[image: image1.png]UNIVERSITY OF HUMAN RESOURCE SERVICES
MONTANA e onmaaas v oon 52 Uty o oo
Wk 3875 Prane 405 34 670 o 100515 88

JOB SUCCESS FACTORS
(Job-related factors determined to be important to every employee’s success at the University)

* Expertise * Interaction with Others * Continuous Improvement/Customer Focus * Resourcefulness and Results * Leadership *

Developing Questions:

· Ask questions that determine applicant’s work-related behavior. Keep in mind the factors that have made an employee successful in the past.

· Ask probing questions about a task, action, result or outcome

· Think of an occasion when you…

· Can you give me an example of…?

· Describe an instance when…

· Tell me about a time when…

· Ask follow-up questions

· What, when, where, who, why, how? Please elaborate.

· Avoid yes/no questions (unless that is all you are looking for)

- Sample Interview Questions -
Expertise:

· After reading the vacancy announcement for this position, what motivated you to apply?

· What do you know about our department/office?

· What do you see as the most likely rewards of this job? Least?

· In what way(s) does this position meet your career goals and objectives?

· If you were hired for this job, what areas would you contribute immediately and in what areas would you need additional training?

· What skills do you have that you feel could enhance this position?

· If offered this position, how do you imagine that you would spend your first 2 weeks?

· Please describe your past/present work experiences as it relates to this position and what were/are your responsibilities and duties?

· What did you enjoy most about your last position? Least?

· What word processing systems have you worked with, and what are the advantages and disadvantages of each?

· Describe your past experiences with scheduling of appointments/travel.

· Give me an example of a task you performed that required attention to detail. What you did to ensure accuracy?

· Describe the most complex problem you had to solve in your last/current position. Would you do anything differently?

Interaction with Others:

· In previous positions, how much of your work was accomplished independently? Part of a team?

· Describe the most difficult person you have ever worked with and how you interacted with him/her.

· How would your previous co-workers describe you? Supervisor?

· Describe a time when you were faced with problems or stresses at work that tested your coping skills. What did you do? How did you handle it?

Resourcefulness and Results:

· Describe some situations in which you worked under pressure and met deadlines.

· Describe a situation that required a number of things to be done at the same time. How did you handle it? What was the result?

· Describe how you balance and prioritize tasks while at work.

· What do you feel is the most effective method for setting work priorities? What method(s) did you use?

· Describe the last time you took the initiative to solve a problem in the workplace.

· Discuss some difficult work-related situations you have encountered in past positions. How did you handle them?

· What is the most difficult job-related task you have faced? How did you handle it? What did you learn from that experience?

· What have been major obstacles/challenges you have had to overcome in previous positions? How did you deal with them?

· This position works evening/weekend hours, etc., would you be able to work these hours? Please explain.
· Do you consider yourself to be flexible in a work environment? Please provide an example.
Continuous Improvement/Customer Focus:

· How do you think your related work experience (and/or college/school) contributed to your overall development?

· In what way do you believe your education and training has prepared you for this position?

· What special training do you have that is relevant to this position?

· What licenses or certifications do you have that are relevant to this position?

· Tell me about a time where something in your previous work experience wasn’t efficient or effective. How did you handle it? What steps, if any, did you take to remedy the situation?

· Can you think of a time you solved a problem creatively? Tell me about it.

· Listening is an important part of providing good customer service. Describe good listening skills. Please give me an example of a time when you’ve demonstrated good listening skills?

· Describe how you like to be treated when you are a customer.

· Tell me about a time you were confronted by an angry customer. What did you do to resolve the problem?

· How would you handle a situation where you had a customer who was very angry about a mistake someone else in your department made, but you are the only person available and must resolve the situation?

· When we talk about customer service, we often think about external customers or the people who are not a part of our organization. Can you think of a situation you’ve observed when internal customer service (between employees in the same department or between departments) was poor? Describe the situation and tell me how it impacted the workplace. What could have been done to “fix” the situation?

Leadership:

· Have you experienced “office politics” at work that interfered with your getting the job done? How did you handle it?

· In what areas do you typically have the least amount of patience at work?

· What kinds of work pressures do you find the most difficult to deal with?

· What kind of office environment do you work best in? What do you think is an ideal job for you?

· In your current position, tell us what you do to contribute to a positive and pleasant work environment?

· Why should we hire you?

· Describe the positions in which you have had supervisory responsibility. How many people have you supervised and in what kinds of positions? Did you have hiring/firing authority?

· Describe an innovative way you handled a conflict involving two or more of your subordinates.

· What kinds of things did you do to create a positive working environment?

· What methods of communication with subordinates have you found most successful?

· What is the role of a supervisor, in your opinion?

· What are the major responsibilities of a supervisor, in your opinion?

· Describe the most serious complaint an employee brought to your attention and what you did about it.

Do you have any questions of us?

Please address any questions to Marcie Briggs, HRS Recruitment Manager

406-243-5706 or Email: marcie.briggs@umontana.edu

