	
	Trades 
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 describe an example of 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 you did.

c.
What was the outcome?

d.
Can you think of another time when you provided excellent customer service beyond your 
primary job responsibilities?

e.
At the end of this encounter, how did you feel?
	· Response is beyond the parameters typical job responsibilities


· Response describes specific applicant behaviors 

· Demonstrates active listening

· Looks for opportunity to serve

· Owns problem if one develops in service interaction

· Initiates service encounter with greeting, intro

· Closes service encounter

· Interweaves human elements with business elements

· Introduces self


· Applicant provides second example of going beyond parameters of 
typical job responsibilities


· Second example includes specific behaviors


	0   1

0   1

0   1

0   1


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


	a.
Please 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 actions (1 pt) and verbal responses (1 pt) used

· Use of “I” statements

· Assumes empathic role

· Asks clarifying questions

· Owns the problem-seeks resolution to closure

· Establish common ground

· If customer:  amenities offered to “make it right”


· Describes positive outcome 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


	You probably have heard the saying, “the customer is always right.”  Can you tell me about a situation when you felt the customer was not right?


	a.
Please describe how you responded.

b.
What was the outcome?

c.
What could you have done differently to increase the positive nature of this encounter?

d.
What is it like for you to allow the customer to always be right even if you believe that they are not?


	· Describes specific examples without assigning criticism or blame


· Describes specific actions and/or verbal responses that were provided 
to make the customer feel listened to and heard (amenities offered to 
“make it right”)


· Describe a capacity to elevate the emotional need of the customer above one’s own need and to contain the urge to have the “last word”


· Articulates a positive outcome to encounter


· Reflective self evaluation when describing how encounter could have 
been more positive


	0   1

0   1   2

0   1

0   1

0   1


	Can you describe a situation in your former position that required you to be “attentive” 
to details?


	a.
What strategies or systems did you use to minimize errors in your work?

b.
How would others describe your attention to detail in your work?

c. What are your feelings about the statement, “An employee should be held accountable for the quality of their work.”


	· Describes specific facet of work that required attention to detail


· Describes methods that contributed to quality control


· Articulates past acknowledgments by others of candidate’s skills in this area


· Emphasis on personal accountability for the quality of work


	0   1

0   1   2

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


	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


	
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


	Notes:

	

	

	

	

	


	Critical 

Success Factors
	Prompts
	Anchors
	

	
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?

	a. What were the differences of opinion?

b. What role did you play in the situation?

c. What action did you take?

d. What was the outcome?


	· Describes specific nature of conflict

· Describes appropriate behaviors in handling disagreement

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

· Suggests the worth of each team member

· Reflects a lack of arrogance in viewing the contributions of others as equally important, albeit different

· Recognizes that everyone is at one time a novice and needs the encouragement of more seasoned practitioners to volunteer ideas, opinions


	0  1

0  1  2  

0  1

0  1


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


	a. Were others involved in this accomplishment?

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

c. Can you describe an important accomplishment that occurred more than a year ago?


	· Describes significant accomplishment (in relation to job role)

· Introduced practice that enhanced patient care

· Received additional professional certifications

· Acquired new skills

· Pursued additional education

· Promoted

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

· Describes a second accomplishment 


	0  1

0  1

0  1


	
The University of Washington is a culturally diverse organization reflected in both our workforce and in the individuals we serve.

Please describe your past experiences in working in a culturally diverse work environment.


	a.
In what ways have you demonstrated your commitment to building an inclusive work environment that values diversity?

b.
What personal development opportunities have you pursued in the past three years for building your skills in managing a diverse work environment?


	· Able to describe past experience in a diverse workforce


· Cites specific examples of seeking diverse perspectives:  modeling behaviors; and/or recognizing impact of decision on culturally diverse groups


· Cites specific examples of initiating personal development relative to diversity issues


	0   1

0   1

0   1


	
Describe a time when you had  to complete several projects at once.


	a.
How did you organize that situation?

b.
How did you decide which task had the highest priority?

c.
What was the outcome?

d. There are times when the volume of work is akin to standing under a waterfall.  Elaborate on the values that guide your productivity during these times.


	· Describes example of managing multiple priorities


· Describes specific behaviors and systems for managing multiple tasks OR describes systems for prioritization

· Seeking information from supervisor regarding priorities

· Identifying work that can be done under interruption

· Identifying work that requires periods of concentration

· Financial considerations

· Recognition of how work completion impacts those waiting for finished work


· Describes outcome in a positive manner


· Articulates values that guide work productivity

· Impact of productivity directly/indirectly affects patient care

· Volume of work is sometimes cyclical

· Devotion to the mission of patient care


	0   1

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?
	

	
	


	Critical 

Success Factors
	Prompts
	Anchors
	

	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)


· 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?


	· Acknowledges frustration of patient and responds with empathy (1 pt)


· Accesses additional resources that can offer immediate help to the patient (1 pt)


· Offers to follow-up the status of problem resolution with the patient
(1 pt)


	0   1   2   3


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


	0   1   


	Comments:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	


Scoring

	I.  Behavioral Component

Total Points Possible:    54
Total Points Earned:   _____

     Total Points Earned

                                          =   ________%  Score

                    54                                     
	
	
	
	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
	
	54

49

48

47

46

45

44

43

42

41
	100%

91%

88%

87%

85%

83%

81%

80%

77%

76%
	
	40

39

38

37

36

35

34

33

32

31
	74%

72%

70%

69%

66%

65%

63%

61%

59%

57%
	
	30

29

28

27

26

25

24

23

22

21
	55%

54%

52%

50%

48%

46%

44%

43%

41%

39%


	
	
	            
	
	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


Attention to Detail


Safe Work Practices


Ability to Follow Directions


Self Management & Capacity for Self Evaluation


Team Work


Cultural Competence


Time Management and Managing Multiple Priorities


Role Play


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


