	
	Support Service/Paraprofessional

-Clinical-

Job Family Rating Form

	

	
	
	

	
	Date:
	

	
	
	

	
	Name of Applicant:
	

	
	
	

	
	Social Security #:
	

	
	
	

	
	Position Applying for:
	

	
	
	

	
	Position Requisition #:
	

	
	
	

	
	Employment Specialist:
	

	
	
	

	
	Rating:
	

	
	
	

[image: image1.png]

	Critical

Success Factors
	Prompts
	Anchors
	

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

	a. Please describe the situation.

b. Please describe your involvement, that is, what exactly did you do?

c. What was the outcome?

d. Can you think of another example of a time when you provided excellent customer service beyond your primary job responsibilities (repeat a-c)?

e. What is your personal definition of “patient centered care?” Why do you want to take care of sick and distressed people? What circumstances in your life have shaped the evolution of your philosophy of patient care?

	· Response is beyond the parameters of typical job responsibilities

· Response describes specific applicant behaviors

· Applicant provides second example of excellent customer service beyond typical job responsibilities

· Second example includes specific applicant behaviors

· Articulates personal definition of patient centered care

· Includes references to compassion, kindness, altruism, friendliness, consistency of excellence

· Focus of patient-employee relationship is related to the need of the other versus the staff

· Some disclosure of a personal experience that influenced the call to service

	0 1

0 1
0 1

0 1

	Describe a situation when you encountered an irate customer or co-worker.

	a.
Describe how you handled the situation.

b.
What was the outcome?

c.
If the encounter were to reoccur, would you handle it differently? If yes, what would you do differently?

	· Describes specific examples without assigning criticism or blame

· Describes specific behaviors (1 pt) and verbal responses (1 pt) used

· Use of “I” statements

· Assumes empathetic role

· Asks clarifying questions

· Owns the problem-seeks resolution

· Establishes common ground

· Amenities are offered to “make it right”

· Articulates positive outcome to encounter OR reflective self evaluation, i.e., additional measures that could have been taken to improve the situation

	0 1

0 1 2

0 1

	
It is your first day on your new job and your supervisor is pulled away for 2-3 hours on an emergency. You have been left alone to acquaint yourself with your new job and department.

	a. What would you do?

b. What kind of information would you seek to better understand your new job?

c. What type of assistance could you offer on DAY ONE in your work unit?
	· Describes two examples of how time can be used productively while manager is away

· Demonstrates self directed behaviors

· Demonstrates initiative

· Capacity for self evaluation

· Articulates skills that be utilized immediately

	0 1 2

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

	a. How would you describe the involvement of others in this accomplishment?

b. If so, what was particularly rewarding about this experience?

	· Describes significant accomplishment (in relation to job role)

· Acknowledges the contributions of others and/or describes intrinsic value to teamwork and collaboration

· Differently perspectives

· Ability to accomplish more

· Division of labor that considers individual strengths and limits
	0 1

0 1

	Tell me about a time when you realized you would be late for work.

	a. What did you do about it?

b. How many times a year can you expect to miss work before it would be a problem?
	· Describes a specific example and describes personal responsibility in response.

· Perception of “missed” time is consistent with employing unit’s expectation
	0 1

0 1

	Please give me an example of a job that you really enjoyed.

	a. What kind of tasks were you given to do?

b. How did you work with other employees to complete the task?

c. What was your relationship with your supervisor?

d. Sometimes people find it easier to do the enjoyable parts of a job while ignoring the parts of a job that are not enjoyable. Can you talk about your experience in completing the less enjoyable portions of a job? What do you think makes the less enjoyable parts of a job as important to do as well as those that are
	· Describes specific attributes of job

· Describes tasks that may be consistent with prospective job

· Describes relationships with co-worker and supervisors in a positive manner

· Mutual respect

· Mutual learning and growth

· Recognizes that the less enjoyable parts of a job contribute equally to smooth operations. (Not wanting to get in trouble by being caught no doing the work or “that’s what I’m paid to do” are insufficient responses)

	0 1

0 1

0 1

0 1

	Critical

Success Factors
	Prompts
	Anchors
	

	Your manager and you disagree on how a difficult situation should be handled. After much discussion, your manager clearly communicates how he/she wants you to handle the problem. Upon leaving the manager’s office, your coworkers want to know where you stand on the issues.

	a. How would you respond to your co-workers’ inquiries?

