

Previous Year Future First Placement Questions

Personal Interview:

- The previous days BSE and NSE index
- What is the true purpose of a stock market?
- What are the products traded in NSE?
- What is inflation? What are the ways to fight against inflation?
- Explain derivatives
- When would a person holding long in futures make profit?
- Explain interest rate derivatives
- What is the underlying instrument of Indian interest rate derivative products?
- How are interest rates and bond prices related?
- Prices of which commodities in the globe would rise in the coming few months?
- Reasons for the last financial crisis.
- Any prior investment experience.

Technical Interview:

- I buy a piece of equipment; tell me the impact on the 3 financial statements.
- Why are increases in accounts receivable a cash reduction on the cash flow statement?
- What is goodwill?
- How is the income statement linked to the balance sheet?
- What is a deferred tax asset and why might one be created?
- What is working capital?
- What are overheads?
- Tell me what is gross profit and net profit?

HR Interview:

- Tell me about yourself
- Have you ever helped resolve a dispute among others?
- What position do you see yourself in when working in a team for a project?

Previous Year Future First Placement Questions

- How would you compensate for your lack of experience?
- What do you look in a boss?
- What is your biggest learning from a mistake at work?

Technical Interview + HR Interview

- Resume based questions (projects related)
- Walk me through a cash flow statement
- What is working capital?
- Is it possible for a company to show positive cash flow but be in grave trouble?
- How is it possible for a company to show positive net income but go bankrupt?
- Why should we hire you?
- What do you know about Future first?
- Are you able to handle work under pressure?