

Interview
Guide

 2

Manpower Interview Guide

Congratulations!

You’ve made it to a pivotal point in the job search process: landing an interview! While we understand that
interviews can be stressful, if you’re prepared, you’ll be far more likely to feel at ease and ready to show your
star quality.

To arm you with the information you need to ace the interview, Manpower has put together this easy-to-follow
guide including information on how to prepare… common questions interviewers ask, what questions you
should ask, and much more.

Remember that your primary goal of the interview is to sell yourself. Everything you say should market both
your work experience and your personal style as the correct fit for the job and company’s environment.

Take a deep breath. Your journey is just starting – and it’s an exciting one!

 3

Manpower Interview Guide

Interview Guide Checklist

This interview guide contains the following preparatory materials.

Quick Interview Overview

Page 4 Interview Overview: The Basics

 • Before the Interview

Page 5 • During the Interview

 • After the Interview

Deeper Dive into the Interview

Page 6 Interview Do’s and Don’ts

Page 7 Most Common Interview Questions

Page 8 • Additional Interview Questions

Page 12 How to Answer Interview Questions with the Most Impact

Page 15 CAR Worksheet: Your Achievement (CAR) Stories

Page 16 Questions to Ask the Interviewer

Page 17 How to Close Interview

 4

Manpower Interview Guide

Interview Overview: The Basics

As the saying goes, “You never get a second chance to make a first impression.” It’s no wonder interviews are
bound to put a lot of pressure on you. Below is a list of items to review before your interview to help you make
your best first impression.

Before the Interview

Research the Company and Position

Why? Researching the company and the position shows you take an interest. Organizations want to hire
people who are passionate about their work and mission.

How? Visit their company website, read recent articles about the organization and note any major changes.
Be sure to know basic company information (annual sales, number of employees, geographic location and
latest industry trends).

Get Familiar with Common Interview Questions

Why? There are select questions that an interviewer is almost always bound to ask. For example: What are
your strengths and weaknesses?

How? Find a thorough list of frequently asked interview questions, starting on page 7.

Prepare Three to Five Questions for the Interviewer

Why? You will be asked the majority of the questions, but to show that you are engaged in the company it
is in your best interest to ask questions about the interviewer and the organization.

How? We have provided you with a list of example questions on page 7.

Prepare Answers to Interview Questions

Why? There are several different ways to answer an interview question, but for the most impact we suggest
following a CAR (Challenge-Action-Result) format. Using CAR helps ensure that your answer is easily
understood by your interviewer and all crucial elements are included.

How? Look for CAR samples and guidelines on page 11.

Dress for Success

Why? An interview (especially a first interview) is your time to make your best impression. To stand out
from your competition, dress appropriately for the interview.

How? Before the interview, ask your interviewer or the receptionist about the organization’s dress code. If you
feel uncomfortable doing this, it’s always better to be slightly overdressed.

Bring Pertinent Items

Why? It’s important to demonstrate you’re organized and prepared with information that will support the fact
that you are the right person for the job.

How? Bring extra copies of your resume, any work samples, reference letters or performance reviews. Place
them neatly into a folder to make sure that everything is in one place.

Arrive 15 to 30 Minutes Early

Why? It goes without saying that being early is much better than being late. Arrive early in case there is
additional paperwork for you to fill out. You can also use that time to mentally prepare for the interview.

How? Be sure to print out directions and check the local traffic before leaving for the facility.

 5

Manpower Interview Guide

During the Interview

Make Appropriate Gestures and Eye Contact with the Interviewer

Why: Your posture, body language and eye contact can say a lot about your confidence and interest in
the position.

How: If you have difficulties making eye contact, especially in uncomfortable situations, practice your
interview questions in a mirror and purposefully make eye contact with yourself.

Tailor Your Answers to Your Audience

Why: Using “technical” terms specific to your position can be difficult for a Human Resources representative to
understand.

How: Showcase your work knowledge and experience when speaking is with the hiring manager ,, but don’t
get too technical with Human Resources.

Keep Your Responses Relative

Why: Talking about a situation that doesn’t relate to work or the position you’re applying for can be distracting
for both yourself and the Interviewer.

