Job Interview First Impressions

Like it or not, job interviewers can usually tell whether or not you are an ideal candidate for the job within the first minute. First impressions are given with your personal appearance, outfit, facial expressions and body language. They can make or break you. To make a great first impression, walk in with confidence, but not cockiness, give a firm handshake, introduce yourself in a pleasurable tone of voice, make eye contact, sit up straight, show your enthusiasm and take a deep breath! 

You only have 30 seconds to make a good first impression that can make or break your chances of getting a job offer. Here are some tips to help you out.

Appearance: Always dress for success. Wear clothes that are professional. A suit for men and a pant or skirt suit for women. Be sure they are clean and fit well. Nails need to be clean and tidy not bitten off with bad cuticles.

Posture: Use good posture whether you are sitting or standing, it shows confidence. If you slouch it might make them think you're either too nervous or too laid back.

Handshake: Your handshake is one of the most important parts of a first impression. A firm (but not vice-like) handshake, good eye contact and a relaxed smile give you a confident start.
If you're not sure about your handshake, ask for feedback from a friend.

Smile: There are two elements to a smile; good, relaxed eye contact and a relaxed, confident smile. It doesn't matter whether or not you show your teeth. If the interviewer feels like your penetrating stare is too much or your manic grin is uncomfortable, you won't make a great first impression.
Job Interview Manners and Etiquette
 Don’t take it for granted that this “etiquette stuff” doesn’t really matter because it holds a lot of weight with the employer. And not knowing how to present yourself and act Can Cost You A Fortune in Lost Salary if someone else gets the job.
Turn up early, not more than 15 minutes (or you'll be either inconveniencing someone or sitting, waiting in reception for a long time). Sit in the car park, if you need to! Don’t be less than 5 minutes early, or you may appear to be late. Being late is bad manners and can make an employer think you’d be late on all deadlines.

Treat everyone with respect; you never know who is involved in the recruitment process.
It’s common for even the receptionist to be asked their opinion of candidates.
Watch your manners over lunch. The job interview isn’t confined to the meeting room.

Don’t get caught unprepared, research out your prospective job. Know their products, history, mission statement and other important facts including who is head of the company. Researching the company shows you're enthusiastic and gives you a great head start.
It’s bad manners to go to a job interview, unless you’re actually interested in the job
Don’t spend most of the interview gushing about how much you want to work for the company, only to have to admit you haven’t even bothered to visit one of their stores…

Don’t be a “No Show” If you're not really interested, have the decency to turn down the offer of the interview. Don't waste everybody's time. If you're going to cancel, let them know. It takes a place away from a more suitable candidate. Remember it's a small world: you never know when you might need to do business with someone who was annoyed by your rudeness.
Attempt to answer questions thoroughly but as briefly as possible. Present yourself as an individual who has qualities, skills and competence. If you don’t understand a question, ask for clarification or repeat back the question to make sure you understand what is being asked.

Learn the STAR response system. When a question is asked think of a Situation or a Task you have experienced, the Action you took and the end Result. 

What to Take to a Job Interview

Bring a copy of your CV / Resume. It's not uncommon for the interviewer to forget to ask for it.

Bring a notepad and pen or a palm planner (make sure the alarms are turned off) to write down any questions you have for the interviewer.
Resist the temptation to make notes during the interview, unless it's essential information

Only bring in a briefcase / handbag if it makes you feel more confident and saves you carrying paper and keys in your pockets.

Do not bring electronic devices including mobile phones or voice recorders into your interview. It will make the interviewer uncomfortable or suspicious of your intents.

Don't take it into the interview, unless it's switched off. Cancel any alarms.

Only bring references and certificates if you are specifically asked to provide them for the interview. It's best to avoid the risk of losing certificates.
Prepare for the Interview

Learn all you can about the position, requirements, specific job duties, as well as how and where does the job fit into the organization. What can you do in the position that will benefit the company? How does your background match the qualifications and requirements?

Research the organization

Be prepared for open-ended and behavior based questions – communicate your accomplishments, qualities and traits that will be valued by the organization.

Practice your interview with family, roommates, etc.

When should you ask about benefits, salary, sick pay or maternity packages? 

The general rule is NOT IN THE INTERVIEW. However, you'll want answers to your questions, before you accept a job offer. So when should you raise these potentially tricky topics?

