

37 | P a g e

JO
BS
EA

RC
H

 T
O

O
LK

IT

Prepare for interview success
Part Two: Answering interview questions
Working out the kind of questions you
may be asked

You can’t predict exactly what questions
the interviewers are going to ask.
However, you can have a careful look at
the selection criteria and imagine what
you would ask if you were in the
interviewer's shoes. What questions or
scenarios would test your ability to meet
these criteria? Thinking in this way helps
you to be mentally prepared for a whole
range of different questions.

The types of questions you’ll be asked
depend on what kind of organisation is
conducting the interview.

Government departments typically ask
questions based on the selection criteria
(you may even be given a list of interview
questions to peruse before the interview)

Private sector organisations and
recruitment agencies often ask behaviour-
based questions

Identifying ‘behaviour-based’ questions
and direct questions

Recent recruitment trends in both
government and private-sector
organisations are an increasing tendency
to ask ‘behaviour-based’ questions, as
opposed to ‘direct questions’.

To understand the difference between
direct questions and behaviour-based
questions, compare these examples:

Direct question: `Do you enjoy working
as part of a team?'

Behaviour-based question: 'Tell us
about the most successful team you've
ever worked in and why it was so
effective. What did you contribute to
the team?'

Direct question: `Do you have good
organisational skills?'

Behaviour-based question: 'Give us an
example of where you have used your

38 | P a g e

JO
BS
EA

RC
H

 T
O

O
LK

IT

organisational skills to meet an
organisation's objectives. What was
the outcome and what would you
change if you had the chance to do it
again?

Direct question: 'Are you able to
provide on-call support for clients on a
roster basis?'

Behaviour-based scenario: 'It's
Saturday night. You are not scheduled
on the on-call roster this weekend and
are getting ready to go out with your
partner when the phone rings. You are
told that the person on-call has had an
accident and there is an urgent
breakdown that needs a systems
engineer immediately. What do you
do?'

Technique: Use the 'SAO' method

Some applicants talk all around a question
but never really answer it clearly. The
interviewer may have difficulty
understanding the context of a previous
job and thus not really understand the
significance of the response.

A structured answer using an S A O
(situation/action/outcome) sequence
ensures you cover the key points in a
logical manner, from the interviewer’s
viewpoint:

Situation (put the situation into
context)

In my role as operations manager…….'

Action (state what you did)

'I initiated new systems for managing
orders and distribution. This involved
...'

Outcome (state what you achieved,
using facts and figures)

The new systems have increased
productivity by 23% and they're now
being used in the company's overseas
branches.'

Example

The question might be:

'Tell us about your project
management experience and how you
were able to contribute to the
organisation?

A possible response could be:

‘For the past four years I've been
involved in installation of
telecommunication equipment and
been involved in major projects such as
… (situation)

My responsibilities included …(action)

The outcomes of these projects were
...' (outcome)

You could then expand on your response
to mention previous roles, again using the
same SAO structure:

Prior to this role, I was a senior
technician at (situation)

where I was responsible for …(action)

My achievements in this role included
… (outcome)

…and now I'm looking for a position
where I can use that experience and
knowledge in a leading edge
organisation, which is why I'm here'
(showing enthusiasm with a friendly
smile!).

If the question has more than one part,
answer as much as you can remember. If
you think you may have missed part of it,
simply ask if your answer has covered all
that was required.

Develop your 'sales pitch'

Your interview is an opportunity to sell
that invaluable product — 'YOU and your
skills'. An ideal opening is that typical
starting question, 'Tell us about yourself'.
This is your BIG moment. Smile! Take a
breath, think 'SAO'
(situation/actions/outcome) and answer
the question fully, selling your skills as
much as you can.

Here's an example of what one winning
applicant said in his 'pitch':

39 | P a g e

JO
BS
EA

RC
H

 T
O

O
LK

IT

'I've been with XYZ for the past three
years as a microelectronics engineer in
their medical imaging section. In that
time, I've been selected for major
projects in hospitals in all states of
Australia. Our team was responsible for
upgrading the older radiographic
equipment to a digital system. We
completed all projects on time and
then we trained operators in how to
use the new systems. Before this, I
worked for ABC company as an IT

specialist in their medical division.

Practise and then practise some more

Get a friend to ask you questions based
on the selection criteria so that you have
practice in formulating your answers
using the SAO technique.

You can practise answering a range of
behaviour-based questions out loud using
virtual interviews on the internet.

Private sector interview questions

Interviews for private sector positions may have questions that are broader and a little
trickier than those for public sector positions. Here are a few more of the most frequently
asked questions.

What do you know about our company/products/services?

Why do you want to work for our organisation?

Why do you think you're suited to this position?

Why did you leave your last position?

What do you want to be doing in 12 months? 5 years?

What do you consider to be your main strengths?

What does teamwork mean to you? Tell us about some teams you’ve worked in.

Have you worked unsupervised? What were your responsibilities?

Every workplace has its problems. How do you handle conflict at work?

Do you consider yourself to be a leader? Why?

Have you ever had to manage other staff? Tell us about it.

What did you like most about your former job? Why?

What did you like least about your former job? Why?

