Questions to Ask the Interviewer

You’ve spent countless hours preparing for the interview. You have studied and rehearsed every possible question that you would be asked. You even start to feel very proud of the tremendous answers you will give to his/her “hard ball” questions. You speak very eloquently of your strong suits, your areas for improvement and where you want to be in five years. Your interviewer gives an enthusiastic nod at each answer you give. You figure this is a slam-dunk and you are on your way to greatness with this great opportunity.

Then the interviewer asks the question that freezes you to your chair: Do you have any questions for me?

The savvy job seeker knows that this is the time to shine. It does not matter how impressive you have been up to this point. It is now time for the two-minute offense. It is time to close the sale and land the job.

An interview is the most opportune time to find out about the company you are hoping to begin your career with. This should be the opening you have been waiting for. It is game time!!!! This is your time to find out about the company’s goals, philosophies, etc. and to see if this is a good fit for you and your family.

Charles Stanley, senior vice president for the placement firm of Lawrence & Allen in Chicago, says candidates should learn what they could about the company prior to the interview.

“This shows the interviewer you are thorough, prepared and interested in their organization. Come to the interview with your questions prepared,” says Stanley.

A sampling of questions candidates could ask include:

1) What are you looking for in a successful candidate?

2) What are the top three sales objectives you would like to see accomplished and in what time period?

3) What is the most difficult challenge a person will face in this position?

4) What is the company doing to remain ahead of your competitors?

5) What is your time schedule for filling this position?

6) Is the position vacant now? If so, why and for how long?

7) What are the most immediate needs in this position over the next few months?

8) What expectations do you have for this position long-term?

9) Can this position lead to other career opportunities? If so, what type of positions?

10) What is the next step in the hiring process?

11) Can you see any reason why I would not be asked to go to the next stage of the process?

We cannot emphasize enough the importance of asking thought-provoking questions of the interviewer. In my recruiting experience, I have often seen interviewees lose the job because they did not have good, solid, intelligent questions to ask of the interviewer. No questions or no good questions to ask seem to send a signal to the interviewer that you are not really interested in the position. Remember that it is just as important for a candidate to select the right opportunity as it is for the company to select the right candidate.
