Behavioral Interviews:
It's Not What You Know, It's What You Did
What is a Behavioral Interview?

In a behavioral interview you will have to demonstrate your knowledge, skills, and abilities, collectively known as competencies, by giving specific examples from your past experiences. The interviewer wants to know, not that you can do something, but that you have done it. He or she, prior to the interview, determines what competencies are required for the position. Then the interviewer develops a series of questions that will allow him or her to find out if you, the job candidate, possesses the necessary competencies to perform the job. The basic premise of the behavioral interview is that past performance is a good predictor of future performance.

While many candidates are intimidated by this method, a behavioral interview gives you the opportunity to demonstrate to a prospective employer why you are well suited for the job. Rather then merely telling the interviewer what you would do in a situation, as in a regular interview, in a behavioral interview you must describe, in detail, how you handled a situation in the past. What better way to "strut your stuff?"

On a behavioral interview, you can expect questions like "Tell me about a time when..." or "Give me an example of when..." Fill in the blanks with one of any number of skills, knowledge, or abilities the interviewer is trying to ascertain you have. For example, if conflict resolution is a required competency, the question may be "Tell me about a time two people you had to work with weren't getting along." If you have work experience you can talk about two of your co-workers. If you're interviewing for your first job you can select an experience that occurred during a time you worked on a group project, or participated in a team sport. As long as you clearly state the problem, demonstrate the steps you took to resolve it, and discuss the results, it doesn't matter what experience you draw upon.

Why Would an Employer Use This Technique

When asked simple yes or no questions, a job candidate can easily tell an interviewer what he or she wants to hear. For example, if you're asked what you would do if a client suddenly moved up the deadline on a project, you could reply that you would put in overtime as necessary. However, if the interviewer asks what you have done in the past to complete a project on a tight deadline, you would have to give a real-life example, detailing how you handled the situation. Then the interviewer could ask some probing questions to verify that what you are saying actually happened. For example, she might ask how many hours you spent on the project and whether the client was happy with the results, or what grade you got if you're talking about a school project.

Preparing for the Behavioral Interview

The difficult part of the behavioral interview is preparing for it. First you must determine what competencies the employer is looking for. Read through the job description. If you're working with a recruiter talk to him or her. Research the company to learn more about it. Here are some of the competencies the employer may be seeking:

[image: image1.png]

Enthusiasm
[image: image2.png]

Decision Making

[image: image3.png]

Knowledge/Skills
[image: image4.png]

Leadership

[image: image5.png]

Personal Attributes
[image: image6.png]

Team Building

[image: image7.png]

Flexibility
[image: image8.png]

Communication

[image: image9.png]

Personal Attributes
[image: image10.png]

Team Building

[image: image11.png]

Next you need to come up with examples of how you've demonstrated those competencies. You can start by listing questions an interviewer might ask you. Here are some articles to help you get started. They all contain sample questions and some of them even categorize the questions according to the competency they demonstrate:

*Behavioral Based Interview Questions, from University of Nebraska - Lincoln.
*Behavioral Interview Questions. from Wood-West and Partners, Inc.
*Behavioral Interview Sample, from Jean Kelley Companies.
*Sample Behavior Questions, from Mount Vernon Nazarene College.

Next, looking back at your past jobs, try to answer the questions related to the competencies the job requires. Your time in school is also a good place to look. About Guide to Sociology, Kathy S. Stolley, Ph.D., in an article titled “Put Your Group Project Experience to Work for You”, says “Like many new graduates, you may not have much experience in the paid work-force when you begin your job search. However, your group projects provide excellent opportunities to demonstrate skills that employers are seeking.”

Write down your stories. Be as specific as you can. In talking about the event, talk about who was involved, what problem occurred, and what you did to help resolve it. Also discuss the outcome. Think not only of examples with positive outcomes, but those with negative outcomes as well. Interviewers will ask you about situations that you could not resolve favorably and what you learned from those experiences.

