Portland State University
Office of Human Resources

Topics for Behavioral Interview Questions
To quickly get to the topic page enter the topic title from the list below into the “Find” or search function [Ctrl-F or Alt Edit Find].

Managing Personal Effectiveness
· Applied Learning Ability
· Objectivity
· Resourcefulness
· Adaptability
· Action Orientation
· Achievement Orientation
· Work Commitment
· Managing Time
· Self-Development
· Oral Communication
· Written Communication
· Building Relationships
· Team Playing
· Negotiating
· Resolving Conflicts
· Assertiveness/Responsiveness (
Position Title
Manager of Position
Search Chair
Search Secretary
)
· Managing Work
· Organization Know-How
Managing Results
· Analysis
· Planning
· Organizing
· Budgeting
· Monitoring/Controlling
· Problem Solving/Decision Making
· Managing Change
Managing People
· Staffing
· Business Judgment
· Coordinating
· Managing Performance
· Managing Development
Leadership
· Initiating Change
· Influencing Others
· Building Teams
Professional Skill
· Attention to Detail
· Leading Meetings
· Project Management
Additional Questions

Managing Results
Analysis
- Describe a complex problem you have worked on lately which required in-depth analysis. What factors or variables did you consider?
Problem:
How analyzed:
Result:

- Describe the biggest problem you have faced in the last six months. How did you handle it?
Problem:
How analyzed:
Result:

- What sources of information do you use to keep aware of problems within your department? (Look for use of different sources.) Can you tell me about a time you relied on those sources to inform you of a problem?
Situation:
Action:
Result:

- Describe a significant project, idea, etc., you have conceived within the past year. How did you know it was needed and would work? Was it used? Did it work?
Situation:
Action:
Result:

Managing Results
Planning

- How often is your schedule upset by unforeseen circumstances? What have you done to improve the reliability of your schedule?
Situation:
Action:
Result:

- How have you stayed attuned to potential obstacles to achieving your goals or accomplishing your work?
Situation:
Action:
Result:

- How do you set your work plan for the year? (Listen for planning.) What were your objectives for last year? Were they achieved?
Situation:
Action:
Result:

- What are your long- and short-term plans for your department? Are they in writing? Describe how you have pleased them.
Situation:
Action:
Result:

- Give me a specific example of the steps you have taken when planning a new assignment.
Situation:
Action:
Result:

Managing Results
Organizing
- When organizing a project, how do you determine which resources to use? (Look for efficiency, priorities and the type of resources used.) Give an example of one project that worked well. Then tell us about another project where you did not plan your resources appropriately.
Project:
Method:
Result:

- What have you done to address work backlog in your unit?
Situation:
Action:
Result:

- Describe a situation at _______________________________ that required several things to be done at the same time. How did you handle it?
Situation:
Action:
Result:

- Tell me about a time when you reorganized your work group. What prompted you to do that? What was the outcome?
Situation:
Action:
Result:

Managing Results
Budgeting
- Take me step-by-step through how you determined the budget for your unit. What information did you use in preparing the budget? What information was lacking?

- Describe how you have estimated the costs of a project. What determined the priorities? Give an example.

- How have you allowed for unexpected expenses when preparing a budget?

- How did you control your department’s budget? What action did you take when expenses exceeded it? Give an example.
Managing Results
Monitoring/Controlling
- What methods do you use to keep informed of what is going on in your area of supervision?

- Are there any procedures which you find helpful for keeping track of things so problems can be prevented? What are they? Tell me about a lime when you have used the procedure.
Situation:
Action:
Result:

- What have you done when you found that your techniques for monitoring activities were loosely adhered to by your subordinates? Give a specific example.
Situation:
Action:
Result:

- Describe a situation when you had to act quickly to correct a problem. Could it have been prevented by closer monitoring? What did you do? What was the result?
Situation:
Action:
Result:

Managing Results
Problem Solving/Decision Making
- What difficulties do you have in establishing actions to take in your job? Give an example.
Situation:
Action:
Result:

- What was the most difficult decision you have made in the last six months? What made it difficult?
Situation:
Action:
Result:

- What organizational resources (services) do you most commonly use? What type of training or information about these resources do you give your subordinates?
Situation:
Action:
Result:

- With whom do you work to accomplish your objectives? How have you ensured that you get cooperation?
Situation:
Action:
Result:

- How did you keep your employees informed of what was going on in the organization?
Managing Results
Managing Change
- Tell me about a new policy or new idea you recently implemented which was considerably different from the former procedure. What approach did you take to get your employees to go along with it?
Situation:
Action:
Result:

