[image: image1.jpg]PROGRESSIO [[&3

Interview DOs
1. Preparing for the interview

Research the company/organisation you are being interviewed for. This will help you prepare for the interview, and interviewers can definitely see this during the interview. Showing that you have done your research is important because it shows that you are serious about your application.

If informed in advance about the panel composition, Google them in order to find out more about their profile/background (see if they have a LinkedIn page). This will also help you prepare for the interview.

Know the exact time and location of your interview; know how to get there (transport), how long it takes to get there, etc.
Plan your journey beforehand and allow extra time for delays/traffic.

Re-read your CV/application form in preparation for the interview, so you know what you wrote in case you are asked about it.

Remember that if you are invited for an interview it is because you did a good application form/CV. However during the interview you will need to make sure that you unpack your skills and experience and give clear and concise examples. Don’t just assume that because they read your CV/application form they know all about you. So avoid saying ‘as I mentioned in my application form/CV’… Just assume they’ve never read about your experience and skills.

Re-read the job description in preparation for the interview – ie think about the type of questions that you’re likely to be asked. The questions you will be asked will be based on the job description/person specification. For this reason prepare a list of questions that you think they might ask you. Ensure you have one to two examples for each question to strengthen your answers.

Types of questions you might be asked in an interview for an office based job…

	Motivation

1. What are you currently doing?
2. What attracted you to apply to this post?

3. Why do you feel this is a good career move for you? (ie what is it you want to gain and/or develop with this post?)

4. What is your understanding of the role and of the key functions of this post of….?

Experience

5. Please summarise your main academic/work/volunteer experience that is most relevant to this post.

6. Tell us about a time in the past where you have done a similar role? Please start by telling us your specific role and the main responsibilities

Possible follow up question: What were some of the challenges?

- What have you learnt?

7. Describe an example of when you have coordinated/organised a successful event or where you were involved in organising logistics.

Probe: What were some of the main challenges?

8. This role also involves doing …. Tell us about your experience in doing similar tasks.

Administrative systems

9. Give us an example of a new administrative system (paper or computer-based) that you have developed in your current/previous job and which made a significant difference to the team. Please start by describing what was the problem.

Time management

10. How do you set about organising and prioritising your workload, so that deadlines are met and routine tasks do not get neglected? Please give us some examples.

Probe if needed: What tools or methods do you use to manage your time?

Problem solving

11. Think of a time when you had to use your own initiative and interpersonal skills to solve a problem at work, or something that did not go according to plan. Tell us about the experience and how you dealt with it.

Possible follow up question: How did you identify it?

- What did you do and whom did you consult with?

- What was the outcome?

Team work

12. If we focus briefly on your current or previous work/volunteering experience, what would you say was your greatest contribution/achievement, something where you made a difference to that particular team?

13. Can you give us an example of how you have worked as part of a team to achieve a team objective?

Final questions

14. Is there anything that you would like to add in support of your application, which has not already been covered?

15. Are you clear about the role and are there any issues/questions you might like to discuss with us in relation to the post, including the terms and conditions, or about (name of organisation)?

16. If we offered you the post, when would you be able to start?

The STAR Model is as useful model to use when preparing your answers. When using it, make sure your answers are short and to the point.

	The STAR model

The STAR model is one way of presenting information against the selection criteria. For each criterion you can use the following points in forming sentences/giving examples:

· Situation - The interviewer wants you to present a recent challenge and situation in which you found yourself. For this reason, set the context by describing the circumstances where you used the skill or qualities and gained the experience.

· Task – What was your role? What did you have to achieve? The interviewer will be looking to see what you were trying to achieve from the situation.

· Actions – What did you do and how did you do it? The interviewer will be looking for information on what you did, why you did it and what were the alternatives.

· Results – What did you achieve? What was the end result and how does it relate to the job you are applying for? What did you learn from this experience and have you used this learning since?

Prepare answers for the main questions - for example, ‘why do you want this job’, ‘what are your strengths and weaknesses’, ‘what is your understanding of the role and responsibilities’. They are also likely to ask you examples of team work, initiative, flexibility, of when you had to deal with a problem or a change of circumstances, etc. Rather than be caught off guard, make sure you prepare for all these possible questions.

Keep your answers focused on what you can do for the employer, not what they can do for you.

Avoid platitudes/general statements – ‘Oh…I have excellent admin skills’, ‘I am a great organiser’… - unless you back this up with a couple of key points/examples, these sort of statements are meaningless. Quote real examples of when you've used certain skills - just saying you've got a skill isn't enough.

