
© 2016 Solugenix                                                                                                     Page 1

THE RIGHT WAY TO HIRE 
SERVICENOW STAFF 
A SOLUGENIX EXECUTIVE SUMMARY


© 2016 Solugenix                                                                                                     Page 2

In the digital business era where it’s all about satisfaction for the customer, businesses must automate 
processes wherever possible to compete as a service-oriented firm.  This era of constant change requires 
businesses to have a better and more structured way to manage the individuals in the organization that 
are impacted by all of these changes.  That means focusing on 
enabling the organization’s staff to accomplish more with process 
automation. 

ITSM is the structural foundation that today’s businesses are built 
upon. The framework for those digital businesses is constructed of 
a responsive and adaptable ServiceNow platform.  This can create 
short-term and long-term challenges for organizations that must 
hire the right ServiceNow staff to make that operational business 
model a reality.  While a recent Solugenix executive summary dealt 
with where to find the right ServiceNow talent, this whitepaper 
expounds on the right way to hire that ServiceNow staff.

The right way to hire ServiceNow staff


© 2016 Solugenix                                                                                                     Page 3

Hiring ServiceNow staff: Understanding your need
Talking about “the right way to hire ServiceNow Staff” is akin to talking about the right way to build a 
house: In house construction, the tools, frameworks, and building codes are always fixed but the design 
outcome, which is highly flexible, is highly dependent on the needs of the homeowner.  The same is true 
of hiring ServiceNow staff in that the right way to hire personnel is dependent on the needs and goals of 
the organization.

An example would be a platform implementation in which the organization has limited staff with limited 
experience, and may require a ServiceNow consultant to help assess their needs.  The same may hold 
true of organizations looking to maintain and expand their ServiceNow platform across the enterprise. 
What these two scenarios have in common is that most of the potential ServiceNow professionals that 
can bring these visions to fruition are ServiceNow Developers, Administrators, or Business Analysts.

ServiceNow Administrators and Developers make up the majority of ServiceNow talent in the US.  The 
considerable amount of specialized discipline skills mixing among ServiceNow talent can pose challenges 
for assessing ServiceNow staff candidates without an explicit understanding of the organization’s goals 
and structure.


© 2016 Solugenix                                                                                                     Page 4

The goal in assessing these professionals is to be able to match the organization’s specific needs with 
a verifiable history of continued professional development in broad ITSM and ITIL knowledge as well 
as specific areas of expertise.  For the purpose of this whitepaper, let us use these two predominant 
specializations as a guide to show how need is the fundamental aspect that guides hiring ServiceNow 
talent.

It’s important to remember that many of these Administrators are also ServiceNow Developers due to 
the fact that there are so many parallels in the knowledge base of the two specialties.  The challenge 
for organizations in that first stage of the hiring process is to be capable of differentiating between 
fundamental skillsets that every ServiceNow Administrator and Developer needs and those skillsets that 
point to more specific needs on the part of the organization.


© 2016 Solugenix                                                                                                     Page 5

The screening process: Sifting through a Mountain of Resumes

A technical assessment that gauges proficiency for a specific skill, confirms 
a skill highlighted in a resume, and identifies where a candidate lacks 
competency is likely not a problem for an enterprise IT department in and of 
itself.  The challenge arises when there are multiple candidates.  It takes time 
and deep understanding to methodically sift through the many potential 
resumes looking for the right combination of skill sets and profile.

For example, differentiating the experience and necessary skillsets between 
a Senior Administrator/Developer, Application Developer and a platform 
Business Analyst/Administrator can be tricky.  The details of the real-
world experiences and accomplishments as well as the number of years of 
experience are certainly guiding factors, but how much experience and what 
type is dependent on understanding your short-term and long-term needs. 

If you’re looking to hire for a short-term contract due to an expansion project of ServiceNow such as 
for Facilities Service Management or Field Service Management, the skillsets needed could be fairly 
straightforward.  On the other hand, if your expansions consist of fairly intensive software development 
and overseeing a number of projects (project management) you may need a highly advanced skill set, and 
beyond the average of two to three years of experience. 


© 2016 Solugenix                                                                                                     Page 6

It can be difficult to assess the true nature of the projects that candidates were involved in and the 
specifics of their contribution and the outcomes from a resume. Consequently, it takes a highly immersive 
understanding of ServiceNow as well as the different skillsets and types of projects to assess the fit from 
a resume for narrowing down the choices. 

Quite often in organizations, resumes are filtered through HR and then go through further assessment by 
IT (or vice versa) and potentially department heads and stakeholders.  This introduces a high probability 
for confusion, errors and wasted time that takes these people away from their primary job responsibilities 
and may put them outside of their expertise in terms of assessment.


© 2016 Solugenix                                                                                                     Page 7

Technical assessment 

There are myriad scenarios under which organizations will need ServiceNow staff.  That can include:

In addition, the nature of the hire may be for:

•   Hiring ServiceNow talent for platform implementation

•   Hiring ServiceNow talent for maintenance

•   Hiring ServiceNow talent for platform expansion 

•   Hiring ServiceNow talent for projects

•   Specific ServiceNow projects that require finite contract durations

•   Full-time staff employee 

The deadline for fulfilling that need can add an additional layer of complexity to what can be a complex 
process for organizations that go it alone without the right ServiceNow staffing support.  ServiceNow 
staffing needs often must be fulfilled under tight deadlines, which can introduce errors in gauging technical 
assessment between what appear to be similar skill sets.


© 2016 Solugenix                                                                                                     Page 8

The differences and overlapping aspects in skill sets for a Senior UI Developer, Application Developer, 
and ServiceNow Administrator/Developer can be significant and is often shaped by the individual’s 
experiences with past projects.  While they all will have skills in application development for the Web, 
their experience in UI development 
for high volume Web applications can 
vary depending on their experiences. 
 
If your needs call for strong 
ServiceNow Development 
experience in creating advanced 
Web portals, candidates with admin 
or implementation skills will not 
necessarily be suitable.

It is often a given that ServiceNow 
talent with at least three years 
or more of experience will have 
experience in HTML, XML, CSS, SOAP, 
REST AJAX, JSON, and associated 
frameworks.  Once again, the 
development of those skill sets can 
range from a working knowledge to 
highly advanced abilities. Take for 
example, common skillsets like Java 
and JavaScript.


© 2016 Solugenix                                                                                                     Page 9

Java and JavaScript: An example of skill set assessment based on 
organizational need
While Java and JavaScript are used in ServiceNow, a deep understanding of Java may not be necessary 
for successful administration, implementation, or configuration of ServiceNow.  There are often conflicting 
opinions about this within an organization due to differing views on the short-term and long-term needs of 
the platform fulfillment and expansion. 

In addition, most organizations are not universally grounded in Service Management and a unified 
understanding of how IT intersects with business processes.  This gap may not be as big a challenge for 
organizations with a mature and enterprise-wide ServiceNow platform implementation. 

For most organizations in differing states of platform development, grounding in Service Management 
practices is exactly the foundation that they hope to develop through ServiceNow.  That means that the 
needed organization perspective is out of sync with the current organizational reality. 

Organizations looking to hire ServiceNow staff must always be cognizant of the fact that ServiceNow is built 
on and perpetuates a Service Management business and IT culture.   This fact is a major reason why many 
organizations are best served by partnering with a dedicated professional IT staffing firm that is built on 
Service Management that serves effective business processes.  The IT staffing firm built on this awareness 
enables them to more readily uncover, develop, and disseminate a complete and unified understanding of an 
organization’s needs to avoid this problem.


© 2016 Solugenix                                                                                                     Page 10

and interacts with the actual Java code on the back-
end. In order to effectively configure or enhance a mid 
to large sized ServiceNow deployment, it is essential 
that you have someone who has a decent amount of 
knowledge about JavaScript or some other scripting 
language.  At the very least, the candidate should 
demonstrate an ability to pick up on it quickly.

It’s likely that your organization does not have 
the methodology to run assessments to gauge 
candidates’ skill levels in certain areas such as technical 
assessments and soft skills assessments (reasoning, 
verbal, mathematical, etc.).  These are just some of 
many aspects that make finding the best ServiceNow 
talent that fits your organization and your needs a 
challenge if you attempt to go it alone. 

It is obvious that having the right professional 
ServiceNow staffing partner is instrumental to success.  
They have the methodologies and processes for 
finding, assessing, and matching the right ServiceNow 
talent for your needs.  These proven methodologies 
and processes position the right IT staffing firm to 
better support you in the next stage of the right way 
to hire ServiceNow staff—reaching out to the talent 
and executing what must be a thorough and skilled 
interview process.

Despite this reality it is important to say that it 
can be beneficial for ServiceNow Administrator 
staffing candidates to have at least a working 
knowledge of Java.  The simple fact is that it 
gives them an understanding of programming 
and scripting in general.  For organizations 
that have a clear plan for how they will use 
ServiceNow in the future, it may be a skill that 
is seen as part of long-term development of the 
candidate’s role with the organization.

