

BOSCH INTERVIEW EXPERIENCES NOV 2009

Hi Friends, I m Dhivya doing my final year B.Tech (IT). In our College, we had on campus recruitment of Robert Bosch.

Finally, I got selected for Robert Bosch. though i've got two offers, i would prefer bosch.

I hope this overview of the bosch's process would help you

I would like to brief you the exact process they were doing for us.

1st day:

1. Pre Placement Talk

 They put a presentation talk on Robert Bosch, its functioning areas, domains etc.

Nothing will be told about freshers salary or bond if u dont ask questions on it. Actually there s no bond, But something like moral bond for 3 years. Because i feel the company is greatly ethical and respects employees lot.

2. Aptitute test

 Then the aptitute test was there. It is like 60 questions in 60 minutes.

there are 3 divisions. 1 type of question paper for CS and IT. another Mech and other for ECE,EEE,EIE.

As im from IT, i will tel abt that

The questions were easy. If u're good enough with basic concepts of wat r all subject u've studied, u can easily clear it off.

There is no minimum cut off for test. Its bosch's criteria to clear test.

The questions were from,

c

c++

n/w

microprocess (only 2)

data structure

general aps

english

and like every thing u've studied in ur college.

2nd day

1. Technical Interview

the hr person may be one or two. they were very friendly. questions were basics in ur domain and in ur area of interest.

eg:

static variable

transient

constructors in inheritance

overriding

stages of testing etc.

2. HR interview

once u clear technical interview, it almost sure u can get the offer if u do hr in a nice way.

the questions will only be on ur family background, ur future plan, why do u choose bosch, will u be able to go onsite, abroad, can u work for atleast three years like that...

Company's Review

To my knowlege what i heard of bosch is:

excellent work culture

excellent respect for employee

good salary

good onsite opportunities... it would be nice i hope so.

All the best guys! Have a nice day!!