Next...You may not be facing a behavioral interview right now, but you may have one in the future. How can you start preparing now? You'll also find some resources to help you learn more about this method.

Next page For the
Behavioral Interview Sample
The second interview is more in depth and is an appropriate setting to ask more behaviorally based questions. These questions are designed to provide information on the candidates past performance and they are great clues as to how the candidate will perform in the position available.

Sample behavior-based interview questions:
· Describe a situation in which you were able to use persuasion to successfully convince someone to see things your way.

· Describe an instance when you had to think on your feet to extricate yourself from a problem.

· Give me a specific example of a time when you used good judgment and logic in solving a problem.

· By providing examples, convince me that you can adapt to a wide variety of people, situations and environments.

· Describe a time on any job that you held in which you were faced with problems or stresses that tested your coping skills.

· Give an example of a time in which you had to be relatively quick in coming to a decision.

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

· Give me a specific occasion in which you conformed to a policy with which you did not agree.

· Give me an example of an important goal which you had set in the past and tell me about your success in reaching it.

· Describe the most significant or creative presentation which you have had to complete.

· Tell me about a time when you had to go above and beyond the call of duty in order to get a job done.

· 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).

These questions are merely examples. You can tailor the questions to probe for information that pertains to the position you are trying to fill. These questions can provide information on previous skills used on the job, abilities, successes, failures, work ethic, etc. Behavioral interviews have been proven to provide valuable information on future job performance.

Sample Behavioral Questions

Tell me about the time when you...
· achieved a great deal in a short amount of time.

· were disappointed in your performance.

· made a major sacrifice to achieve an important goal.

· were unwilling or unable to make the necessary sacrifice to achieve a goal.

· worked effectively under a great deal of pressure.

· did not handle a stressful situation.

· were really bothered by the actions of another coworker.

· were especially creative in solving a problem.

· organized or planned an event that was very successful.

· were unable to complete a project on schedule despite your best efforts.

· really had to remain flexible.

· had to deal with a personality conflict with a boss or coworker.

· felt really good about the decision you made and the process you went through.

· were very effective in your problem-solving ability.

· used facts and reason to persuade someone to accept your recommendation.

· utilized your leadership ability to gain support for what initially had strong opposition.

· were able to build team spirit in a time of low morale.

· were able to gain commitment from others to really work as a team.

· were particularly perceptive regarding a person's or group's feelings and needs.

· built rapport quickly with someone under difficult conditions.

· wrote a report that was well received by others.

· were particularly effective on prioritizing tasks and completing a project on schedule.

· identified potential problems and resolved the situation before it became serious.

· were highly motivated and your example inspired others.

· found it necessary to tactfully but forcefully say things that others did not want to hear.

· were particularly effective in a talk you gave or a seminar you taught.

· had to make an important decision quickly even though you did not have all the information you wanted.

· had to make a decision you knew would be unpopular.

· made a mistake and learned from it.

· made an intentional effort to get to know someone from another culture.

· were able to sell your idea to a key person.

· were unable to sell your idea to a key person.
http://www.gnome.com/rd/results/rdq_job_searching_college_grads/votech.tqn.com/cs/jobreferences/f=searchemall&o=sfmYSgG0y
Are You Ready for a Behavioral Interview?

[image: image12.png]

"Tell me about a time when you were on a team, and one of the members wasn't carrying his or her weight." If this is one of the leading questions in your job interview, you could be in for a behavioral interview. Based on the premise that the best way to predict future behavior is to determine past behavior, this style of interviewing is gaining wide acceptance among recruiters.

Today, more than ever, every hiring decision is critical. Behavioral interviewing is designed to minimize personal impressions that can affect the hiring decision. By focusing on the applicant's actions and behaviors, rather than subjective impressions that can sometimes be misleading, interviewers can make more accurate hiring decisions.

James F. Reder, manager of staff planning and college relations for Occidental Chemical Corporation in Dallas, says, "Although we have not conducted any formal studies to determine whether retention or success on the job here has been affected, I feel our move to behavioral interviewing has been successful. It helps concentrate recruiters' questions on areas important to our candidates' success within Occidental." The company introduced behavioral interviewing in 1986 at several sites and has since implemented it company wide.

