Strategic Interviewing

Today, many interviews for professional positions are "competency-based interviews." That is, the questions are designed to elicit behavioral information (what you have done in the past in a particular situation) and situational information (what you would do in a hypothetical future situation).

The four main competencies managers need have been categorized this way:

- 1. Planning (sequencing and making things happen)
- 2. Problem solving (using your analytical skills)
- 3. Interpersonal skills (emotional stability affecting ability to get things done through others)
- 4. Attitudes, interests, and motivation (what drives you)

A good rule of thumb is to be prepared to discuss at least two positive examples of each of these core competencies in an interview.

Interview Exercise: Form into groups of three: one person will be the interviewer, one the interviewee, and the third an observer. Chose one of the following three role plays:

Student A: You are interviewing for a position as an intern with a large consulting firm in Boston. The firm is seeking people with particular strengths in one of several business areas: strategic management, finance, IT, or marketing. The position requires someone with experience in teamwork who can do research. The ideal candidate would have: strong problem-solving skills; a broad (but, at this stage, general) understanding of business and technology; and excellent personal qualities (e.g, likeability, confidence, communication skills, and integrity).

Student B: You are Director of Human Resources for a large consulting firm in Boston. You seek a candidate with: strong problem-solving skills; a broad (but, at this stage, general) understanding of business and technology; and excellent personal qualities (e.g, likeability, confidence, communication skills, and integrity). Some suggested questions are on the next page.

Student C: You are the observer. Consider the following questions and prepare to provide your partners with feedback about their interviewing techniques.

- 1. What did she/he do well?
- 2. Did he/she identify skills and support them with concrete examples?
- 3. Did she/he speaking positively?
- 4. Did he/she demonstrate effective nonverbal communication?

As a trio, discuss what kind of information the interview questions were designed to elicit.

^{*} Joyce Lain Kennedy, "Job Interviews: Win with Fundamental Four Competency Categories." http://www.sunfeatures.com/columns.php. Retrieved December 15, 2001.

Suggested Questions

What goals have you set for yourself and	Who or what has had the greatest influence
how are you planning to achieve them?	in the development of your career interest?
Describe a situation in which you had to	What was the biggest challenge you
persuade someone to see things your way.	encountered in freshman year? How did
	you handle it?
Describe a time when a team member came	Tell me about a time when you had to deal
to you for help. What was the situation?	with someone whose personality was
How did you respond?	different from yours.
Have you ever been in a situation where	Give me an example of a time in which you
someone regarded you as a threat?	had to be relatively quick in coming to a
Describe the situation and tell how you	decision.
handled this.	
Describe a time when you had to carry out	How are you conducting your job search
a directive you did not agree with.	and how will you go about making your
	decision?
What types of situations put you under	Tell me about an accomplishment of which
pressure and how do you handle them?	you are especially proud.
What is the most important lesson you have	Describe a time when you had to go
learned in or out of school?	beyond the call of duty to get the job done.
Describe a time when you saw a problem	Give me examples to convince me that you
and took action to correct it, rather than	can adopt to a wide variety of situations,
waiting for someone else to do so.	people, and environments.
What makes you the best person for this	Tell me about a leadership role you had in
job?	an extra curricular activity. How did you
	lead?
Tell me about your most successful	Describe a time when it was especially
presentation and what made it so.	important to make a good impression on
	someone. How did you go about doing it?
Describe a time when you took a risk that	Describe a time when you took a risk and
you later regretted.	were glad you did.
What did you enjoy most about your last	Give an example of a situation where you
position? Least?	provided a solution to an employer.
Have you every done any volunteer work?	How do you think a former supervisor
What kind?	would describe your work?
If you were to start over, what would you	Do you prefer large or small organizations?
change about your education?	Why?
Describe your ideal job.	Define success. Define failure.
Why should we hire you rather than	Why did you choose to interview with this
another candidate?	organization?
Tell me about a time you were less	What was the toughest academic decision
successful than you hoped to be. How did	you have had to make? How did you make
you handle it?	that decision?
you nandic it:	mat uccision:

15.279 Management Communication for Undergraduates Fall 2012

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.