National Institutes of Health
GS-341 Administrative Officer
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.

	Administrative Officer

	Competency
	Definition

	Communicate Effectively with Senior Leadership
	Exchanges oral and written information effectively with upper levels of management

	Create and Execute Annual Strategic and/or Operating Plans
	Creates and executes strategic and/or operating plans for new fiscal years

	Financial Management
	Acquires and applies critical financial concepts and practices, based upon a thorough understanding of the Federal Government

	General Management
	Understands the level of responsibility for all projects, personnel and outcomes, and understands the tasks involved in managing assigned areas

	Policy and Procedure Research
	Compiles and analyzes regulations, policies, and processes in order to provide an organization with a consistent, well-defined infrastructure

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

Communicate Effectively with Senior Leadership
Exchanges oral and written information effectively with upper levels of management
Key Behaviors:
· Presents oral and written information clearly and concisely to senior leadership

· Builds trusting relationship with leadership, avoiding miscommunication and misunderstandings

· Provides “resolution-based” information, offering possible solutions along with the problems you present
Interview questions:

1. Describe a time when you had to present information and/or deliver a presentation to senior leadership. What were some of the challenges that arose when presenting to a senior leader? How did you overcome them?
2. Building trusting relationships with Senior Leadership to avoid miscommunication and misunderstandings is important. Discuss a time when you successfully created a trusting relationship with a member or members of Senior Leadership. How did you approach building that relationship? What, if anything, did you do to maintain that relationship? What lessons did you learn from that process?
3. Tell me about an experience when you built a positive relationship with a key leader to achieve results. What factors led to your success in working together to achieve the desired results? What challenges or obstacles made working together to achieve those results difficult? How did you overcome them?
4. Discuss an example of a relationship with a supervisor or senior leader in which you had to meet high expectations. How were you able to achieve your goals or the organization’s goals?
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

Create and Execute Annual Strategic and/or Operating Plans

Creates and executes strategic and/or operating plans for new fiscal years.
Key Behaviors:
· Gathers key information essential to the planning process (e.g., internal information, benchmarking information, stakeholder input)

· Incorporates an awareness of current and future management directives, required functional and technical expertise, resource requirements, and targeted stakeholders into annual plans

· Identifies the need for new processes, procedures, etc. and incorporates into annual plans

· Defines strengths, weaknesses, opportunities, and threats

· Compiles and analyzes relevant information gathered

· Formulates organizational strategies

· Utilizes processes, tools, and/or formal mechanisms to effectively monitor and manage results

· Communicates annual plans and updates to team members as appropriate

Interview questions:
1. Describe a situation in which you gathered information in order to create a plan. What information did you seek? What was the outcome? How was the plan implemented?
2. Tell me about a situation where you had to use formal organizational procedures, software, or other imposed structures to monitor and manage results. What was the outcome?

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

Financial Management

Acquires and applies critical financial concepts and practices, based upon a thorough understanding of the Federal Government.
Key Behaviors:

· Establishes and maintains realistic budgets

· Draws accurate conclusions from financial information

· Uses financial and other quantitative information to manage the organization

· Interprets and analyzes the meaning and implications of key financial indicators

· Understands overall financial performance of the organization

· Uses financial analysis to evaluate strategic options and opportunities

Interview questions:
1. Describe a time when you had to present information and/or deliver a presentation to senior leadership. What were some of the challenges that arose when presenting to a senior leader? How did you overcome them?
2. Describe a time when you had to establish a budget for your office or organization. What was your approach? What was your strategy for resolving competing interests? What other challenges did you encounter? How did you overcome those challenges?
3. Share an example of when you used information from a financial plan or budget to make recommendations for your office or organization. How did you approach this endeavor? How did you gain support for this effort? What challenges did you face and how did you handle them?

4. Share an example of when you used external financial information or indicators to make strategic recommendations for your office or organization. How did you approach this endeavor? How did you gain support for this effort? What challenges did you face and how did you handle them?
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

General Management

Understands the level of responsibility for all projects, personnel and outcomes; and understands the tasks involved in managing assigned areas.
Key Behaviors:
· Directs and guides reporting personnel

· Coordinates and administers resources, systems and technologies to best meet the specified mission and objectives

· Initiates procedures and assumes responsibility for projects and processes within your reporting structure

· Assigns clear authority and accountability and allows employees the latitude to manage their own responsibilities

· Manages activities in accordance with budget constraints

· Troubleshoots, problem solves and applies leadership and decision making abilities when difficulties or challenges arise

Interview questions:
1. Discuss a situation in which you had to provide guidance to an employee on performance issues related to a specific project. What was your approach? What difficulties did you face? What solutions did you implement?
2. Describe a time that you serviced as a lead or supervisor for a group of employees. What was your approach to directing personnel? What challenges did you encounter and how did you overcome them?
3. Describe a project or effort that you led that you were especially proud of. How did you manage your resources and budget?

4. It can be difficult to establish an appropriate level of authority while also allowing employees the latitude to manage their own responsibilities. How have you addressed this challenge in the past? How have you empowered employees to perform at their best?
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

Policy and Procedure Research
Compiles and analyzes regulations, policies, and processes in order to provide an organization with a consistent, well-defined infrastructure.
Key Behaviors:

· Researches current standards/policies/procedures, utilizing all available resources

· Gathers and benchmarks information with key stakeholders

· Writes and edits standards/policies/procedures documents and manuals

· Analyzes and implements standards/policies/procedures
Interview questions:
1. Describe a situation in which you had to implement new policies, standards or procedures in your organization. What was your approach? What was the outcome? How long did the process take? How did you assure that employees were kept aware of new or changing policies, regulations or processes?
2. It is often important to gather the opinions of stakeholders, those with a vested interest in the project. Describe a time when you worked with key stakeholders to gather information. How did you approach this task? What challenges did you encounter? How did you overcome these challenges?

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:
· Explains the processes involved in the initiation phase of a project and the development of an overall project plan

· Identifies key stakeholders in a project

· Identifies and analyzes environmental influences impacting a project

· Develops and manages the scope of a project

· Describes in detail the process of resource allocation including human resources, and how cost, work, and time estimates are developed

· Understands the risks involved in starting a project

· Understands the importance of quality assurance and control

· Develops effective oral and written communication skills to interact with members of a project team

Interview questions:

1. It is imperative to create and maintain an environment that guides a project to successful completion. How have you approached creating that type of environment in the past? What challenges did you encounter? How did you overcome those challenges?

2. Give me an example of a time when your oral and written communication skills helped ensure the successful completion of a project.
3. Briefly describe how you have approached a new project in the past. How did you initiate the project? What steps did you take to assess risk? What tools did you use to manage the project? What quality assurance mechanisms were necessary to maintain control of the project?

4. 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?

5. 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

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.

[image: image1.png]

[image: image2.png]

