PAGE
1

Interviewing More Effectively: Responding to Interviewer’s Questions About Your Weaknesses

In job interviews candidates are frequently asked, “What is your outstanding weakness?” or “If you could improve anything about yourself, what would it be?” Obviously you are not going to bring up deal-breaker weaknesses like, “I’m a whining and complaining person,” or “I have trouble keeping secrets about what goes on in a company,” or “I have sticky fingers and can’t resist taking office supplies home.” Also, saying that you are a workaholic or a perfectionist has become cliché. Here are some possible responses addressing your weaknesses.

· “I make it a point to double-check my work because, as committed as I am to meeting deadlines, I sometimes move too fast.”

· “I’m not a big socializer in the office and may be perceived as standoffish. Although I enjoy congenial relationships and good jokes with co-workers, my work style is focusing my energy on meeting job expectations first and playing later.”

· “I may be seen as tentative when I’m not crystal clear about the nature of a project. For example, despite my research, I have a number of unanswered questions about the structure and size of this position. How much authority and resources would I have to accomplish its responsibilities?”

· Others have mildly complained that I am too likely to use impersonal e-mail to communicate with co-workers when I could just pick up the phone or walk down the hall for a face-to-face meeting. I use e-mail to save time. Do you see a problem with that method of communication in this company?”

In a similar vein, you might mention shortcomings but immediately counterbalance the weakness with an example of your proactive approach to personal improvement:

· “I was good at creating interest in a product but wasn’t closing sales. So I strengthened my ability to close by reading industry newsletters and sales guidebooks and by asking for tips from the best performers in my office. I put my new knowledge to work, and within a few weeks I improved my record by 35 percent.”

· “I addressed gaps in my technical knowledge by asking for extra job assignments that offered training in the best technical practices.”

· “I don’t learn new office software programs intuitively or by osmosis. I have to work at it. I deal with my ‘geeklessness’ by getting books or DVDs that step you through a program, and by practicing at home until I get it down pat. I now am better than average at using Word, Excel, and PowerPoint.”

· “I am not yet proficient in air-conditioning principles and repair. But I am enrolled in a night class in air conditioning to upgrade my building engineering technician skills. I’m about 75 percent through the course.”

Sometimes it’s effective (and refreshing) not to blow smoke at the interviewer. Instead, admit a not-terribly-serious error, or that you were slow on the uptake, and then say you learned your lesson and you certainly won’t do that again.

· “In my last job, I was slow to realize the value of XYZ. I had a wake-up call when the innovation gained market share. You can bet that in the future I’ll be on top of new developments, front and center.”

Compare the value you bring to the table with that of existing employees.

· “Moving from the public to the private sector, I won’t be as experienced in this job as my co-workers. So that’s a weakness—for a limited period of time. But references will confirm that I’m a fast learner and an energetic worker.”

Career Development Specialist, Joyce Lain Kennedy, offers more advice on answering weaknesses questions. See her web site also: http://www.sunfeatures.com
	Best Answers to Your Biggest Weakness Question

DEAR JOYCE: What is the best answer to "What is your greatest weakness?" -- F.M.

BAD ANSWERS. Although you’ll want to be sure (just ask) what the interviewer is getting at—general competencies, technical skills or teamwork situations—some responses are universally ill-advised:

--Say “I’m lazy” or “I have a low boredom threshold” and you ring dumbbells.
--Reveal every shortcoming and the interviewer may turn his white collar around and offer you not a job but seating at a confessional.
--Pair your weakness with a credibility-challenged accomplishment and you lose authenticity: “I’m shy before groups but that reminds me of the time I won a $250 million contract and saved the company from bankruptcy.”
--Mention risky personal traits like a tendency toward fast anger and you frame yourself in red flags: “I become too worked up at times but I took an anger management class and now I know how to quickly chill out.”

(Exception: You’re an ex-offender claiming that anger made you do it when pressed to explain your offense. You do need to demonstrate what you have done to achieve a successful anger makeover in your new life.)

--Worse of all, refusing to admit to any weakness suggests that self-evaluation

skills are in short supply in your neighborhood. You are not seen as objective about yourself and your limitations. You do not recognize your flaws and don’t take steps to overcome them. You are not the one to hire.

PRINCELY PRINCIPLES. Employers ask the weakness question for various reasons. They ask on the off-chance that you’re naive enough to spill what’s really wrong with the otherwise perfect you. They ask to see if you can handle hard questions under pressure. They ask to find out if you have a willingness to grow personally and professionally. Sometimes they ask merely because it seems like a logical follow-up to the question’s opposite number, “What are your strengths.”

Answer the Weakness question with these guidelines in mind.

RESTATE. Rhetorically rephrase the question aloud: “What attribute when improved would make me perform even better in my career?” Pause. Then identify areas in which you want more training or guidance.

REDIRECT. Steer the conversation to actions and self-corrections that you’ve taken toward improvement: “I’m determined to complete whatever I start and occasionally I can see myself getting hard-headed about it. But then I step back and recall the difference between completing a project and committing an act of stubbornness and make a course correction. Shall I tell you about the time when I --?”

SPIN. Use the familiar positive-as-negative approach: “I sometimes become impatient when others don’t work as hard as I do but before I react, I ask myself why my coworker is having trouble keeping up.”

MODIFY. Take the edge off a trait that could be perceived as extreme: "Busywork bugs me but before I give any less than my usual 100 percent effort, I ask for clarification."

JOB FACTOR. Analyze the job to find a “weakness” that makes it click. When attention to detail is required: “I have to keep a third eye on the clock to be sure I meet deadlines because I’m a perfectionist.”

Conversely, choose a weakness that doesn't matter to the job's success. When persuasion skills are required: “I’m a very organized person but you'd never know it from looking at my desk.”

WORK IN PROGRESS. Have a plan for improving an imperfection you haven’t fully overcome: “My biggest weakness is that English is my second language. But I’m taking a class and listening to speech on TV and my language ability is getting better every day.”

MANY FACES. Before interviewing, think of three weaknesses with good answers and examples. The weakness question may come disguised: “What about yourself do you want to improve?” or “Which is the worst of your three greatest weaknesses and why?” or “Tell me about the biggest mistake you’ve made in your career and what you learned from it.”

TURN THE TABLES. Should you use humor? Pretend you’re the interviewer. How would you react to someone who said her biggest weakness is being a recovering pessimist after experiencing the terrible job market of the past several years? With a chuckle or rebuff?

