[image: image1.jpg]I
KINGSBOROUGH IS HJPI

INTERVIEW SUMMARY AND RATING FORM**
Note: Do not complete in presence of applicant.
	Position:
	     
	Name of Applicant:
	     

**This rating form will become a part of the recruitment record for this position and will be available to governmental compliance agencies upon request.

	
	RATING

	I. JOB KNOWLEDGE – Demonstrates high level of competence in all facets of current position, knowledge of and commitment to the practices of the field.
	     

	II. COMMUNICATION SKILLS – Presents information and ideas clearly and persuasively. Listens well, displaying interest and asking questions. Exhibits confidence and professionalism.
	     

	III. CUSTOMER SERVICE – Demonstrates competence in monitoring and directing all customer service activities. Transforms internal processes to meet customer expectations. Ability to provide satisfaction by utilizing available resources. Ability to model effective customer service skills.
	     

	IV. DIVERSITY – Demonstrates previous experience interacting with multicultural communities, success in working with a diverse population of students, OR academic experiences and interests in working with culturally diverse groups.
	     

	V. EQUAL OPPORTUNITY – Demonstrates competence in considering and promoting workforce diversity and equal opportunity. Demonstrates ability to manage conflict with respect for all points of view.
	     

	VI. INTERPERSONAL – Demonstrates Interest and concern for others. Recognized need for strong professional relationships inside and outside the University. Handles congenial and adversarial interaction with sensitivity.
	     

	VII. PROFESSIONALISM – Demonstrates knowledge of and commitment to the practices of the field. Practices high standard of behavior with an occupation. Respects and maintains the confidentiality of all issues and information. Consistently improves professional knowledge through learning; practicing and teaching.
	     

	VIII. MANAGEMENT – Demonstrates commitment to organizational mission and accomplishing goals. Self-motivated, self-observant; flexible; decision maker. Elicits participation, accountability, teamwork and employee commitment. Demonstrates ability to provide challenge and opportunities for growth and development.
	     

	IX. LEADERSHIP – Demonstrates a leadership style consistent with University values. Creates and articulates a shared organizational vision that provides a sense of mission and rationale for others. Services as an innovative agent for meaningful change. Demonstrate courage and integrity.
	     

	X. OTHER(S):      

	     

	Overall Rating
	     

Ratings: (5= NA Not Applicable) (4= Outstanding) (3= Very Good) (2= Acceptable) (1= Unsatisfactory)

	
	
	

	Interviewer
	 Date

Please place completed form in the recruitment file for this position.

PAGE
17

