SAMPLE SWCD INTERVIEW QUESTIONS: Program Specialist I/II

1. Assess your strongest personal assets. What do you perceive as being your shortcomings or those areas needing improvement? (Understanding the individual as a person will represent what kind of employee they will be.)

2. We all look for different things in a job. Describe what you would consider to be the “ideal” job for you? (Look for answers that would allude to the person enjoying being outdoors, as well as capable of routine office tasks.)
3. Use of computers is important for this position. Please describe software that you have experience with, including any accounting program experience.

4. Do you have any experience working with payroll, taxes, bookkeeping, scheduling, time keeping and answering multiple phone lines?

5. Describe your abilities to multi-task.

6. What does “customer service” mean to you? (This will possibly allude to skills that will be pertinent in dealing with landowners/operators.)

7. Do you have any experience working on a team? (The program works with outside agencies and other district staff.)
8. Why are you interested in working for the County Name County Soil and Water Conservation District? (This question will possibly allude to an agricultural background.)

9. Typically, the board meetings are held in the evenings/mornings once a month. Is there anything that will prohibit you from attending?

10. What motivates you to do your best work? (This is a self-motivated job.)

11. Is there anything that would prevent you from working the job’s regular hours and getting to work on time?

12. Is there anything we haven’t told you about the job or company that you would like to know?

13. Are there any other attributes you possess that you would like to explain that would give you an advantage over the other applicants?

IX-25
05/01/2011