How: Talk thoughtfully and practice your responses. If needed, take a couple of seconds to gather your
thoughts after each question. An Interviewer will appreciate your clear response.

Avoid Speaking Negatively about Previous Employers

Why: Criticizing a past employer can give the wrong impression to the Interviewer that you are negative and
possibly a difficult employee.

How: When speaking about a situation at your previous employer, spin negative situations into positives by
focusing on your actions that made a positive difference.

After the Interview

Send a Follow-Up Letter

Why: Thanking the interviewer for the time he or she spent with you demonstrates you’re considerate,
respectful – and interested in the position. Follow-up letters always go a long way with Interviewers and could
differentiate you from your competition.

How: Sending a thank you note via mail or email is positive either way. Evaluate whether an email would be
more appropriate than a letter, and vice versa. Be sure to send it within 24 hours of the interview.

 6

Manpower Interview Guide

Interview Do’s and Don’ts

Here are quick tips for what you can do to make the best impression – and what not to do to avoid making a
negative impression.

DO DON’T

 Listen carefully to the questions

 Be involved, enthusiastic, friendly
and confident

 Be well groomed

 Answer the questions. Support your answers
with examples. Keep your responses 1 – 2
minutes in length

 Remain attentive

 Fill out paperwork neatly and thoroughly

 Showcase your personality

 Ask good questions

 State your interests

 Account for any gaps in your
employment history

 Turn off any mobile phones or devices
before the interview!

 Be arrogant

 Give one word “yes” or “no” answers

 Ask about salary or benefits

 Be passive by letting the Interviewer
do all of the talking

 Show up late

 Lose your focus and ramble, or go
off on tangents

 Mention personality conflicts

 Use profanity during the interview

 Interrupt the interviewer

 7

Manpower Interview Guide

Most Common Interview Questions

There are two types of interview questions: Traditional and Behavioral. Traditional questions focus on the
position, motivations or work history. Behavioral questions are focused on how you reacted to a situation
and are intended to predict future work behavior.

The next few questions include a mixture of both types of questions, but are organized by how frequently they
are asked. We’ve included tips to craft your response for the top ten most frequently asked questions.

1. Tell me about yourself.

This is a great question to practice prior to your interview because it’s an open question for you to talk
about yourself and what makes you a great job candidate. Keep the information relevant to work and don’t
include too much personal information. Make sure to include as much pertinent information in as short of a
period of time as possible. That doesn’t mean you should speed-talk your way through your answer;
instead, highlight the most relevant points about your education and work history, your goals and your
interests.

2. What do you know about ABC company?

This is an opportunity for you to show that you did your homework. Talk about the organization’s
products/services, revenues, mission and philosophy, but remember that you don’t know as much about
the company as the Interviewer. Keep the answer short and positive. Do not answer “Everyone tells me
that your business is in trouble, and that’s why I’m here”. Whether it’s true or not, it is not what the
Interviewer wants to hear.

3. Why do you want to work for ABC company?

Talk about the company’s needs, and how you can contribute. Share something along the lines of, “ABC
company is doing things (like x, y and z) that I would like to be involved with.” For example, if the company
stresses financial controls, your answer should mention your respect for cost consciousness. Whatever
you do, do not say something general like “because I like people.” This answer is vague, generic and
generally leads the Interviewer to feel like you are not really interested in the organization.

4. What do you find most attractive about this position? Least attractive?

List three factors of the job that you are excited about and feel like you can contribute toward. Only list one
item that may be unattractive and make sure that it’s minor.

5. Why are you the best person for the job?

This is your opportunity to talk about what differences you can make in this position and to the company
overall. Don’t hold back – toot your horn on past accomplishments and be sure to mention specifics.
Be sure to make all past references relatable and relevant to this position.

6. What do you look for in a job?

Keep your answers oriented to opportunities with this organization. Talk about your desire to apply your
skills, perform your best and be recognized for your contribution.

