[image:]

DATE

NAME OF APPLICANT

POSITION APPLYING FOR

POSITION REQUISITION #

EMPLOYMENT SPECIALIST

RATING	 Outstanding
 Exceeds Expectations
 Meets Expectations
 Needs Improvement

1155_V1_behavInt-pro-tech-non-clinical_2016.docx

Critical Success Factors

ORIENTATION TO SERVICE

Can you tell me about a time when you provided excellent customer service by going beyond your primary job responsibilities?

PROMPTS:
· Please describe the situation.
· What action did you take?
· What was the outcome?
· Can you provide another example? (repeat prompts)

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

Can you tell me about a time when a customer’s dissatisfaction with a service was brought to your personal attention?

PROMPTS:
· What was the dissatisfaction?
· What action did you take?
· What was the outcome?
· What would you do differently?
· Describe how you think your job role is connected to the delivery of patient centered care.

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

CONFIDENTIALITY

You receive a call from your manager directing you to prepare information about a reorganization of departmental functions* without the knowledge of the individual(s) being impacted. Several hours later, a co-worker pulls you aside and whispers, “Have you heard anything about a plan to reorganize the department?”

*Interviewer may substitute departmental functions from the following:
· Position elimination
· Reallocation of space
· Employee termination
· Departmental phase-out
· Outsourcing services provided by your department?

PROMPTS:
· How would you respond?
· What might you say?
· What might you do?
· What criteria would you use to determine if something was confidential?
· How did you respond to similar situations in the past?

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

TEAM WORK

Tell me about a time in your professional experience when you have been a member of a work team in which differences of opinion developed about how the work was assigned or completed.

PROMPTS:
· What were the differences of opinion?
· What role did you play in the situation?
· What action did you take?
· What was the outcome?

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

Describe the single most important accomplishment that you have achieved or been a part of within the past year.

PROMPTS:
· Were others involved in this accomplishment?
· If so, what was particularly rewarding about this experience?
· Can you describe an important accomplishment that occurred more than a year ago?

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

CHANGE MANAGEMENT

Can you describe a significant change that occurred in your former work environment?

PROMPTS:
· How did the change impact you?
· What did you do to manage or cope with the change?
· What was the outcome?

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

Please cite an example of how you influenced the behavior of a peer in your past work.

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

What skills/behaviors/attitudes will you bring to this position?

What expectations do you have of the UW as a future employer?

ROLE PLAY

Use the example below or a common situation that a person in the position would typically encounter and role-play with the candidate to assess how they respond to the situation.

ROLE PLAY EXAMPLE:
In this scenario, you receive a telephone call from the manager of another department complaining about the number of errors in the report you submitted.

Staff Member #1: (Answering the telephone):
“Good afternoon. University of Washington. This is (insert your name) speaking. How may I help you?

Staff Member #2: (Sounding annoyed and rushed):
“Yeah, (name of applicant), this is (name of interviewer). I got the report you sent me. There are at least three errors in it and I’m not even sure that some of the data is current. I have to have my report in by 3:00 p.m. today using the information you sent me.”

Staff Member #1: (How would you respond?)

COMMUNICATION

PROMPTS: What would you do and say? What questions might you ask?

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

ORIENTATION TO SERVICE

PROMPTS: What would you do and say? What questions might you ask?

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

CREATIVE PROBLEM SOLVING

PROMPTS: What would you do and say? What questions might you ask?

RATING: Outstanding Exceeds Expectations Meets Expectations Needs Improvement

COMMENTS:

Summary Comments

CANDIDATE IS: Recommended	 Not Recommended

FORM COMPLETED BY

DATE

image1.jpg
UNIVERSITY OF WASHINGTON HUMAN RESOURCES

Professional/Technical Non-Clinical
Job Family Rating Form