Behavioral vs. Traditional Interviews

If you have training or experience with traditional interviewing techniques, you may find the behavioral interview quite different in several ways:

· Instead of asking how you would behave in a particular situation, the interviewer will ask you to describe how you did behave.

· Expect the interviewer to question and probe (think of "peeling the layers from an onion").

· The interviewer will ask you to provide details, and will not allow you to theorize or generalize about several events.

· The interview will be a more structured process that will concentrate on areas that are important to the interviewer, rather than allowing you to concentrate on areas that you may feel are important.

· You may not get a chance to deliver any prepared stories.

· Most interviewers will be taking copious notes throughout the interview.

The behavioral interviewer has been trained to objectively collect and evaluate information, and works from a profile of desired behaviors that are needed for success on the job. Because the behaviors a candidate has demonstrated in previous similar positions are likely to be repeated, you will be asked to share situations in which you may or may not have exhibited these behaviors. Your answers will be tested for accuracy and consistency.

If you are an entry-level candidate with no previous related experience, the interviewer will look for behaviors in situations similar to those of the target position:

· "Describe a major problem you have faced and how you dealt with it."

· "Give an example of when you had to work with your hands to accomplish a task or project."

· "What class did you like the most? What did you like about it?"

Follow-up questions will test for consistency and determine if you exhibited the desired behavior in that situation:

· "Can you give me an example?"

· "What did you do?"

· "What did you say?"

· "What were you thinking?"

· "How did you feel?

· "What was your role?"

· "What was the result?"

You will notice an absence of such questions as, "Tell me about your strengths and weaknesses."

How to Prepare for a Behavioral Interview

· Recall recent situations that show favorable behaviors or actions, especially involving course work, work experience, leadership, teamwork, initiative, planning, and customer service.

· Prepare short descriptions of each situation; be ready to give details if asked.

· Be sure each story has a beginning, a middle, and an end, i.e., be ready to describe the situation, your action, and the outcome or result.

· Be sure the outcome or result reflects positively on you (even if the result itself was not favorable).

· Be honest. Don't embellish or omit any part of the story. The interviewer will find out if your story is built on a weak foundation.

· Be specific. Don't generalize about several events; give a detailed accounting of one event.

A possible response for the question, "Tell me about a time when you were on a team and a member wasn't pulling his or her weight" might go as follows:

"I had been assigned to a team to build a canoe out of concrete. One of our team members wasn't showing up for our lab sessions or doing his assignments. I finally met with him in private, explained the frustration of the rest of the team, and asked if there was anything I could do to help. He told me he was preoccupied with another class that he wasn't passing, so I found someone to help him with the other course. He not only was able to spend more time on our project, but he was also grateful to me for helping him out. We finished our project on time, and got a 'B' on it."

The interviewer might then probe: "How did you feel when you confronted this person?" "Exactly what was the nature of the project?" "What was his responsibility as a team member?" "What was your role?" "At what point did you take it u on yourself to confront him?" You can see it is important that you not make up or "shade" information, and why you should have a clear memory of the entire incident.

Don't Forget the Basics

Instead of feeling anxious or threatened by the prospect of a behavioral interview, remember the essential difference between the traditional interview and the behavioral interview: The traditional interviewer may allow you to project what you might or should do in a given situation, whereas the behavioral interviewer is looking for past actions only. It will always be important to put your best foot forward and make a good impression on the interviewer with appropriate attire, good grooming, a firm handshake and direct eye contact. There is no substitute for promptness, courtesy, preparation, enthusiasm, and a positive attitude.

What is Behavior Based Interviewing?
Behavior based interviewing focuses on experiences, behaviors, knowledge, skills and abilities that are job related. It is based on the belief that past behavior and performance predicts future behavior and performance. You may use work experience, activities, hobbies, volunteer work, school projects, family life - anything really - as examples of your past behavior. Current employment literature indicates that there is a strong trend towards this type of interviewing. In addition to questions found in many current resources, you should also consider the following in your interview preparations.

