
	Examples of competency based interview questions
1.Being customer focused
Identifying, understanding and giving priority to meeting the needs of internal and external customers*, to provide the highest standards of service for the University.

Q. What is your experience of providing excellent customer service?
Q. Could you give us an example of when you have provided, what you consider to be, good customer service?

Q. Can you tell us about a time when you had to build a relationship from scratch in a short
 time, - what did you do?
Q. Tell us about a time when you have had to resolve a conflict between what the customer wanted and

 what you could realistically deliver? What happened?

Q. You will be dealing with a variety of people in different roles, all wanting advice, how have you approached this

 in the past?
2.Influencing others
Developing and using a range of strategies to influence and/or persuade others, in order to gain acceptance and commitment.

Q. In some cases the post holder will have to work with academics. Can you give us an example of how you
 have managed to influence senior people in a work environment?

Q. How have you made use of your IIP contacts?
Q. Do you have an example of when you have had to persuade someone of the benefits of IIP, when initially
 they were sceptical about it?
3.Leading, developing and managing people
Providing excellent leadership to help people perform at their best, through motivating and developing them to achieve high performance.

Q. Could you describe a time when you needed to engage/lead others to improve performance, what happened?
Q. Can you give us an example of when you have needed to maintain a team’s motivation?
Q. How have you encouraged people to perform at their best?

Q. What sort of difficult management issues have you had to deal with – what did you do?
Q. Describe a time when you have had to manage others through a difficult time? What did you do?

Q. When have you taken the opportunity to ask for feedback? How have you used it?
4.Managing finances and resources
Ensuring value for money by managing and monitoring budgets and making the best use of resources, within University regulations.
Q. Tell us about your experience of managing and monitoring budgets?

Q. How have you ensured you got value for money?

5.Planning and organising
Planning, prioritising and organising effectively to provide excellent services for the University.
Q. Do you have an example of when you’ve created plans within deadlines, and you have had to review and
 adapt those plans in order to be successful?
Q. Describe an occasion when you have needed to change plans or reprioritise? What happened?
Q. How have you tackled different projects at the same time?
Q. Describe an occasion when you have demonstrated good organisational skills or project planning?

Q. What is you experience of managing risk?
Q. Could you describe an instance when you have needed to communicate with multiple stakeholders and
 project members - how did you go about it?
6.Problem solving and decision making
Identifying and solving problems using insight and creativity, and making decisions which best
fit University goals.
Q. Can you describe one of the most difficult problems you have dealt with, how you dealt with it, and what the
 outcome was?
Q. Can you tell us about how. in the past, you have overcome problems with moving forwards
 with IIP?
Q. Give us an example of a difficult decision you’ve had to make?

Q. What sort of problems do you anticipate in this role, how would you deal with them, if successful in getting this
 job ?
Q. In what ways have you investigated improving the allocation of resources? What happened?
Q. Tell us about a time when it has been difficult to provide timely information to others? How did you overcome

 it?
7.Pursuing professional excellence
Pursuing excellence** in line with the delivery of the University’s core goals and appropriate professional bodies, and working within appropriate legislative and regulatory contexts.
Q. What does the University want in relations to the following 3 areas: Intellectual Property, Indemnity and
 Publications?

Q. Can you describe how you have sold the benefits of personal development to others through
 MCIPS/VQ and CPD?
Q. How do you communicate the need to comply with current H and S Legislation?

Q. How do you keep up to date with all the relevant legislation and communicate it to others?

8.Embracing the need for change
Recognising and responding positively to the need for change, and seeking out opportunities to fulfil the need for change.
Q. What do you do when you see that changes need to be made?

Q. How do you help others embrace and get involved in changes?

Q. Could you give us an example of when you have adapted what you have been doing for different audiences
 and stakeholders?
Q. Can you tell us about a time when you have had to gain commitment from people, and had to get them to do
 something, actually take action?
9.Thinking and acting strategically
Seeing the ‘big picture’ and harnessing ideas and opportunities to achieve the University’s vision.
Q. Tell me about a time when you have been involved with creating strategy. What did you do?

Q. What do you do when you hear of a new piece of information which might affect the strategy of the

 department?

* Students, the public, University staff or staff from other organisations and anyone affected, directly or

 indirectly, by your work

** On the basis that staff have appropriate professional or technical qualifications or experience
PAGE
1

