Interview Worksheet for Motivating Others Competency

	Instructions
Use this worksheet during the interview process to assess a candidate’s level of proficiency for this competency. Competency questions are included along with space to note the candidate’s response and your thoughts about the response. After the interview, use your notes to rate the candidate’s overall proficiency level within this competency. Visit the Microsoft Education Competencies Web site to find additional Education Competency Interview Worksheets.

Question 1: Tell me about a time when you created a work environment in which people wanted to do their best. How did you create that climate? What was the result?
Candidate response:

Question 2: Describe a situation in which you identified a person’s strengths, development needs, or goals and used this information to get the best out of that person.
Candidate response:

Question 3: Give examples of how you have varied your use of praise, reward, involvement, etc., to motivate different people. How did you determine the best approach for motivating them? How did you know you were effective?
Candidate response:

Question 4: Tell me about a time when you had to motivate a range of individuals in different roles. Describe the individuals or groups, their working relationship to you, and how you motivated them.
Candidate response:

	Rating – Motivating Others

	□
	□
	□
	□
	□
	□
	□

	Insufficient evidence collected in interview
	Strong evidence skill is not present
	Overuses skill
	Level 1 Basic:
Satisfactorily performs the rudimentary skills in this area
	Level 2 Intermediate:
Above average in this area; consistently performs well in this area
	Level 3 Advanced:
This is a notable strength; better than most in this area; could be a coach in this area
	Level 4 Expert:
A model in this area; one of the best I’ve seen; gifted in this area; people often seek out this person for guidance in this area

Copyright © 1992, 1996, 2001-2003 by Robert W. Eichinger and Michael M. Lombardo. ALL RIGHTS RESERVED.

This work is derived from the LEADERSHIP ARCHITECT® Competency Library developed and copyrighted by Robert W. Eichinger and Michael M. Lombardo for Lominger Limited, Inc.

