

Henry Samueli School of Engineering | Career Staff Recruitments

The Henry Samueli School of Engineering utilizes components of Interview Architect for all career staff recruitments. Interview Architect was developed by Lominger/Korn Ferry; the leader in assisting organizations to profile and assess leadership behaviors.

Candidates are assessed on the following criteria:

- Pre-determined competencies
- Job function/technical skills
- Learning Agility
- Organizational fit

What is a competency?

A measureable characteristic of a person that is related to success at work; it may be a behavioral skill, a technical skill, an attribute (such as intelligence), or an attitude (such as optimism).

What is learning agility?

Learning agility is the ability to learn from experience and apply those learnings to new challenges; it is a strong predictor of who performs well in challenging, first-time situations and has the potential to succeed at higher levels of responsibility. This is evident when the candidate demonstrates how his or her approach to an issue changed after a particular experience

Characteristics of "agile" learners:

- Learning from their experiences
- Applying the lessons learned to a brand new situation
- Performing well in first-time situations

Why focus on learning agility?

Few jobs stay the same over time

Henry Samueli School of Engineering | Career Staff Recruitments

- It's difficult to find the perfect candidate who totally matches all the skills profile for the role
- It can serve as a key to predicting how well a person can make changes and acquire new skills

The subsequent documents are samples of:

- A competency and the respective competency question format
- Learning agility summary evaluation
- The candidate evaluation form

COMPETENCY: ACTION ORIENTED Definition- Enjoys working hard; is action orientated and full of energy for the things he/she sees as challenging; not fearful of acting with a minimum of planning; seizes more opportunities than others. QUESTION: MAIN POINTS/SITUATION **Actions:** How did you approach it? How did you do it? (Listen for specific action steps.) **Thinking:** Why did you choose to do it that way? (Listen for rationale and consideration of alternatives.) **Outcome:** What was the result? What was the impact? **Learnings:** What did you take away from this? What is the relevance? (Listen for principles or rules of thumb.) **Application:** Describe a time when you used those lessons in a different situation. (+) Positive Themes to Look For: (-) Negative Themes to Look For: ☐ Slow to act on an opportunity ☐ Pushed self to action ☐ Waits too long to act; procrastinates ☐ Willing to act without planning ☐ Needs a lot of information before acting ☐ Lots of activity early ☐ Too much planning and analysis ☐ High tolerance for mistakes □ Not motivated ☐ High energy for things he/she enjoys doing (!) OVERUSE: Acts without purpose or direction **OVERALL COMPETENCY RATING:** Where would you rate this person on this competency? Clearly Less than Meets **Exceeds** Far exceeds **Overuses** misses requirements requirements requirements requirements requirements

INTERVIEW ARCHITECT® Express

Candidate:
Position:
Interviewer:

Interviewer:	Date of Interview:

Learning Agility Evaluation Use this summary evaluation to assess overall learning orientation at the conclustion of the competency-based interview. Consider all of the candidate's responses to all questions when completing the summary. Items on the right side of the page describe characteristics of more agile learners. Items on the left side of the page are more descriptive of passive, random or non-learners. (Check all that you are hearing) PASSIVE/NON-LEARNERS **ACTIVE/ AGILE LEARNERS** Takes the path of least resistance Likes challenges Open to ideas of others Closed / internal processor Specific / detailed General Many interests / sources Narrow in interests / sources Accepts personal risks; takes the lead in Avoids risks; waits; prefers staying the same first time situations Cautious [Energetic; experimental; high drive Closed: low interest in feedback Asks for feedback; seeks improvement Focus on "what" answers and solutions Focus on "why" and how; new approaches Planful; follows steps and process Resourceful; gets it done somehow Lives in the present Comfortable projecting into the future Doesn't spot underlying patterns Detects essence Can't explain ideas / concepts well Makes the complex understandable Likes his / her personal solutions Helps others think things through **LEARNING AGILITY RATING:** Where would you rate this person's overall learning agility? Mostly Passive/ More Agile Mostly Agile More Passive/ Mixed Non-Learner Non-Learner Learner Learner Comments

CANDIDATE SUMMARY EVALUATION FORM

Candidate:	Position Title:	
Date of Interview:	Interviewer:	
Transfer from competency rating forms		
COMPETENCY	COMPETENCY RATING	CRITERIA RATING
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
TOTAL COMPETENCY RATING		
Please use the rating scale to fill out the following 1= Clearly misses requirements, 2= Less than requirements, 3= Meets requirements, 4= Exceeds requirements, 5= Far exceeds requirements		
JOB FUNCTION/TECHNICAL SKILLS		
LEARNING AGILITY		
ORGANIZATIONAL FIT		
OVERALL RATING		

OVERALL INTERVIEWER COMMENTS

Notable Strengths:

Notable Weaknesses: