[image: image1]NIH Competency Development Project

Contracting

Behavioral Interview Guide

National Institutes of Health

GS-2210 Information Technology Management

Behavioral Interview Guide

Behavioral-Based Interview Overview

Behavioral-based interviews focus on discovering how a candidate performed in specific work related situations. This interview technique seeks to uncover how a potential employee actually did behave in a given situation; not on how he or she might behave in the future. The premise behind this technique is that a good predictor of future performance is how someone performed in the past in a similar situation. Behavioral-based interviews are becoming more common throughout industry and government and many candidates are familiar with this technique and are well prepared for these interviews. Candidates can and should draw on previous work related experiences as well as non-work related experiences (e.g., school projects, community involvement) that are relevant to the interview questions.
Behavioral Interviewing Suggested Protocol
1. As much as possible, all questions should relate to experiences that have occurred in the last 2-3 years (best for recollection of behavioral details).
2. All behavioral interview questions should focus on what the interviewee did, said, felt or thought in the past. The interviewer should be looking for phrases such as “I did….”, “I said….” etc.

3. Do not ask questions about what the interviewee would do in a given situation or what they would have done differently. The focus is on what the interviewee actually did/said/thought/felt in the past. If the interviewee uses such phrases as “I would,” the interviewer should probe by saying, “What did you actually do at that time?”

4. The interviewee should focus on what he/she did, rather than what “we” did. While working as part of a team is very common and desirable, it is important to understand what the candidate’s individual role was. The interviewer should probe the interviewee if “We” is used in describing actions. For example, if the interviewee says “We implemented the new payroll system by…..”, it is the interviewer’s job to ask the interviewee what his/her role was and what he actually did (as an individual).

5. Prior to delving into the detail of each question, ask the interviewee to provide a brief (30 second) overview of the situation by highlighting the beginning, middle, and end. This helps the interviewer to keep the interview on track. For example, if you feel lost in the discussion, you can pause the conversation by asking the interviewee where you are in the story (beginning, middle, or end).

Suggested Introduction to the Interview
· This is a behavioral interview, which may be different from interviews you have had in the past. A behavioral interview focuses on what you have done, said, felt and thought in past experiences. Please use the first person as much as possible because I am most interested in what you have done, said, thought and felt in the situations. So if you use the term “we” rather than “I”, I may interrupt you to clarify what you did in the situation versus what others did.

· I am going to ask you specific questions about your experiences and will ask that you try, as best as you can, to only discuss experiences that have occurred within the past 2 or 3 years so that you will be able to recall the details of the situations.

· I will ask follow-up questions to get as many of the details around what you were doing in the situation. Imagine that I am making a movie of what you were doing in the given situation. I am interested in everything you did, said, thought and felt.

NOTE:

The information provided above offers suggestions for conducting behavioral-based interviews. Interviewers should use this information as a tool and tailor the interview to meet the needs of the individual organization.

	Information Technology Management

	Competency
	Definition

	Information Technology (IT) Adeptness
	Possesses the ability to learn new technologies and the aptitude to understand IT concepts

	Information Technology Awareness
	Keeps up to date with trends and changes in the technology market that are relevant to one’s area of professional expertise

	Information Technology Expertise
	Able to use the technologies needed to perform in one’s IT-specific area and understands the technologies of importance to NIH Institutes

	Information Technology Legislative Requirements
	Understands and applies comprehensive knowledge of government IT laws, regulations, policies and procedures

	Federal and Departmental Acquisition Policies and Procedures Knowledge
	Understands the Federal Government industry and how it functions as a buyer of services and products

	Project Management
	Creates and maintains an environment that guides a project to its successful completion

	Project Management
	Creates and maintains an environment that guides a project to its successful completion

	Technical Information Communication
	Technical Information Communication

Information Technology (IT) Adeptness

Possesses the ability to learn new technologies and the aptitude to understand IT concepts
Key Behaviors:
· Grasps the “how and why” of information technology and its opportunities and limitations

· Shares information learned at conferences, seminars, and training on new tools and technologies

· Enhances knowledge and capabilities by engaging in discussions with other IT professionals

Interview questions:
6. In this role, you will likely attend conferences, seminars or training on new tools and technologies and be asked to share the information with your colleagues. In the past, how have you shared knowledge with other IT professionals?

7. Tell me about at time that you have held a “brown bag” or led a training session for other IT professionals. Where or how did you learn about the topic you were discussing? What were the results of the session?

8. Discuss specific knowledge or concepts you have learned from other IT professionals. What knowledge have you shared with others?

9. Tell me about a time when your interaction or discussion with another IT professional helped you broaden your IT knowledge.
Candidate Response:
Interview Summary:

	Summarize the situation, behaviors demonstrated and outcomes. Then provide an overall proficiency rating for the competency as defined in the Administrative Officer competency model.