What Do Employers Evaluate in A Behavioral Interview?
Employers are looking for 3 types of skills: Content Skills, Functional - also called Transferable Skills, and Adaptive - also called Self Management Skills.

Content Skills -- Knowledge that is work specific such as computer programming, accounting, welding, etc. expressed as nouns.

Functional or Transferable Skills -- Used with people, information or things such as organizing, managing, developing, communicating, etc. expressed as verbs.

Adaptive or Self-Management Skills -- personal characteristics such as dependable, team player, self directed, punctual, etc. expressed as adjectives.

How Are Behavioral Questions Different from Other Types of Interviewing Questions?
There are 3 types of questions typically found in interviews:

1. Theoretical questions -- Questions that place you in a hypothetical situation. These questions are more likely to test your skill at answering questions rather than in doing a good job.

Example: How would you organize your friends to help you move into a new apartment?

2. Leading questions -- Questions that hint at the answer the interviewer is seeking by the way they are phrased.

Example: Working on your own doesn¹t bother you does it?

3. Behavioral questions -- Questions that seek demonstrated examples of behavior from your past experience and concentrate on job related functions. They may include:

· Open-ended questions -- these require more than a yes of no response. They often begin with "Tell me...", "Describe...", "When...".
Example: Describe a time you had to be flexible in planning a work load.

· Close-ended questions -- Used mostly to verify or confirm information.
Example: You have a degree in psychology, is that correct?

· Why questions -- Used to reveal rationale for decisions you have made or to determine your level of motivation.
Example: Why did you decide to major in this program at UWEC rather than at a small private college or larger university?

How Can I Best Answer Behavior-Based Questions?
Think of "PAR for the Course". A complete answer to a behavior-based question must explain the task or problem for which you were responsible, the specific action you took, and the results of your actions. Your answer must contain all of these components to be a PAR answer. Tell the interviewer a "story" (with a beginning, a middle, and an end) about how you used a practical skill.

Problem (P) -- Advertising revenue was falling off for the Daily News and large numbers of long-term advertisers were not renewing contracts.

Action (A) -- I designed a new promotional packet to go with the rate sheet and compared the benefits of DN circulation with other ad media in the area. I also set-up a special training session for the account executives with a College of Business professor who discussed competitive selling strategies.

Result (R) -- We signed contracts with fifteen former advertisers for daily ads and five for special supplements. We increased our new advertisers by twenty percent (quantities are always good) over the same period last year.

Can You Give Me An Example of A Complete PAR Story?
Right before Thanksgiving break, most of the guys had gone home for the weekend break. Our fraternity president and vice president had already left for home when we got a call that one of our brothers had been involved in a car accident. I volunteered to go to the hospital to be with him and then called his parents. I also made arrangements for them to stay at the Hospital Hospitality House when they got there. They were pleased I had taken time from my own weekend to help them. Our chapter advisor congratulated me for keeping a cool head and handling the situation. I¹ve since decided to run for chapter office.

A Quiz on Questions
Determine which type of question each of the following is.

A. How would you resolve a customer service problem where the customer demanded an immediate refund?

B. Tell me about a time you had to juggle a number of work priorities. What did you do?

C. You can work weekends occasionally can't you?

D. What is your idea of the perfect job?

How Can I Prepare for A Behavioral Interview?
· Analyze the type of positions for which you¹re applying. Try to get an actual job description. What skills are required by employers?

· Analyze your own background. What skills do you have (content, functional, and adaptive) that relate to your job objective?

· Identify examples from your past experience where you demonstrated those skills. How can you "tell a story" about your use of particular skills or knowledge? Concentrate on developing complete PAR answers and remember that a good story has a beginning, middle and end.

· Wherever possible, quantify your results. Numbers illustrate your level of authority and responsibility.

