Interviewing Success

by Dr. Patrick Low Kim Cheng and Dr. Hugo Gaggiotti

St Francis of Assisi once said this: “Start by doing what is necessary, then what’s possible and suddenly you’re doing the impossible”. 

Just plan ahead, get prepared, and get the JOB!
Find out about the company in advance. Know the Company’s background and activities. Know what business it is in? What is the Company’s history and culture? Who are their founders and top leaders? What are their goals and objectives? What are your interviewee’s goals? These are basically to be listened to and understood, have ample opportunities to present your qualifications and experiences and to make an informed decision concerning the desirability of the job.

Next, also ask yourself: What are your career goals and objectives? What values does the Company espouse? Would these values match with mine?

Moreover, are there any questions that you need to ask the interviewer? If so, do also have a list of key questions. Normally, ask when the opportunity arises; this usually comes at the end of the interview. 

Look into these 5 vital areas: 

i.
Academic achievements

ii
Work experiences

iii
Personal strengths and qualities

iv
Interpersonal skills

v
Career interests and orientation, and come into the interview prepared.

Have CONFIDENCE. Feel, be, and talk confidently! Hope for the best! Hope for the best outcome! Stand tall! Feel that as if you get and bag that positive outcome. Indeed, confidence can improve your performance! And confidence is contagious, that positive feeling can even be rubbed off to your interviewers; they can end up feeling good or positive about meeting and talking to you! They want you!

Present yourself with spontaneity. Don’t be artificial, don’t try to perform like and actor playing a movie. Remember that people generally distinguish between sincerity and non-sincerity behaviour.

Be punctual; do not rush. Arrive about fifteen to twenty minutes before the appointed time. And you don’t have to feel nervous – if you have done your homework and are well prepared, that’s it! 

Get it right the first time. Create good first impressions! First impressions last whether we like it or not! What your parents told you is true: You never get the second chance to make a first impression. Why are first impressions so important? Why do people make snap judgments? 

From the psychologically perspective, people normally go for a closure and though without enough information, they make a quick assessment. They make a quick judgment in the first few minutes. This impression may not be a rational inquiry or conscious evaluation, but is based on a variety of intangible factors. And these intangible factors include your body language, voice and personal style. Therefore, look smart and be smart; smile and greet your interviewer the first you see him or her. And greet him or her enthusiastically and carry yourself well to create good first impressions.

In short, be prepared. Put on your BEST and… well, BEST of luck! 

About the Authors: A Chartered Marketer, Dr Patrick Low Kim Cheng is the Associate Dean/ Professor at the Bang College of Business (BCB) in KIMEP

Dr Hugo Gaggiotti is the Chair of Management & Marketing in the Bang College of Business (BCB), KIMEP

February 2, Spring 2006
www.kimep.kz/bcb/main/career