	Situation:

	Behaviors:

	Outcome:

	Overall Competency Proficiency Rating: 0 1 2 3 4

Information Technology Awareness

Keeps up to date with trends and changes in the technology market that are relevant to one’s area of professional expertise

Key Behaviors:
· Possesses knowledge of developments and new applications of information technology (e.g., hardware, software, telecommunications, etc.), their relevance to business processes, and application and implementation of information systems to meet organizational requirements

· Gathers key information regarding new and emerging technologies from various sources

· Participates in IT communities and organizations to stay current in area of expertise

Interview questions:
10. As an IT professional, it is important to stay current in your area of expertise. Tell me about professional IT organizations in which you participate? What specific knowledge have you learned? How do you contribute to these organizations?

11. How do you stay current on emerging technologies and changes and trends in the IT profession? What sources of information do you use to stay current? How often do you attend meetings or seminars on new and emerging technologies?

12. What has been the biggest challenge in keeping up with a rapidly changing IT market?
Candidate Response:
Interview Summary:

	Summarize the situation, behaviors demonstrated and outcomes. Then provide an overall proficiency rating for the competency as defined in the Administrative Officer competency model.

	Situation:

	Behaviors:

	Outcome:

	Overall Competency Proficiency Rating: 0 1 2 3 4

Information Technology Expertise

Able to use the technologies needed to perform in one’s IT-specific area; and understands and applies the technologies of importance to NIH Institutes

Key Behaviors:

· Demonstrates knowledge and skillfulness in area of expertise

· Understands organizational objectives and goals and how to leverage area of expertise to meet them

· Applies information technology in complex and sustained situations

· Transfers technical knowledge to others in the organization

· Defines and implements processes for researching, exchanging and applying IT information and knowledge within the organization

Interview questions:

13. In this role, you will be required to demonstrate knowledge in your IT-specific area and understand how it applies to the NIH community. Talk about your area of interest and skills and how you have utilized your knowledge in an organization.

14. Describe a situation that demonstrates your technology expertise?

15. Tell me about a time when you used your area of expertise to help meet the goals and objectives of the organization you were supporting. What was the outcome?

16. Share an example of a time when someone came to you for advice and guidance in your area of expertise. How were you able to help this person?

17. Provide an example of a time when you defined and implemented processes for researching, exchanging and applying IT information and knowledge within the organization.

Candidate Response:
Interview Summary:

	Summarize the situation, behaviors demonstrated and outcomes. Then provide an overall proficiency rating for the competency as defined in the Administrative Officer competency model.

	Situation:

	Behaviors:

	Outcome:

	Overall Competency Proficiency Rating: 0 1 2 3 4

Information Technology Legislative Requirements

Facilitates discussions between customers/partners and potential vendors to agree on contract terms and evaluates bids or proposals to make contract award decisions.
Key Behaviors:
· Analyzes, comprehends and complies with regulations and guidelines (e.g., Security requirements, Federal Information Processing Standards (FIPS), Privacy Act, etc.) , adapts them to one’s particular area of IT

· Informs, advises and educates others regarding IT laws, regulations, policies and procedures

Interview questions:
18. Provide an example of a time when you had to modify your work activities to accommodate a law, regulation or policy. What was the situation? What was the result?

19. Describe a time when you had to educate others regarding IT laws, regulations, policies and procedures. What approach did you use? How did you ensure that the information was communicated effectively? What documents did you prepare or presentations did you deliver?
Candidate Response:
Interview Summary:

	Summarize the situation, behaviors demonstrated and outcomes. Then provide an overall proficiency rating for the competency as defined in the Administrative Officer competency model.

	Situation:

	Behaviors:

	Outcome:

	Overall Competency Proficiency Rating: 0 1 2 3 4

Project Management

Creates and maintains an environment that guides a project to its successful completion

Key Behaviors:
· Executes project start-up and planning activities

· Defines and manages schedules, budgets and resources to accomplish project objectives and reports on project progress

· Identifies and manages scope, risks and quality throughout the project lifecycle

· Identifies and partners with stakeholders to develop and implement change management plans

· Communicates effectively with project team and stakeholders

· Evaluates project success and documents lessons learned to apply to future projects

Interview questions:
20. Tell me about a project you managed. What did you do to ensure the success of the project?
21.
Briefly describe how you approach a new project. How do you initiate the project? What steps do you take to assess risk? What tools do you use to manage the project? What quality assurance mechanisms do you feel are necessary to maintain control of the project?
22.
In this role, it is imperative to create and maintain an environment that guides a project to successful completion. How have you approached creating such a project environment in the past? What challenges did you encounter? How did you overcome those challenges?
23.
Give me an example of a time when your oral and written communication skills helped ensure the successful completion of a project. What communications method or strategy did you utilize? How did you determine which method to use?