· Be prepared to provide examples of when results didn¹t turn out as you planned. What did you do then?

· Before starting the interview process, identify 2 to 3 of your top selling points and determine how you will convey these points (with demonstrated PAR stories) during the interview.

· Once employed, keep a personal achievement diary to help document demonstrated performance (PAR stories).

Behavioral Interviews--A Job Candidate's Toughest Obstacle
By Damir Joseph Stimac

The interview begins like any other, exchanged pleasantries and then the interviewer starts asking really strange, specific questions. "Give me a specific example of a time when you didn't meet a deadline." Your mind races for an example which answers the question and then turns that failure into a success as suggested by your highly regarded interviewing book. The problem is that your outdated book taught you how to interview for traditional interviews-not behavioral (competency-based) interviews.

So where did behavioral interviews come from? In the late 1970's Industrial psychologists studied the effectiveness of traditional interviews and concluded that they aren't very effective in predicting a candidate's ability to do a job. The questions are often hypothetical or theoretical. Job candidates often end up giving hypothetical answers that sound great but aren't a true representation of what they would do in real situations.

An example of a traditional question may be: "How would you deal with an angry customer?" It isn't difficult to figure out what the interviewer probably wants to hear so you end up saying something like, "I would politely ask them to tell me the problem, then I would offer my assistance in solving the problem." That doesn't sound too bad. The problem is that your answer is theoretical. It doesn't represent what you would "actually do" in that situation.

An interviewer using behavioral techniques would ask the same question this way.

"Give me a specific example of a time when you had to address an angry customer. What was the problem and what was the outcome?"

Your mind races and you come up with an answer. Imagine a lengthy interview with questions that ask for specific examples of past experiences. Interviewers asking behavioral interview questions also target negative outcomes, when a situation or a task didn't turn out the way you expected. "Tell me about a time when you made a mistake at your previous job that cost the company time and money."

Your mind races again and you search for an event that wasn't too terribly bad. The interviewer follows up with, "Is that the worst mistake you ever made?" The questions are very difficult and if you try to dance around the question, the interviewer has been taught to press even harder to get to the truth.

"The basic premise behind behavioral interviewing is that your past performance is the best predictor of future performance. In essence, if you ask behavioral questions, you're no longer asking questions that are hypothetical, but are asking questions that must be answered based upon fact," says Hewlett-Packard's Bill Smith.

The interviewer determines the knowledge, skills, and behaviors (often referred to as competencies) that are essential for success in a position. Competencies may include: Assertiveness, Clarification, Commitment to Task, Dealing with Ambiguity, Decision Making, Interaction, Leadership, Management Skills, Communication Effectiveness, Organizational Orientation, Problem Solving, Team Building and others. Each competency contains various questions that are designed to determine to what extent the candidate has performed successfully in previous situations similar to those they will encounter in the position for which they are interviewing.

"With a behavioral question, you're looking for results. You're not just looking for an activity list. So you're listening for things like names, dates, places, the outcome and especially what the individual's role was in achieving that outcome," says Smith.

Candidates can prepare for behavioral interviews by identifying specific examples for each of the above competencies. "The competency associated with interpersonal effectiveness is very important, particularly in the office environment. The relationships people have and how they get along with each other --that's an important part of being successful," says Pamela Cook, a staffing representative at US West.

When preparing, identify an unsuccessful example for each competency because you will probably be asked to give an example of a time when things didn't work out as planned. One way to end an answer to a negative probe is to say something like "the mistake caused me to delay the project, but it helped me to develop a project tracking system which would minimize the chance of that happening again."

Remember, mistakes are what help us learn. Whatever you do, don't tell the interviewer that you really can't think of any mistakes that you made. Don't make up an answer either because interviewers trained in behavioral interviewing techniques will probe deeply into your answer. You will have a hard time keeping your story straight if you start making things up. Inconsistent answers will cause you to be assessed negatively.

