We can tell the individual has made the most of the university experience to stretch and challenge themselves which would translate well to the professional workplace.
- There's a strong sense of purpose and career aspiration, and clear evidence of suitability for the role. The candidate articulates this in a natural and compelling way.
- This answer moves seamlessly from the personal to the professional and the general to the specific.

Why does this work? Because we see a little personality (but not too much), a good smattering of skills and strengths, and a positive attitude brought together in an engaging and coherent manner.

Final tip: don't court controversy....

Always err on the side of caution. An interview is not the time to spark debate or raise contentious issues. When the interviewer asks, "Tell me about yourself", take a moment to pause and reflect. Don't give them cause to question your values, ethics or commitment. Clichéd it may be, but you'll never get a second chance to make a first impression.

What are your weaknesses? The killer interview question...

<http://careersblog.warwick.ac.uk/2012/08/27/what-are-your-weaknesses-the-killer-interview-question/>

It doesn't matter whether you're a seasoned pro or completely green, there are some interview questions that just invite dread. There's one that really seems to get pulses racing: "what are your weaknesses?" And I can see why. It seems to undermine your whole interview strategy; why would you give the recruiter reasons to reject you? Well the key here is to understand the psychology behind the question.

Why recruiters ask this question

Asking about your weaknesses – or variants on the theme – is not part of a malign plot to trip you up or make you stressed (though it can feel like it!). Interviewers often ask this question to gauge the following:

- How well you respond to pressure. Can you provide a thoughtful, considered answer without crumbling? Are you able to maintain your composure?

- Honesty and integrity. All of us have ‘weak spots’ but a strong candidate will take ownership of their weaknesses, showing both insight and self awareness.
- Evidence of personal growth. Being able to identify your weaknesses and take corrective action.

Don’t play the ‘perfectionist’ card

Although the tide has started to turn, you’ll still find many careers sites recommending the ‘weakness into a strength’ approach. I think recruiters are probably clued up enough to see beyond such a transparent – and cliched – strategy, and I can’t help feeling this is guaranteed to provoke irritation. Just play out this scenario:

Interviewer: *“Tell me about your weaknesses?”*

You: *“Well, I consider myself to be a perfectionist and I set myself extremely high standards. This makes it hard for me to delegate work and I sometimes tend to obsess over the smallest detail. However, I do recognise this can be a problem and I am trying to find a good balance between managing the project and seeking colleagues input and feedback”*

What you hope the interviewer hears:

- I am a high performing employee
- I take the initiative
- I see projects through to completion
- I have no ‘real’ weaknesses

What they’re really thinking:

- I’m not sure you’re a team player
- You could be a bit high maintenance
- You’re not willing to learn
- You’re being disingenuous and lack self-awareness

Don’t talk yourself out of a job

First of all, you need to give serious consideration to your weak points. And I do mean *before* the interview. You don’t want to be caught on the back foot, trying to find an answer to a question that can make or break your interview. Think about the job spec and the role in general: if you proclaim a discomfort with public speaking, only to find it’s a career essential, than don’t be surprised if the interview ends fairly swiftly!

Try to find something that you’ve struggled with in the past, but are now trying to overcome. You don’t want to be too candid and start checking off weaknesses like a shopping list, so it’s best to identify one particular area and share your ‘journey’ through a brief narrative. I often pose this question in mock interviews and rather liked this answer:

“I’m not naturally the most organised person and in the past this affected my ability to meet multiple deadlines. This was certainly the case during my A levels, and I used to make lists and keep a day planner. When I started at Warwick I bought a smartphone and I use the alerts and apps to good effect. I find it much easier to manage my academic and extra curricular commitments and haven’t missed a single deadline. I’m confident that I can now manage this weakness and feel able to meet the challenges of a professional workplace”

You may be wondering whether this was such a smart move. Who wants to admit they’re disorganised? Well, as our student recognised there are some skills or traits that don’t come naturally. Recruiters are expecting you to admit to some personal or professional weakness – they’ll be far more surprised if you don’t. Networking is my achilles heel – I really have to work at it. Can I say honestly that I’ve conquered my natural aversion to networking? No, but I have learnt some pretty useful techniques over the years and can – if needed – work a room. Like the student above, I’ve found ways to manage my weaknesses, so the impact on my professional life is negligible. Take a similar approach with an interviewer and you won’t go far wrong.

Is there a 'right' answer?

There are good answers, bad answers and some downright ugly ones that will see you consigned to the 'reject' pile with lightning speed. Don't, for example, reply 'chocolate' hoping to find the recruiter's funny bone. There's a time for offbeat humour – the interview isn't it. So, is there a definitive, industry standard, universally accepted 'right' answer? No. This is one you have to work out for yourself, but get it right and you'll move just a little closer to that job offer.

Having a list of things to ask in an interview is an important part of the preparation process.

www.careerexperts.co.uk/job-searching/things-to-ask-in-an-interview?

If you are currently preparing for an interview then you have probably thoroughly researched the company, come up with questions you might be asked and planned some great responses. However, in all this interview preparation it can be easy to forget that you should also have a list of things to ask your interviewer.

Having a list of questions prepared will benefit you for a number of reasons:

- You can use your questions to further show off and validate the skills that you may have already touched on earlier in the interview.
- You can demonstrate your interest and enthusiasm for the role and the company.
- You can find out more about the company and decide whether they are a good fit for you.

Sometimes thinking of things to ask in an interview can be tricky, so here are 6 good questions that you may want to consider:

1. What do people enjoy most about working here?

A question like this will allow you to establish a personal connection with your interviewer. You will be able to get a personal opinion and at the same time get an idea of how content they are at the company. They probably won't say anything negative (this would be pretty unprofessional) but if you notice that they are struggling to come up with an answer, you should be a little concerned.

2. What training would I receive in this role both now and in the future?

This is a particularly great question if you are in the early stages of your career because you want to show that you are keen to continue to develop professionally and grow your knowledge and skill-set. It also suggests that you plan to stay and develop with the company long-term.

3. Could you tell me a little bit about the team I would be working with?

This question shows that you are a team player. It also gives you the chance to get an idea about the people you could be working with every day. Ask yourself, 'does this sound like my kind of team?'

4. What are some of the challenges that come with this role?

Basically, you are asking, 'what am I getting myself into?' A job description can only tell you so much, so use your interview as an opportunity to find out more.

5. Can you tell me more about the company culture?

Every company has its own unique culture and you want to fit in with this. It is important for you to know the company culture and believe that it is something that is right for you.

6. What is the next step in the process?

If you do not know what the next step in the hiring process is, then do not be afraid to ask. Asking the question will show that you are keen to move forward and it may prompt the interviewer to give you a bit more information about how many other people are in the running for the position.

Asking great questions like these will definitely boost your chances of moving forward and securing a job offer!

How to answer “Where do you see yourself in 5 years’ time?”

<http://careersblog.warwick.ac.uk/2016/02/09/how-to-answer-where-do-you-see-yourself-in-5-years-time/>

This is another popular and tricky interview question to be added to the “how to” series, but it should also give you some serious food for thought. In answering this question most interviewees abandon any effort to be honest and simply provide the answer they think the employer would most like to hear. Is this the right tactic?

Why is the question being asked?

Well, here are some scary statistics, based on research from almost 4,000 employers, from the CEB Report – Driving New Success: Strategies in Graduate Recruitment 2014.

1 in 4 graduates quit their first job within a year of starting work.

66% of graduates say they regret their first job choice.

There was a national UK spend on graduate recruitment in 2013 of £888 million. It’s estimated that £112 million of this was an investment which failed to yield a quality return.

Employers ask you this question in the hope that your answer will demonstrate that your application has been carefully thought through, and that it will lead to a medium (if not long term) relationship between you and the employer.

How should you answer?

This might be the wrong question to be asking yourself. Go back and think about why you are making the application. How long did you spend researching the post and the employer? A report in Business Matters from October 2015 suggested that while graduates spend an average 82 minutes getting dressed and ready for an interview they spend around half this time researching their prospective employer! How can such a short period of time give you any clear idea of whether you want to work for the target organisation?

Of course you have lots of other things in your life apart from applying for graduate schemes and you might be tempted to think that so long as you get a job it’ll be fine and you can decide what you *really* want to do later. Before you embark on this approach stop and ponder how long you will spend at work. Your minimum working week is going to be 35 hours. Most employers will expect rather more than this of you and then you might be commuting for perhaps an hour in each direction. It’s a good chunk of your life. I was talking to a 2012 graduate recently, he’s still with his first graduate employer and he told me.

“I love my job, it fascinates and excites me. I know I’m doing something which matters!”

Wouldn’t you like to be in that position a few years down the line? Then, rather than concentrating on a formulaic answer to a typical question, why not really think whether you have got the application right?

So what factors might have influenced your application?

If you’re convinced the job is right for you then you’re probably at least half way to being able to give a compelling answer to the interview question.

So, where do you start? Try asking yourself these questions... and then thinking about answers to them! This is the time for honest self-reflection, don’t just think what an employer wants to hear!

1. Why did you apply for a job in this sector?
2. What is it about this particular employer which is attractive?
3. Why does the role appeal to you?
4. What would a typical 5 year progression be? Is this what you want for yourself?

If you can't answer any of the questions above, then you probably haven't done enough research. Go back to the employer website and start again. You might be sure about the job sector, perhaps it is closely linked to your degree discipline, it's much harder to differentiate one employer from another. Now is the time to get that straight in your mind!

Try looking at the details of the training offered and of the work you would be expected to undertake. What are people typically doing in 5 years' time? Is this where you want to be?

And if you then feel really positive about the role?

Why not allude to your research in your answer? Don't just talk about being in the organisation and having progressed up a couple of levels, explain *why* you made the application. Perhaps you talked to members of staff who have been in post for several years, maybe there were clips of them talking on the website? Show that you understand how this employer is different from competitors. It is the time to be enthusiastic and to smile! Be positive but you don't have to be specific about the precise role you hope to be in, it's too early to know.

And if, on reflection, you don't want the job?

The brave thing might be to pull out of the interview process. This could be really difficult, you might have financial or family pressure to go ahead with the interview; you might panic that this is your only chance to get a graduate job. Surely a graduate job is better than no graduate job? Only you can make that decision. But, if this is how you feel, you will struggle to be compelling in interview and might well find that you lose out to the genuinely enthusiastic candidate. If you're in this position come and talk to careers. We can listen and help you to ask yourself the right questions to plan the best future for *you*.