 8

Manpower Interview Guide

7. What are your greatest strengths? Weaknesses?

Share your three best strengths that apply to the position you are interviewing for and provide detailed
examples of how you impacted a project or the organization. Include measurable results in your response.
Shy away from using answers like “hard working,” “quick learner,” “people person,” which are
characteristics that aren’t measurable. When it comes to your weaknesses, only share one and discuss
how you improved upon it. This demonstrates the ability to think critically of oneself, that you welcome
constructive criticism and show progressive thinking.

8. Why are you planning to leave your present job/Why did you leave your previous job?

Although you may have a lot to say, keep this answer short. Be honest but don’t tarnish your previous
employer or yourself. If you were laid-off, share that. Otherwise, indicate that the move was your decision.
Remember that references will be checked, so be honest.

9. What is your ideal workplace?

Share what is important to you at work. Whether its recognition, being rewarded for good work or
opportunity to advance, your opinions are necessary for the Interviewer to make sure that you’re a good fit.

10. What were your most significant accomplishments/problems that you had to overcome in your
previous (or current) position?

This is a question that requires practice in advance. Have specific accomplishments prepared. Only give
three accomplishments unless asked otherwise by your Interviewer. Make sure to include measurements
and impacts that your accomplishments had on the company. For more detail, review the CAR
methodology on page 12.

11. What is your salary requirement/How much money are you looking for?

Focus on the overall opportunity. Do your homework and know the fair market value for the position for
which you are interviewing. Example: “My current compensation is $X (or my most recent compensation
was $X). I am exploring the overall opportunity and interviewing for positions in the salary range of $Y -
$Z. I trust that if I were selected, you would present your best offer.”

 9

Manpower Interview Guide

Additional Interview Questions

Below are additional questions that you may be asked. We have grouped these by theme to help you find the
questions that are most applicable to you.

Theme of Question Question

General  What is your definition of the position for which you are being
interviewed?

 Name three personal characteristics that best describe you

 Do you consider yourself to be a risk taker?

 How do you feel about leaving all of your benefits to find a new position?

 Do you prefer to work with figures or words?

 Why haven’t you found a new job before now?

 Do you prefer staff (support function) or line (directly involved in the
business) work? Why?

 Do you think that you might be better suited for a different sized (or type
of) company?

 If you could choose any job, where would you go?

 Do you have any objections to psychological tests?

 What other jobs or companies are you considering?

 What was the last book you read/movie you saw/sporting event you
attended?

 How would people describe you?

 Do you prefer to work alone or in a group?

 If you could start your career again, what would you do differently?

 What career options do you have at the moment?

 How do you define success?

 How successful do you think you’ve been so far in your career?

 What motivates you at work?

 What did you do to prepare for this interview?

 A sign of a good employee is the ability to take initiative. Can you
describe situations like this about yourself?

 10

Manpower Interview Guide

Theme of Question Question

Conflict  Describe a specific experience working on a group or team situation
where there was interpersonal conflict. Describe how you approached
the conflict, what worked well, and what didn’t. What was the outcome?

Goals  Where do you hope to be in five years?

 What are your long range goals?

 Is your goal to take your boss’ job?

Industry  What important trends do you see in our industry?

 What are the “frontier” issues in our industry?

 Why are you interested in this industry?

Management  What is your management style?

 Do you feel that you have top managerial potential?

 What do you look for when you hire people?

 Have you ever had to fire personnel? Why, and how did you handle the
situation?

 What do you think is the most difficult thing about being a manager or
executive?

 How many people did you supervise?

 What do/did your subordinates think of you?

 How do you motivate people?

 Describe a time when you resolved conflict between your subordinates.

Measurements  Have you helped increase sales? Profit? How?

 Have you helped reduce costs? How?

 How much money did you manage?

Overqualified  Your resume suggests that you may be over-qualified or too experienced
for this position. What’s your opinion?

Position-Specific  How long would it take you to make a meaningful contribution to our firm?

 How long do you plan to stay with us?

 Are you applying for other jobs?

 One of our biggest problems is X. What has been your experience with
this? How would you deal with it?