More and more companies are adopting behavioral interviews because they are very effective in identifying which candidate has the best possibility of success for the position. Understanding behavioral interviews is the key to preparing for one. Preparing for behavioral interviews can significantly help you in traditional interviews because you can give traditional interviewers specific answers to theoretical questions.

Example:

Interviewer:
"How would you address an angry customer?"

Applicant:
"I can give you a specific example. I was the manager of the department when a really irate customer came in yelling at everyone. He was upset because.... I invited him to my office and... He apologized for his outburst and bought the top of the line air compressor." When you give specific examples to interview questions, you establish credibility and believability, and that can ultimately translate into a job offer.

Best wishes, Joe Stimac

Please follow this link for additional examples of Probing Applicant Answers traditionally and behaviorally

Probing For Specifics--Traditional Interview

How can you tell if you're adequately probing applicant answers? Try the following exercise and make a decision when asked.

Interviewer:
How would you handle a difficult customer?

Applicant:
I would first calm them down and find out what the problem is, then work together toward an acceptable solution.

Interviewer:
How would you know if the customer is responding to your suggestions.

Applicant:
By their body language and what they say. I can tell when I'm getting through to a customer or when I just need to let them vent.

Interviewer:
What else could you do to calm an angry customer?

Applicant:
I could show empathy, and tell them that I can understand why they are feeling that way and reassure them that I would probably feel the same way if I was in their place. Working with people is really easy if you try to put yourself in the customer's shoes.

Probing For Specifics--Behavioral Interview

Behavioral Interview Questions and Follow-up Probes

The following example asks the same question behaviorally. Make a decision when asked.

Interviewer:
Give me a specific example of a time when you had to work with a difficult customer?

Applicant:
I was working for an equipment rental company and I could see that one of the customers was really impatient. We were understaffed at the time. I was trying to run the cash register and help customers at the same time.

I realized I had a situation that was about to get out of control so I politely asked my next customer if they would mind if I spoke to the impatient customer since he was in the store earlier that morning. The customer gladly agreed.

Interviewer:
What did you do next?

I went up to the customer and asked if I could help. He was beet red and ready to explode. "You forgot to give me the @#$% stair cleaning attachment for the carpet cleaning machine. I had to stop the job and drive all the way back here because of your incompetence, he shouted.

I told him that I could understand his frustration and that I'd be just as upset as he was if the same thing happened to me. I also asked him if he had the box of attachments that went with the unit with him. He said yes, and we went out to his truck. The stair attachment was inside a rinse bucket, inside the box. He felt pretty bad about not adequately checking and apologized profusely.
Interviewer:
How did the situation turn out?

Applicant:

I assured him it was my fault for not adequately checking him out on the individual components. He reassured me it was he who was responsible for the oversight. We had a good laugh and he offered to buy my lunch for the disruption. He's still one of the store's best customers.

Please rate this applicant by clicking one of the following choices:

The correct answer is Good Applicant.

This example shows you how to probe an applicant's answers. Your goal is to obtain a clear picture as to how the applicant actually behaved/performed in a specific situation.

You can see by the second example that the applicant has excellent customer service experience based on his detailed description of his previous performance with very difficult customers.

The first applicant was very articulate and convincing, but failed to substantiate his claim. Compare the two examples and you will see the difference.

Obtaining rich, detailed information by asking competency-based interview questions and probing the applicant for specifics can dramatically improve your selection process.

The next time someone asks you why you believe an applicant will be a good hire, you can cite specific examples of relevant past performance.

The correct answer is Good Applicant.

This example shows you how to probe an applicant's answers. Your goal is to obtain a clear picture as to how the applicant actually behaved/performed in a specific situation.

You can see by the second example that the applicant has excellent customer service experience based on his detailed description of his previous performance with very difficult customers.

The first applicant was very articulate and convincing, but failed to substantiate his claim. Compare the two examples and you will see the difference.

Obtaining rich, detailed information by asking competency-based interview questions and probing the applicant for specifics can dramatically improve your selection process.

The next time someone asks you why you believe an applicant will be a good hire, you can cite specific examples of relevant past performance.