	· Response reflects respect for management’s decision

· Response is supportive of final decisions

· Does not commiserate with co-workers on decision that is outside sphere of control

	0 1

0 1

0 1 2
0 1

	Have you ever been in a situation in which you and your manager disagreed?

	a. What was the nature of the disagreement?

b. How did you handle it?

c. What was the outcome?

	· Describes specific nature of conflict

· Describes appropriate behaviors in handling disagreement

· Use of “I” statements

· Active listening

· Empathetic responses

· Seeking common ground

Describes positive outcome to disagreement or how the work was completed in spite of differing opinions

	0 1

0 1

	Can you give me an example from a past job situation of a safety concern associated with the type of work you did?

	a. What did you do?

b. Who do you believe is most responsible for making sure safe work practices are followed?
	· Describes specific safety concern

· Describes appropriate response to safety concern

· Articulates personal responsibility for safety
	0 1

0 1

0 1

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

	
	

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

	
	

	Communication

	a.
What would you do?

b.
What would you say?

c.
What questions might you ask?
	· Uses grammatically correct English and applies the meaning of words appropriately (1 pt)

· Speech reflects a tone and volume appropriate to the situation (1 pt)

· Body language (including eye contact) communicates openness, interest, and willingness to discuss situation (1 pt)
	0 1 2 3

	Orientation to Service

	a.
What would you do?

b.
What would you say?

c.
What questions might you ask?

	· Assumes ownership of the problem and offers immediate assistance and help (1 pt)

· Conveys empathy while “listening to understand” to identify patient wants/needs AND anticipates unspoken needs of patient (1 pt)

· Offers to adjust room temperature and get additional blankets

· Follows up the statues of the patient following the procedure and invites additional questions before closing encounter in a positive manner (1 pt)

	0 1 2 3

	Creative Problem Solving

	a.
What would you do?

b.
What would you say?

c.
What questions might you ask?
	· Explores opportunities to “make it right” with the patient (1 pt)

· Accesses additional resources that might be welcomed by the patient (1 pt. (for example)

· Phone a family member

· Notify valet parking the patient is on her way

· Offer to call prescription into pharmacy, etc.

· Asks the patient if there is any further assistance that would useful (1 pt)

	0 1 2 3

	Dress Code
	
	· Interview attire and personal hygiene consistent with standards of employing unit (1 pt)
	0 1

	Notes:

	

	

Scoring

	I. Behavioral Component

Total Points Possible: 28
Total Points Earned: _____

 Total Points Earned

 = ________% Score

 26
	
	
	
	II. Role Play

Total Points Possible: 10

Total Points Earned: _____

 Total Points Earned
 = ________% Score

 10

Final Score

Behavioral ______% Score Plus Role Play _____% Score
= _______% Final Score

 2
	
	28

27

26

25

24

23

22

21

20

19
	100%

96%

93%

89%

86%

82%

79%

76%

71%

68%
	
	18

17

16

15

14

13

12

11

10
	64%

61%

57%

54%

50%

46%

43%

40%

36%

	
	9

8

7

6

5

4

3

2

1
	32%

29%

25%

21%

18%

14%

11%

7%

4%

	
	
	
	
	10

9

8

7

6

5

4

3

2

1
	100%

90%

80%

70%

60%

50%

40%

30%

20%

10%
	
	

Comments:

	

	

	

	

Candidate is: (Recommended
(Not Recommended
Signature of Employment Specialist:___

Date:_________________________

University of Washington (Human Resources

Orientation to Service

Self Management & Capacity for Self Evaluation

Ability to Follow Directions/

Conflict Resolution

Safe Work Practices

Role Play

UW HR Rev. 11/02 [clinic_paraprof_bif.doc]