- Describe a situation when you had to gain the support of your peers in order to effectively implement a new procedure. What did you do?
Situation:
Action:
Result:

- What was the biggest obstacle you had to overcome in order to incorporate a new idea to process in your work unit? Why was it an obstacle? How did you overcome it?
Situation:
Action:
Result:

Describe a situation where you “got the most mileage” out of a procedure or policy change you had to introduce to your subordinates. How did you take advantage of the opportunity provided by the change?
Situation:
Action:
Result:

Managing People
Staffing
- Have you written any job descriptions? If yes, can you describe what you included and how you used it? (Ask for copy, if available.)
Situation:
Action:
Result:

- Could you cite an example where you were faced with delegating authority and/or responsibility? How did it work out?
Situation:
Action:
Result:

- When looking at applicants, how do you select the best person? Have you had any problems with this method? If yes, what were they?

- Describe how you hired your last subordinate. How well is the person doing in the job?
Situation:
Action:
Result:

- Describe a recent work related problem and the actions you took to solve it.
Situation:
Action:
Result:

- What was a challenging business decision you have recently faced? How did you decide what to do?
Situation:
Action:
Result:

- When, if ever, have you delayed decisions to give yourself more time to think? Describe the situation and outcome.
Situation:
Action:
Result:

- What kinds of decisions do you make rapidly and which ones do you take more time on? Give examples.

- When have you declined to make work related decisions? Why?
Situation:
Action:
Result:

- Describe a situation at _____________________________________ when you were faced with obstacles. How did you handle it? (Look for planning of alternatives.)
Situation:
Action:
Result:

Managing People
Business Judgment
- Give me an example of the most practical decision you have made in the last six months. What were the alternatives? Why was it practical?
Situation:
Action:
Result:

- What are the most important business issues you have addressed in the last year? Tell me what you did about them. What was the result?
Situation:
Action:
Result:

- What was the biggest risk you had to take while at _______________________________ Why was it risky? Why did you take it? What was the outcome?
Situation:
Action:
Result:

- in your job at _____________________________ when did you have to use common sense? Tell me about the situation and the result.
Situation:
Action:
Result:

Managing People
Coordinating
- What other departments do you frequently have to deal with in your current job? How often and under what conditions? Tell me about a time.
Situation:
Action:
Result:

- What other departments did you have to check before making a major decision? Can you tell me about a time when you had to make a decision before you were able to check with them? What was the result?
Situation:
Action:
Result:

- How have events in your area of the organization affected other parts of the organization? Give examples.
Situation/Event:
Action:
Result/Effect:

- Have you ever made a decision that affected departments other than your own? What was the situation? What was the result?
Situation:
Action:
Result:

Managing People
Managing Performance
- How have you oriented and trained your new employees?
Situation:
Action:
Result:

- How have you established work objectives with subordinates? Are they usually reached?
Situation:
Action:
Result:

- How have you handled giving an employee feedback and rewards?
Situation:
Action:
Result:

- Describe how you handled a situation where a subordinate did an outstanding job and what you did when a subordinate had a performance problem. What was the result in each situation?
Situation:
Action:
Result:

Situation:
Action:
Result:

- How have you used feedback to encourage good performance? Give an example.
Situation:
Action:
Result:

- How did you know if the feedback you gave an employee was effective?
Situation:
Action:
Result:

 - How do you keep your employees informed about what is going on in the organization?
Situation:
Action:
Result:

Managing People
Managing Development
- If you are promoted tomorrow, do you have a replacement? What did you do to help develop him or her?
Situation:
Action:
Result:

- What are the major training and development needs of the people in your department? How did you identify them? What are you doing about them?
Situation:
Action:
Result:

- How are you helping your subordinates develop themselves? Give examples.

- Are there any techniques you have found useful in identifying particular subordinate needs and potential? Tell me how they worked with a particular person.
Situation:
Action:
Result:

- What techniques have you found most useful in developing subordinates? How do you use them?
Managing Personal Effectiveness
Applied Learning Ability
- How did you learn the technical aspects of your job at ____________________________?
- How long did it take you?
Situation:
Action:
Result:

- What did you have to learn to be effective at _______________________________________?
- Which parts took the most time?	Why?
Situation:
Action:
Result:

- What technical courses have you taken? What did you learn? How hard were they?
- Did you pass your ________________ certification/examination?
- What did you do to prepare for it?
Situation:
Action:
Result:

- In which academic courses did you have to work the hardest? How well did you do?

- What was the most difficult/easiest task you had to learn on your job at_______________?
- How did you learn it?