If possible, leave salary negotiations until the job offer comes through. Your confidence will be soaring and your negotiation position will be stronger.

If the absence of that benefit would mean you'd turn down the job offer, then you should check it out before you even apply - or at least before you take time off work for the interview. If it's a benefit you're more flexible about, then negotiate after the job offer. If you're already at that stage, then check out the section on salary negotiation.
Holiday entitlement, maternity leave, sick pay entitlement would form part of your contract of employment and you are entitled to see details of the company's policies before accepting the job offer.

Working hours, overtime and travel questions can be a harmless; and one you should get an answer to them; but it might lead the interviewer to start mind-reading. They could assume that, because you "need to ask", then you'll not want to work long hours or travel. If this is an issue for you, then you should clarify it with the employer's HR contact before you apply for the job.

Job interview travel expenses are unlikely to be paid for nowadays during first round interviews. 
The exceptions to this rule are if you head-hunted or traveling from overseas. You may then find economy class travel will be refunded. If it's an issue for you, clarify this before accepting the interview appointment - not during the interview! Second round interviews will sometimes include travel expenses, particularly for graduate recruitment, but you should check first, rather than assuming.
Safe Interviewing 

Don’t ask questions about or make any references to:

1. Age, religion, racial heritage 
2. Languages spoken at home (if part of the job description, you can ask in what languages the candidate is fluent) 
3. Family: spouse's employment, child care, marital status, where parents were born, where the candidate was born, if family lives locally, sexual orientation 
4. Home ownership, car ownership 
5. Arrest record (you may ask if candidate has ever been convicted of a felony, not if they've ever been arrested) 
6. Handicaps 
7. Citizenship If the candidate volunteers information on any of the above "no-no's", say something like "That isn't information I need for this interview" and move on to safer territory.

Do keep questions open-ended and job-related and ask all candidates the same basic questions.
Interview Follow-Up

Write a note to the interviewer(s) expressing appreciation for the interview and let them know you are interested in the position. Putting your name in front of them one more time can sometimes make all the difference. Be sure to thank them for the time they gave you.

Contact the company later at an appropriate time suggested by the interviewer to find out the results.

Don’t be discouraged if it doesn’t work out, learn from the interview and find another opportunity. 

Keep good records of all contacts for future reference.
Job Interview Techniques 

Job interview techniques are vital to getting that job offer. Success is about more than just turning up and being well qualified. It's a myth that the best candidate gets the job. Chances are it's the person who's used proper job interview techniques - the strongest interviewee. If you can impress in the interview, you're much more likely to make it to the next round. It's a competitive market out there. Fortunately there are strategies and tactics you can use before, during and after the interview to tip the odds in your favor.

Human nature means the interviewer will have their own biases, even if they're not aware of them. They'll be constantly assessing how you're performing, compared to their expectations - and the first few minutes are when they'll form their main impression. 


It's essential to use job interview techniques that influence the interviewer positively and demonstrate clearly why you're the ideal candidate for the job. 

The good news is that there are techniques you can apply, to help you remain calm and confident - showing them the best "you".

The two most important interview techniques are making sure you're well prepared and being able to prove what you're saying, never lie or stretch the truth.

A good all around source for information is “Robin’s book, 60 Seconds & You’re Hired is an absolute MUST if you are looking for a job.”
Today’s Business Journal
Ryan’ discusses in special detail all the following information you need to know to impress employers. She’s outline the major essentials as: 

· Dress well, be conservative -- Neatness is as important. Ryan advises you on what works in this dress down society and what will instantly disqualify you as someone the employer will hire. 

· Practice your handshake and eye contact 

· Watch fidgeting and body language – what you don’t say is almost as important as what you do say. One mistake and you are finished. 

· Arrive on time -- There is no exception to this rule 

· Display your manners during meals – this is the area where many people slip up. 

· Never monopolize the conversation, never curse, or make crude jokes. 

· Bragging or lying are taboo 

· PRACTICE: answer the questions in 60 seconds or less with specific but concise answers. 

· Impress them—hand-write your thank you note. You’ll find detailed samples include a couple that landed the job after the thank you arrived, when the employer wasn’t certain who to hire. (See her book Winning Cover Letters for those samples.) 