 11

Manpower Interview Guide

Theme of Question Question

Problem-Solving  Tell me about a complex problem you had to solve and walk me through
your thinking as you solved it.

Salary  What do you feel this position should pay?

Work History  Did you think of leaving your present position before? If yes, what do you
think held you there?

 In your present/previous position, what problems did you identify that had
previously been overlooked?

 What do you like most/least about your present job?

 Which of your past jobs was the least interesting? Why?

 Which of your past jobs did you like the most? Why?

 On your last performance evaluation, what did your supervisor criticize
you for?

 Have you ever been fired or asked to resign? Why?

 Why have you held so many jobs?

 Why did you stay with one company for so long?

 Tell me about a time when you: had to deal with an irate customer/forced
to make an unpopular decision/had to persuade your team members do
something your way/made a bad decision?

 How would you evaluate your present (last) firm?

 What do/did you think of your boss?

Work Style  Can you work under pressure and deal with deadlines?

 Describe a time when you had to change your communication style to
deliver a message or get your point across

 How do you typically handle criticism?

 Are you creative?

 How would you describe your personality?

 Do you consider yourself a leader?

 12

Manpower Interview Guide

How to Answer Interview Questions with the Most Impact

There are many ways to answer interview questions, but all require one important factor: practice.
Below is the methodology that our Recruiters recommend when preparing for an upcoming interview.

CAR Stories (Challenge-Action-Results Exercises)

The most recommended approach for sharing your work accomplishments is to communicate your experience
using a Challenge-Action-Results (“CAR”) story. This activity will help you prepare a list of the top three
business accomplishments of your career. This is an opportunity to expand on what is NOT listed on your
resume. This is an effective and easy way to describe your work history.

The CAR structure is:

 Challenge/Circumstance you encountered

 Action(s) you took (alone or with others) to overcome that challenge or problem

 Result(s) you achieved, in as concrete terms as possible

Steps to develop a CAR story

1. Getting Started: As you look back at your career you should identify major problems that have arisen,
how you’ve taken action and the results of your efforts. Look for achievements that impacted one or more
of the following:

 Costs

 Customer Base

 Operations

 Performance

 Problems

 Productivity

 Reliability

 Sales

 Time Management

 Waste

 Working Conditions

 13

Manpower Interview Guide

2. Developing Your Story: The following questions can serve as stimuli in identifying and writing your career

achievements.

 Did you solve a reoccurring problem for your area, department or section?

 Did you suggest any new procedures or programs for your company?

 Did you make any job easier or more efficient?

 Did you train anyone?

 Did you implement a new procedure or system?

 Did you do a job with fewer people or less time?

 Were you asked to do a special project? Take on new responsibilities?

 Did you receive any awards or special recognition?

 Did you exceed your goals or objectives?

 Did you do anything for the first time at your company?

 Did you help increase sales?

 Did you save the company money?

 What skills and abilities did you demonstrate?

Complete a CAR worksheet (on following page)

CAR Story Examples
Example 1
When I began as a new Human Resource Manager, the IT Department averaged a 38% turnover rate for the
last 3.5 years. Employees were being terminated without prior warning, and no formal corrective action was
being taken to discipline them and improve their behavior. I created a disciplinary warning system for the
department managers. Within an 8-month period of my new system's implementation, it had decreased the IT
department's turnover rate by 18%.

C – The IT department's turnover rate averaged 38% over the last 3.5 years.

A – I developed a formal verbal and written warning policy for department managers to follow. It required
managers to provide each employee with a written copy of their job description. Furthermore, it directed
managers to review these job descriptions with their employees and verify that their employees understood
them. I also incorporated a requirement for all managers to write a development plan for each employee, with
goal setting in mind, to be addressed during their semi-annual performance appraisals.

R – Within an 8-month period, I had decreased the turnover rate in the IT Department by 18%.

Example 2 Accomplishment
I joined the management team of a magazine after its subscriber numbers had decreased from 11 million to 8
million. Unless we took a detour fast, we were on our way over the cliff. Under my leadership, the century-old
organization was re-invigorated by shifting up to new sources of revenue. We adopted newsstand distribution,
foreign language editions, a cable-TV channel, an online store, and new corporate partnerships. These
strategic decisions helped us increase our subscriber base to 20 million.

