

Effective Interviewing

“My short-term goal is to bluff my way through this job interview. My long-term goal is to invent a time machine so I can come back and change everything I’ve said so far.”

Agenda

Pre-interview

First impressions

The interview

Post – interview

Final thoughts

In a word or two....

*“Success always comes when
preparation meets opportunity”*

Research

Source: Current Employees

Source: Online

Google™
vs
bing™

thejournal.ie
READ. SHARE AND SHAPE THE NEWS

Google news

Source: Social media

Source: Macro data

Central Statistics Office
An Phríomh-Oifig Staidrimh

...finally, the website

First Impressions

Eye Contact

Dress Sense

Dress Sense

Handshake

Smile

The interview

What they want to know

Can you do the Job

Do you want the Job

Do we like you

Arriving

Prepared Answers

The good news - the questions rarely change!

Tell me about yourself?

Give me an example of a time...

Can you explain your role on the ...

Do you have questions for us?

Competency Based Interviewing

Situation

Task

Action

Result

Other Assessment approaches

- Panel interviews
- Testing
- Assessment centres

“Strange” questions

1

16

Personal brand

SAFE

SAFE

VOLVO

MAGICAL

MAGICAL

DISNEY

Studies of communication

Body language: 55%:

Tone of Voice: 38%

What you say: 7%

Powerful and Confident

Final Points

Think Outcomes

Primacy / Recency

Network

Change the process from..

Last thought....

It's not hard its hard work

Questions & Thank You

Mobile@ 0876200836

Peter.cosgrove@cpl.ie

@petercosgrove