24.
Stakeholders are defined as those with a vested interest in a particular project. Thinking of a specific project you’ve worked on, please discuss how you identified and managed stakeholders. What was particularly challenging about that process? How did you successfully overcome those challenges?

25.
Describe a time when you planned for and conducted a project kick-off meeting. What was on the agenda? How were you able to meet the goals and objectives outlined for the meeting?

Candidate Response:
Interview Summary:

	Summarize the situation, behaviors demonstrated and outcomes. Then provide an overall proficiency rating for the competency as defined in the Administrative Officer competency model.

	Situation:

	Behaviors:

	Outcome:

	Overall Competency Proficiency Rating: 0 1 2 3 4

Technical Information Communication

Communicates technical information in a manner consistent with the level of the target audience

Key Behaviors:
· Assesses the parties with whom you are communicating for their level of technical literacy or understanding

· Defines any key concepts or terms using concise, understandable terminology

· Uses appropriate terminology to accurately and succinctly describe processes, procedures and methodology.

· Applies standard techniques to accurately document customer issues and operating procedures to identify and reduce performance or quality-related problems
· Tailors communication style to avoid misunderstandings in technical discussions

· Understands the impact of changes and communicates appropriately

Interview questions:
26. Describe IT documents that you have developed (e.g., operating procedures, user guides) to facilitate technical discussions and enhance understanding of an IT concept or product. How did you assess your audience’s needs and create a document that met these needs?
27.
Describe your writing style. What steps are necessary to ensure that information is communicated as concisely as possible? Do you follow a particular communications methodology? If so, what is that methodology?
28.
Discuss documents you have developed to ensure that information is communicated accurately and reduce performance or quality-related problems.

29.
In this role, you must be able to communicate information on the level of technical literacy and understanding of the target audience you are addressing. Tell me about a time when you had to communicate technical concepts to a novice audience. What communication methods did you use?

30.
Tell me about a successful presentation you delivered to a group of IT professionals. How did you prepare for it? How did this presentation differ from one you delivered to a different type of audience? What made it successful?

Candidate Response:
Interview Summary:

	Summarize the situation, behaviors demonstrated and outcomes. Then provide an overall proficiency rating for the competency as defined in the Administrative Officer competency model.

	Situation:

	Behaviors:

	Outcome:

	Overall Competency Proficiency Rating: 0 1 2 3 4

NIH Competency Proficiency Scale

	Score
	Proficiency Level
	Description

	N/A
	Not Applicable
	You are not required to apply or demonstrate this competency. This competency is not applicable to your position.

	0
	Not Demonstrated
	You have not demonstrated this competency and likely have not had related training or experience.

	1
	Baseline

(theoretical knowledge)
	Shows basic knowledge and understanding sufficient to handle routine tasks. Focus is on learning.

· You are training or on-the-job training; beginning to develop this competency and have completed formal

· You understand and can discuss terminology, concepts, principles, and issues related to this competency;

· You utilize the full range of reference and resource materials in this competency.

	2
	Progressing

(limited practical application and experience)
	Has depth/breadth of knowledge to handle non-routine situations. Begins to take initiative. Focus is on applying and enhancing knowledge or skill.

· You have applied this competency in occasional situations and still require minimal guidance to perform successfully;

· You understand and can discuss the application and implications of changes to processes, policies, and procedures in this area.

	3
	Proficient

(practical application and experience)
	An expert who can handle broad organizational/professional issues; works independently; has long-term perspective; coaches, guides and empowers others.

· You have consistently provided practical/relevant ideas and perspectives on process or practice improvements which may easily be implemented;

· You are capable of coaching others in the application of this competency by translating complex nuances relating to this competency into easy to understand terms;

· You participate in senior level discussions regarding this competency;

· You assist in the development of reference and resource materials in this competency.

	4
	Master
(recognized thought leader)

All criteria must apply
	An expert whose advice is sought out by others, from both within the NIH and from the Department or other organizations; Shapes the organization/profession; is visionary; focus is strategic; copes with the unknown.

· You have demonstrated consistent excellence in applying this competency across multiple projects and/or organizations;

· You are considered the “go to” person in this area from within NIH and/or outside the OPDIV;

· You create new applications for and/or lead the development of reference and resource materials for this competency;

· You are able to diagram or explain the relevant process elements and issues in relation to organizational issues and trends in sufficient detail during discussions and presentations, to foster a greater understanding among internal and external colleagues and constituents.

PAGE
9
NIH Proprietary Information
5/29/2008

[image: image2.png]