- Describe how you have applied your knowledge about __________________________ to a project/assignment.
- What were the results?
Situation:
Action:
Result:

Managing Personal Effectiveness
Objectivity
- Tell me about a situation in which you had to deal with a controversial topic at work.
- What was your reaction the last time a person (customer, subordinate, boss) lost his or her temper?
Situation:
Action:
Result:

- Tell me about the last time you took a stand on an issue that others disagreed with.
- What were the merits in the others’ viewpoints?
Situation:
Action:
Result:

- Tell me about a situation in which you became frustrated or impatient when dealing with customers, subordinates, boss or co-workers.
- What did you do?
Situation:
Action:
Result:

- Describe a situation at work where someone criticized you.
- How did you react?
Situation:
Action:
Result:

Managing Personal Effectiveness
Resourcefulness
- What is one of the most imaginative or innovative things you have done in your present position?
Situation:
Action:
Result:

- How have you made an opportunity for innovation and imagination in your present position?
Situation:
Action:
Result:

- Can you think of a situation you had to handle in which old solutions did not work?
- What did you do to handle it?
Situation:
Action:
Result:

- Describe a problem in your organization that you handled in a different way.
- How was your approach different?
- What was the result?
Situation:
Action:
Result:

- Describe any significant projects, ideas, etc. you have conceived within the past year.
- How did you know they were needed and would work?
- Were they used?
- Did they work?
Situation:
Action:
Result:

- How have you gotten your employees to come up with new ideas?
- Give and example.
Situation:
Action:
Result:

- Have you found any ways to make your job easier or more regarding?
- What are they?
Situation:
Action:
Result:

- Describe a new idea and suggestion you have made to your supervisor in the last six months that was used.
- What was the result?
Situation:
Action:
Result:

Managing Personal Effectiveness
Adaptability
- Tell me about a situation in which you had to adjust quickly to changes in organization priorities.
- What was the impact of the changes on you?
Situation:
Action:
Result:

- What kinds of changes did you run into switching from _______________ department to _____________________ department?

- Going from the _________________________ position to ________________ position must have been difficult.
- What problems arose and how did you take care of them?
- What was the highest pressure situation you have been under in recent years?
- How did you cope with it?
Situation:
Action:
Result:

- How long can you be “out on the road” before you become edgy with customers?
- What do you do about that?
Situation:
Action:
Result:

- What situations do you find most frustrating at work?
- How have you dealt with them?
Situation:
Action:
Result:

Managing Personal Effectiveness
Action Orientation
- How did you get your job at ____________________________?
Situation:
Action:
Result:

- Describe a situation where you showed initiative.
- What was the outcome?
Situation:
Action:
Result:

- What changes have you tried to implement in your area of responsibility?
- What have you done to get them under way?
Situation:
Action:
Result:

- How have you tried to influence events to achieve goals?
Situation:
Action:
Result:

Managing Personal Effectiveness
Achievement Orientation
- In your position, how do you define doing a good job?

- What are your standards of success in your job?

- What have you done to meet these standards?
Situation:
Action:
Result:

- Tell me about a time when you were not very pleased with your performance.
- What did you do about it?
Situation:
Action:
Result:

- What competitive situations have you been in?
- How did you handle the competition?
Situation:
Action:
Result:

Managing Personal Effectiveness
Work Commitment
Give an example of a project or task that needed extra time and effort to complete.
- What did you do?
Situation:
Action:
Result:

- Give some examples of your doing more than what was required in your job at
Situation:
Action:
Result:

- What was a big obstacle you had to overcome to get where you are today?
- How did you overcome it?
Situation:
Action:
Result:

- Can you relate some experience in which you felt you gained something because you persisted for a length of time?
Situation:
Action:
Result:

Managing Personal Effectiveness
Managing Time
- How do you schedule your time? Set priorities?

- What do you do when your time schedule is upset by unforeseen circumstances? Give an example.
Situation:
Action:
Result:

- How did you decide which customers to see/projects to work on last week?
Situation:
Action:
Result:

- What do you do when you are overloaded with work? Give an example situation.
Situation:
Action:
Result:

Managing Personal Effectiveness
Self - Development
- What type of development activities are you engaged in to improve your skills?

- What have you done recently to develop your knowledge or abilities? How have you applied that knowledge to your present job?
Situation:
Action:
Result:

- How does you current job relate to your career goals? Current job:
Career goals:

- What magazines or newsletters have you recently read and gotten useful, job-related information from?