 14

Manpower Interview Guide

C – After 10 years of declining revenue and a shrinking subscriber base, a once venerable magazine was
threatened with extinction.

A – I made a series of strategic decisions that included the development of new corporate partnerships, and
expansions into new media channels such as newsstands, foreign language editions, a cable-TV channel, and
an online store. This in turn refurbished the magazine's identity.

R – My strategic decisions helped the magazine increase its subscriber base from 8 million to 20 million.

 15

Manpower Interview Guide

CAR Worksheet: Your Achievement (CAR) Stories

Name of Success:

Problem or Situations:
What problem did you solve?

Describe the project,
situation or circumstances in
which events occurred and
why actions were taken.

Actions: How did you do it?

Briefly organize the actions
you took in logical sequence.

Results: What happened?
How were the benefits
measured?

Think results, measure the
results, quantitatively or
qualitatively.

Written Success Story

 16

Manpower Interview Guide

Questions to Ask the Interviewer

Below are good, probing questions to ask the Interviewer(s).

Company Questions  What’s the mission of the organization?

 What future plans does the company have?

 What are the challenges the company is facing?

 What is the company culture? What are the values?

 How would you describe the atmosphere of this department?

 Can you tell me about this recent article I saw in the newspaper?

 Where would you like this department to be in five years?

 What are the most critical factors for success in your business?

 What is the organization’s philosophy with respect to growth, chance, and
personal development?

Position Questions  What are the most critical aspects of this position?

 How does this position fit within the company’s structure?

 What are the two/three most important things you would want the person in
this position to accomplish? What is most pressing? What would you like to
have done within the next two or three months?

 What are some of the longer-term objectives that you would like completed?

 What would you like to be done differently by the next person who fills this
job?

 What are some of the more difficult problems facing someone in this
position?

 What freedom would this person have in determining their work objectives,
deadlines and methods of measurement?

 Is there an opportunity for growth and advancement? If so, what other
career opportunities might be open here? What is the logical career path?

 17

Manpower Interview Guide

Closing an Interview

You’re rounding the final corner of your interview, but how do you end it professionally? Here are a few points
to help you.

 Prepare a brief summary of your competencies and strengths, related to the position

 Ask about “Next Steps”, which will reiterate your interest in the position and the company

 Thank the Interviewer for his/her time and consideration. Be sure to smile and make appropriate closing
gestures

Once you’ve ended the interview, be sure to send a thank you letter within 24 hours of the interview.
Use your best judgment to decide whether the Interviewer would prefer to receive a note via email or mail. Be
sure to send one to all of those whom interviewed you.

Remember that hiring decisions can take some time, so don’t feel discouraged if immediate next steps aren’t
disclosed during the interview. The Interviewer may need to see other Candidates and discuss
with colleagues before making any commitments.

Position Questions
continued

 What are the most important objectives for the person filling this position?

 What characteristics – both personal and technical – must an individual
possess to be successful?

 To whom would I report?

 How many people will I be supporting?

 What is an average day like?

 Based on my background, how well do you think I would fit in with the
organization?

 What criteria are used to judge successful performance in this position?

 How does this position interact with the rest of the organization, and how
important is it to the organization’s objectives?

 What are typical problems and frustrations inherent in this position?

 Assuming, overtime, I show true potential and success in this position,
through hard work and determination, what future opportunities would be
available within the organization?

 Could you describe the general corporate policies and goals, or mission,
and how this position affect this objective?

 How would your employees characterize your management style?

 May I have your business card?

 18

Manpower Interview Guide

About Manpower

Manpower is the leader in contingent and permanent talent resourcing, workforce programs, and workforce insight
and innovation. For more than 60 years, we have helped our clients succeed by leveraging our industry-leading
network, providing them with access to a deeper talent pool, unique market knowledge, and actionable workforce
programs to help them enhance their efficiency and profitability. Manpower is part of ManpowerGroup™ the world
leader in innovative workforce solutions.

www.manpower.us