Be thorough in your responses, while being concise in your wording. Avoid being too verbose! Get to the point otherwise the interviewers will lose interest, or you leave them with a bad impression about you.

Emphasise the ‘I’ in your answers, ie ‘I did …’, ‘I was responsible for…’. Avoid the ‘we’ otherwise the interviewer will not know about your actual role/contribution.

Remember to give examples that centre on positive actions/outcomes. Highlighting how you identified and overcome challenges/problems.
In your answers about challenges/problems make sure you emphasise what you have learnt about that specific challenge/problem. This shows an ability to reflect and to learn from the experience - ie turning something negative into a positive.

Remember to make the most of your recent ICS experience. Your experience gives you loads of great examples to use during the interview of: team work, initiative, ability to work cross culturally, ability to work in resource poor environment, problem solving, creativity etc… The list is endless!!!....

When you talk about your ICS placement, mention where you went, what you did and bear in mind the three ICS objectives and also the seven dimensions. In case you forgot…:
	Intro about ICS: International Citizen Service (ICS) is a global volunteering experience which supports young people from all backgrounds to make a real difference to some of the world’s poorest people. Funded by the Department for International Development (DFID), the programme gives thousands of 18-25 year olds across the UK the chance to join the fight against global poverty. Progressio is one of several leading UK charities delivering the ICS programme.

	ICS objectives

	ICS dimensions

	1. To have a positive development impact on communities around the world.
2. Personal development: To develop volunteers’ skills and confidence.
3. To engage volunteers as active global citizens on their return.

	Positive and realistic commitment

A positive approach to working as a volunteer based on realistic and not excessive expectations.

Commitment to learning

The continuing desire for others to learn and the humility for personal learning and development.

Practical problem-solving ability

The ability to solve practical problems using available resources. An inventive and positive approach, making decision where necessary.

Flexibility and adaptability

An adaptable approach to dealing with new and demanding situations.

Self-assurance

The self-confidence to be sufficiently independent and to deal with people and circumstances with equanimity and humour.

Working with others

The social skills to work with others and to enable others to solve problems as well as persuading others to implement plans.

Sensitivity to the needs of others

An open and non-judgemental approach which respects other people and cultures. Good listening skills and empathy.

Ask a friend to sit with you and conduct a mock interview (ie give them a list of questions to ask you, and ask them to also include other questions which you may not have prepared). Then ask them for feedback and areas for improvement. If you have enough time, then ask another friend and conduct a second mock interview, and once again ask for their feedback and areas for improvement. This will help you to prepare and will also give you feedback which you should take on board.

If you have gaps in your CV (ie time unaccounted for) be prepared to explain them.

Have questions prepared to ask the interviewers at the end of the interview. Having done your research about the employer in advance, ask questions which you did not find answered in your research, or specifically about the post or the team where the post is located. Avoid asking about salary (unless they asked you about this), holidays and/or the Christmas party!...
If asked ‘is there anything else you would like to add’, this is your opportunity to summarise your key skills, experience and for you to confirm that you are very keen on the job. This is your final sales pitch so make sure it is short, brief memorable and to the point! Remember to come across enthusiastically.

2. The interview

Dress appropriately for the interview – this shows you take the interview seriously. Your personal grooming/image and cleanliness should be impeccable. Dress to impress, although do not overdo it!...

TURN OFF your mobile phone before entering the building. Treat the interviewers with respect and give them your undivided attention.

Arrive on time/ or slightly early – 5 minutes prior to the interview start time. If you arrive way too early (ie one hour), go and sit in a park/coffee shop and wait until the interview is due.

If there are problems/delayss with transport call the person who invited you for the interview and inform them of this and explain why, so they are aware of it and know that you might be late due to unforeseen circumstances. However do not inform them after the interview was due to start (ie do it beforehand).

When you arrive, treat other people you encounter with courtesy and respect (eg the receptionist or the people you meet in the building….). You never know if their opinions of you might be solicited during the decision process.

Offer a firm and confident handshake, make eye contact, and have a friendly expression when you are greeted by your interviewer, ie smile.

Make sure you understand your interviewer(s)’ name(s) and the correct pronunciation – if in doubt, unless the environment is informal and you are asked to call them by their first name, better to call interviewers Sir or Madam, or Mr/Ms/Mrs/Dr. (last name). It is always better to be polite, and this leaves a positive impression about you.

Maintain good eye contact during the interview. If it is a panel interview (ie more than one interviewer) make sure you keep eye contact with everyone and not just one interviewer (even if that person is the potential line manager).

More often than not the first question will be about your motivation, i.e. ‘why are you applying to this post?’. Make sure you prepare this answer carefully and come across enthusiastically. If you answer this first question convincingly then this will set the tone about you. However make sure you do not go on and on and on… i.e. show real motivation, drive, potential, but be succinct.

Exhibit a positive attitude (ie be enthusiastic, polite and engaging) and build rapport. The interviewer is evaluating you as a potential co-worker. Behave like someone whom they would want to work with.

Sit still in your seat; avoid fidgeting and slouching.

Treat the interview seriously and show that you are truly interested in the employer and the opportunity presented.

Interviews are two way processes - Evaluate the interviewers and the company/organisation s/he represents. Conduct yourself cordially and respectfully, while thinking critically about the way you are treated and the values and priorities of the organisation. An interview is an indication of the company/organisation’s culture. If you do not like the way you have been treated during the interview, most likely you will not enjoy working there either!

Expect to be treated appropriately. If you believe you are being treated inappropriately or asked questions that are inappropriate or make you uncomfortable - for example you shouldn’t be asked about your marital status, age, orientation etc - you don’t have to answer. Instead ask them politely what the purpose of the question is - ‘Can you clarify about the purpose of this question to the role that I am applying for?’

Remember that many interviewers assume that they can form an opinion about you in the first couple of minutes after meeting you. If you give them a limp handshake or if your first answers are not very good, they might quickly form an opinion about you, which may not change for the reminder of the interview.

Bear in mind that most communication is non-verbal (based on how you look, act and sound) and interviewers often form opinions based on this. So make sure you come across in a positive and engaging way.

Speak clearly and confidently - use your voice pitch to make a point, eg raise your voice slightly to emphasise an important point, use difference pace (your voice should never remain the same or use the same voice pitch throughout the interview) and vice versa. However, never shout or mumble! If you’re not sure about how you come across ask friends or prepare in front of a mirror.

Ask for clarification if you don't understand a question.

Take your time when answering the questions: make sure you understand the question and take your time if you need to think. If asked a difficult question it is OK to think about your answer for a couple of seconds. If you want to avoid having an awkward silence, repeat the question back and this should allow you some time to consider your answer. Avoid saying ‘that is a good question’… of course it is otherwise why should they ask it! If needed, ask the interviewers if you can have a couple of seconds to think about it.

If you are unsure if you have answered the question adequately, seek clarification by asking the interviewer if there is anything else they would like you to cover. However don’t do this for every question, just the ones where you are unsure if you have answered what they are asking you.

Make sure you see their body language, eg if they start fidgeting or staring at the wall it’s because they might have lost interest in what you were saying!...

Be honest and be yourself — your best professional self. Dishonesty gets discovered and is grounds for withdrawing job offers and for dismissal.

If asked ‘where do you see yourself in five years’ time’, avoid saying on the beach!!!.... This question is really about how you see the job you are applying for helping you to achieve your career goals/direction. The question is enquiring if you have a plan of action as far as your career is concerned. In your answer link this job with your career direction, goals and personal growth/advancement, opportunity to learn and develop new skills. The other key thing is to be realistic. Some authors argue that if candidates have clear career goals they are more likely to accomplish far more in a shorter period of time. Employers are also keen to be reassured that you are likely to remain in post for a couple of years.

If the salary is not listed in the job description/job advert and you are asked about your desired salary, know your market worth and start by quoting a little higher than this, however do not go overkill. When preparing for the interview check a couple of websites and see how much other companies/organisations are paying for a similar role.

Make sure you understand the employer's next step(s) in the selection process; know when and from whom you should expect to hear next. Know what action you are expected to take next, if any.

When the interviewers conclude the interview, offer a firm handshake and remember to make eye contact (and smile!). Thank them for their time, for the opportunity, say that you look forward to hearing about the outcome, and depart gracefully.

3. Post interview

After the interview is over (later in the day/following day) write a brief thank-you email to your interviewer/to the person who invite you for the interview. Say something along the lines of: “Thank you for inviting me for the interview; I greatly enjoyed meeting you and learning more about the role; I look forward to hearing about the outcome; I also take this opportunity to reconfirm my interest in the post”.
Whether you were successful or not, make sure you ask for feedback on your performance so you can then learn and improve for the next interview. If you get a rejection, take this as a learning opportunity and make sure you remember that they called you for an interview out of lots of applicants, therefore they saw relevant experience and skills. So do not get disheartened if you are unsuccessful on this occasion. Remain positive and keep trying. Each interview gives you more practice for the next one. Bear in mind that people often have to go to quite a few interviews until they get a job offer.

If informed that you did not get offered the post, reply to the email and thank them for their time, for the opportunity to meet them and for the feedback. Things are always changing and you never know if the candidate who was offered the job then decides to decline it. This means if you were polite and engaging, it is quite possible that they might call you again offering you the post!

Enjoy… yes, enjoy the interview!!! An interview is a conversation really, where basically you are trying to come across in a positive, confident, engaging and professional way. Remember that this is your only opportunity to sell yourself: no one else is going to! Be positive about yourself and your experiences, skills and potential.

Interview DON’Ts
The interview is your only chance to get the job, so don’t’ play yourself down. Market/sell yourself and your skills, experience and potential. An interview is like a sale pitch and you only have one chance!

Go out the night before as you’ll possibly smell of booze and the interviewer will be able to tell this…

Be late.

Chew gum.

Swear or use slang words.

Waffle, stick to the question you were asked.
Be defensive if asked about gaps in your CV. Make sure you address this calmly and ask the interviewer if there is anything else that they would like you to clarify.

Cross your arms, this is defensive sign, one that shows that you are nervous, or uncomfortable with a specific question.

If you smoke, do not arrive there smelling of fags.
Criticise/make negative comments about previous employers, colleagues (or others). This demonstrates lack of loyalty to your previous/current employer. Interviewers may also mark you down as a troublemaker and a gossip!

Exhibit frustrations or a negative attitude in an interview. Remain composed and focused.

Go to extremes with your posture; don't slouch, and don't sit rigidly on the edge of your chair, or do anything that makes you look uninterested or bored.

Lie, falsify, exaggerate too much…. about your previous experience and/or skills. A good interviewer may see through you... Even if you get the job, your employer can dismiss you at a later stage if they find out that you have not been honest.
Let your nerves show too much; a few nerves are normal but extreme nerves will affect your performance. Use breathing techniques and try to remember that an interview is not a life and death situation - there are plenty of jobs out there!...

Be arrogant and assume you've got the job. Nothing turns off employers more than someone who is disrespectful and over-confident.
Argue with the interviewer, no matter what. Remember to keep things positive and polite, even if asked awkward questions.

Interrupt of speak over the interviewer. Let them finish the question.
Some interviewers might be aggressive. Don’t answer back. Be polite, composed and engaging, and show them that you can cope with pressure.

Discuss controversial topics such as religion, politics, personal relationships, make jokes that can be interpreted as sexist, misogynist, homophobic, and/or racist.

Be overtly friendly, ie too flirtatious!... Or ask the interviewer’s phone number, or ask personal questions (eg ‘Are you single?’) or invite them out for a drink!...

Read from notes or your CV/application form — you should be familiar enough with your own history/experience/skills to be able to talk about them unprompted.
Treat the interview casually, as if you are just shopping around or doing the interview ‘for practice’ – if you want to practice do it at home with your friends. This is an insult to the interviewers and to the company/organisation. They will quickly notice that you are wasting their time.

Give the impression that you are only interested in an organisation because of its geographic location, salary/perks, field of work, etc. Your main interest, and you should clearly communicate this to the interviewers, should be the role itself, and then, of course, the organisation and their work.

Give the impression you are only interested in the salary/terms and conditions; don't ask about salary and benefits issues until the subject is brought up by your interviewer.

Act as though you would take any job or are desperate for employment! Make sure you show that you are genuinely interested in that specific job.
If invited to be considered for various posts available at the organisation, don't make the interviewer guess what type of work you are interested in; it is not the interviewer's job to act as a Career Adviser to you…

Be unprepared for typical interview questions. You may not be asked all of them in every interview, but being unprepared will not help you.

Go to an interview wearing jeans, trainers, t-shirts showing cleavage, track suits, etc. If in doubt wear some more conservative clothes, although in some contexts it is suggested to show some of your personality in the way you dress. Little touches of colour (i.e. watch, tie, accessories etc) are a great way to show your personality and flair. If the job you are applying for is in creative industry make sure you do not look too grey…. If it is a conservative environment it is better to dress smart, and more conservative.

Although we’ve mentioned this already…. make sure you TURN OFF your mobile!!!!....

Above all, PREPARATION is the key to performing well in interviews and securing a job. Research the role and organisation, and prepare evidence and examples of your skills. And do make sure the experience and skills you have recently gained in your Progressio ICS placement are clearly mentioned during your interview.

Good luck!!
1