- What company sponsored development courses you have taken? How did you get involved?
Situation:
Action:
Result:

- How did you keep up your technical skills? Tell me about a time when you used a new skill.
Situation:
Action:
Result:

Managing Personal Effectiveness
Oral Communication
- What was one of the worst communication problems you have experienced? Give an example.
Situation:
Action:
Result:

- What different approaches do you use in talking with different people? How do you know you are getting your point across?
Situation:
Action:
Result:

- At one time or another, we have all had some problems getting our point across when talking on the telephone. Give me an example when this happened to you.
Situation:
Action:
Result:

- What is the most complex topic you have had to explain to a group? How did you handle it?
Situation:
Action:
Result:

- What are some of the more complicated kinds of ideas/products you have had to explain over the phone?

- What are some of the different people you communicate with to perform your job?
Person:
Type of communication:
Managing Personal Effectiveness
Written Communication
- How have you prepared for writing a proposal? How did it help you in writing the proposal?
Situation:
Action;
Result:

- Give some examples of when you have had to adjust your writing style to have your ideas more clearly understood. How did you approach it and decide on the appropriate style?
Situation:
Action:
Result;

Situation:
Action:
Result:

- What are some of the most important reports you have written? What reactions did they get? How hard were they to write? Why?

- What was one of the most difficult writing assignments you have been given or have taken on yourself? Explain.
Situation:
Action:
Result:

- What are some of the easiest writing assignments you have had? Explain.
Situation:
Action:
Result:

Managing Personal Effectiveness
Building Relationships
- How did you develop a rapport with your co-workers and people from other departments at ________________________________ Give an example.
Situation:
Action:
Result:

- How have your relationships with your co-workers and boss affected your performance at work? Give an example.
Situation:
Action:
Result:

- We all have ways of showing our consideration for others. What are some things you’ve actually done at ______________________________?
Situation:
Action:
Result:

- Tell me about a situation where you felt you shared too much information or shared information with the wrong associate. Why? What was the result?
Situation:
Action:
Result:

Managing Persona! Effectiveness
Team Playing
- Tell me about some of the toughest groups you have had to get cooperation from. Did you have any formal authority? What did you do?
Situation:
Action:
Result:

- How frequently do you meet with your immediate subordinates as a group? Why?
- What do you do in preparation? At the meeting? After the meeting?
Situation:
Action:
Result:

- How often do you attend meetings with peers? What role did you play in the last meeting?
Situation:
Action:
Result:

- What recent problems have you had in which you included your subordinates/peers in arriving at a solution? What approach did you take to get them to accomplish the task?
Situation:
Action:
Result:

- How did you set the objectives for your unit last year? (Look for involvement of subordinates.)
Situation:
Action:
Result:

[bookmark: OLE_LINK1]- Describe a project that you worked on as a team member. How did you contribute to getting the work done?
[bookmark: OLE_LINK1]Situation:
Action:
Result:

Managing Personal Effectiveness
Negotiating
- What was one of the best ideas you ever sold to a superior? What was your approach?
Situation:
Action:
Result:

- What was one of the best ideas you tried but failed to sell to a peer? What was your approach? Why did it fail?
Situation:
Action:
Result:

- Describe your most satisfying experience in attempting to gain top management’s support for an idea or proposal. What was the situation?
Situation:
Action:
Result:

- How do you approach a negotiating situation? Describe a recent situation that required negotiating. What was the result?
Situation:
Action:
Result:

- Tell me about a situation when you had to work out a compromise solution. Did both sides compromise equally? Why not?
Situation:
Action:
Result:

Managing Personal Effectiveness
Resolving Conflicts
- From time to time all of us are confronted by someone who disagrees with us at work. Tell me about a situation like that. What did you do?
Situation:
Action:
Result:

- What recent conflicts have you had with a subordinate, peer or supervisor? Did it interfere with getting the work done? How was it resolved?
Situation:
Action:
Result:

- Describe a situation when you had to help people with differing viewpoints reach a constructive solution.
Situation:
Action:
Result:

- Tell us about a time when you had subordinates who did not work together well? What have you done about it? What effect have your actions had on the situation?
Situation:
Action:
Result:

Managing Personal Effectiveness
Organization Know-How
- Describe a situation when you had to work together with another area in your organization. Do you feel it was necessary and productive? Why or why not? What was the outcome?
Situation:
Action:
Result:

- Tell me about a time when you relied on another area in your organization to help you with a project. How did they approach the task? What was the result?
Situation:
Action:
Result:

- How do events in your area of the organization affect other parts? Can you give me an example?
Situation:
Action:
Result:

- Draw an organization chart for me. Tell me whom, if anyone, you frequently come into contact with in each of these departments and for what reasons. (Look for understanding of structure.)
Situation:
Action:
Result:

- How is your particular job affected by situations beyond your control in other parts of the organization? What do you do about it?
Situation:
Action:
Result:

Leadership
Initiating Change
- Tell me about a project you generated on your own because you saw a need for it. What have you done to set it up? Did others also see a need for the project?
Situation:
Action:
Result:

- Describe a change you have had to explain to other people. Did they understand your vision of the situation?
Situation:
Action:
Result:

- What changes have you tried to implement in your area of responsibility? What have you done to get them underway?
Situation:
Action:
Result:

- Describe a situation when you initiated a change that would affect many people. How did you involve those who would be affected by the change?
Situation:
Action:
Result:

Leadership
Influencing Others
- What are some of the best ideas you have ever sold to a peer? What was your approach?
Situation:
Action:
Result:

- What was one of the best ideas you tried to persuade to a superior but failed? What was your approach? Why did it fail?
Situation:
Action:
Result:

- What steps did you take to make ______________________________ sale?
Situation:
Action:
Result:

- Describe a situation when you had to convince your peers of your opinion. Tell me exactly what you said to convince them.
Situation:
Action:
Result:

Leadership
Building Teams
- Tell me about some of the toughest groups you have had to get working as a productive team. What did you do?
Situation:
Action:
Result:

- What recent problems have you worked on as a team with your subordinates?
Situation:
Action:
Result:

- How often do you attend meetings with your peers? What role have you played in the meetings? Tell me about a meeting and how you participated.
Situation:
Action:
Result:

- How do you improve the decision making process in your group? What was the situation before the improvement?
Situation:
Action:
Result:

Managing Personal Effectiveness
Assertiveness/Responsiveness
- Tell us about a time when something you did caused a problem for others? What was the situation? Could it have been avoided?
Situation:
Action:
Result:

- Describe how you have determined the needs of your work group. How did you communicate them to the group?
Situation:
Action:
Result:

- Tell me about a situation when you had to communicate your personal needs to others in order to justify your decision.
Situation:
Action:
Result:

- Describe your most recent discussion with one of your subordinates who was having or causing problems. How did you get involved? How did it turn out?
Situation:
Action:
Result:

- Tell me about a time when you had to change your priorities to accommodate the needs of someone else. Why did you change your priorities?
Situation:
Action:
Result:

Managing Personal Effectiveness
Managing Work
- How have you developed work objective for yourself? Are they written? Do you have an action plan to reach those objectives? Describe it.
Situation:
Action:
Result:

- What checkpoints or performance indicators have you established to ensure you reach your goal?
Situation:
Action:
Result:

- How have you kept track of your progress on a project? Tell me about a specific project.
Situation:
Action:
Result:

- Tell us about a time you failed to reach your goal because you did not establish a realistic action plan? Describe the situation.
Situation:
Action:
Result:

Professional Skills
Attending to Detail
- How have you ensured that important details were not overlooked when planning a project?
Situation:
Action:
Result:

- We all have occasions when we were working on something that just “slipped through the cracks.” Can you give me some examples of when this happened to you?
Situation:
Action:
Result:

- Can you give me some examples of times when you found errors in your work? What were the causes? How did you handle them?
Situation:
Action:
Result:

Describe your system for controlling/checking errors in your work.
Situation:
Action:
Result:

Professional Skills
Leading Meetings
- How have you prepared for meetings that you would be leading?
Situation:
Action:
Result:

- Tell me about a time when you were leading a meeting and that discussion got away from the agenda. How did you handle it?
Situation:
Action:
Result:

- Describe how you follow up after a meeting to make sure that what was agreed to be done gets completed.
Professional Skills
Project Management
- Take me step-by-step through how you prepared the budget for your last project.
Situation:
Action:
Result:

- How have you scheduled the time line for a project? Set priorities?
Situation:
Action:
Result:

- What kinds of project planning and administration did you do in your job at____________?
Situation:
Action:
Result:

- Can you think of some projects or ideas (not necessarily your own) that were implemented or carried out successfully, primarily because of your efforts?
Situation:
Action:
Result:

- Describe your method of keeping informed of what is going on in your project.
Situation:
Action:
Result:

- What kind of system do you have for keeping track of the progress workers are making on a project?
Situation:
Action:
Result:

- Describe any significant projects that you have developed within the past year. How did you know they were needed and would work? Were they used? Did they work?
Situation:
Action:
Result:
Additional Questions

- How does this position fit into your career path?
Situation:
Action:
Result:

- What in your work history lead you to apply for this position?
Situation:
Action:
Result:

