	[image: image1.jpg]BYU

[IDAHO

	Human Resources

240 Kimball Building • Rexburg, ID • 83460-1670 • Phone: (208) 496-1700

Case Study Based Questions

Seeking to Understand…
Case study based questions can be used to assess:
· Analytical skills

· Communication skills

· Presentation skills

· Problem solving skills

· Business skills

· Ability to take on challenges

Key points to remember include:
· Focus on the path the applicant takes to arrive at the solution rather than the solution itself.
· Allow the applicant adequate time to read through, ponder, and act on the case study.
· Supply the interviewee with materials to solve the questions, such as a white board.
· Make the experience interactive allowing the interviewee to ask questions through the process.
· Use a variety of styles such as:

Estimation – Give an estimate based on statistical or other data.
Puzzle – Give an answer using logic.
Interpretation – Arrive at an answer based on data from graphs and charts.
Theoretical Problem – Find a solution to a typical business problem.

…Understanding Even More
Case study questions do not need to be long or complex to be effective. (See examples below.) Create questions from actual situations that occur in the position being filled.
· You and your team have been working on a new product for five months. This product is the company’s last chance to bring up sales or they will be forced to sell to their competitor. The night before the product’s launch you realize there is problem with delivery. Everyone else has gone home for the day. What do you do?

· You are asked a question specific to your department for which you do not know the answer. However, no one else is available from your department to assist you. The customer you are assisting has called multiple times, is feeling dissatisfied and angry. What do you do?