JavaScript on the other hand is the world 
that ServiceNow Developers and consultants 
live in.  Business Rules, Client Scripts, and 
UI Actions are all written in JavaScript.  
JavaScript is the scripting language used to 
perform HTML manipulations in the browser


© 2016 Solugenix                                                                                                     Page 11

A thorough and skilled Interview process
Whether it is for contract ServiceNow staffing or permanent hire, there is a significant possibility that at least 
some of your top candidates will be outside of your immediate location, which will facilitate a series of phone 
interviews.  A thorough interview process whether it is done in person or via phone takes a great deal of 
time.  These are often small committee processes with an IT manager and other IT personnel in order to delve 
deeper into specific skill sets and experience. 

It’s common to have the staffing candidates perform verbal and written tests that gauge their skillsets and 
experience in specific areas.  Developing these tests and administering them to staffing candidates is a time-
intensive process that takes integral IT staff away from their daily functions.  These small committees also 
have representation from HR as well as other department leaders that will be immediately impacted by the 
hire.   This impact on the business and the workforce becomes even more apparent when there are special 
projects that are associated with the ServiceNow hire.

Beyond the specialized skillset assessment is the need to look beyond the candidate’s ServiceNow 
expertise.  Service Management is foundational to the platform’s ability to adapt and integrate via process 
automation development for enterprise service relationships for other lines of businesses and their processes.  
Consequently ITSM and ITIL are the starting point for seeing technology and process automation through 
ServiceNow.


© 2016 Solugenix                                                                                                     Page 12

While ITIL v3 certification and ITSM experience may appear on the candidate’s resume, organizations 
need to have a deep understanding of them to gauge the experiences of the candidate.  This 
understanding is fundamental to the ability to ask probing questions that reveal a working knowledge of 
ITIL and ITSM and how they affect the IT organization and the enterprise overall.

Functional discipline skills are important considerations when assessing ServiceNow candidates, but 
equally important are superior experience and knowledge rooted in:

•   Proven business vertical skills 

•   Proven communication skills

•   Proven interpersonal skills 

These skills are crucial to enabling the process of obtaining and analyzing business requirements and 
development of technical/function requirements.  These attributes are the key to successful development, 
design and rollout of new application modules, workflows and catalog requests. They are also the key to 
maintenance requirements and interdepartmental education for the workforce.

While HR personnel are often adept at assessing “soft skills” such as leadership competencies, these 
skills must be funneled through an understanding of ServiceNow, Service Management and ITIL. Of 
equal importance is the fact that the ServiceNow talent must be grounded in an understanding of the 
intersection of IT infrastructure and business process development. Consequently, the right way to hire 
ServiceNow staff requires a proven methodology for assessing leadership competencies that go beyond 
technical skills.


© 2016 Solugenix                                                                                                     Page 13

Soft skills assessment: A thorough leadership competencies 
assessment
A thorough Leadership Competencies profile includes:

•   Assessment of skills such as the ability to build sustaining, collaborative and productive 
     relationship with staff across departments 

•   An understanding of proper methodology for evaluating and responding to feedback and 
     questions within the ServiceNow platform and in interpersonal communications 

•   The ability to meet client needs without jeopardizing business outcomes or results

•   A clear methodology for assessing results-oriented behaviors under pressure as well as an ability 
     to self-monitor progress, measure success and maintain focus by avoiding or overcoming 
     roadblocks

•   A well-defined process for gauging integrity in terms of honesty, fairness and ethics, consistency 
     in communication and actions; respect for information confidentiality that is shared between 
     co-workers and an ability to take responsibility for mistakes


© 2016 Solugenix                                                                                                     Page 14

•   A clear methodology for gauging entrepreneurial orientation that shows a candidate’s 
     predisposition for proposing innovative business opportunities and ideas via ITSM, and the 
     ServiceNow platform and an ability to sufficiently gauge and communicate risks

•   Decisiveness - The ability to make well-informed, effective, and timely decisions even when data 
     is limited or solutions produce unpleasant consequences; perceive the impact and implications 
     of decisions; ability to make tough decisions.

You may be the highly unusual organization with the limitless ability, resources, and time to accurately 
and efficiently complete the search, vetting and hiring of the right ServiceNow staff for your needs.  
However, for the majority of organizations, this search, vetting and hiring process requires support from 
the right professional IT staffing partner that is steeped in ServiceNow and Service Management.  The 
right professional IT staffing partner will also have proven methodologies for gauging and assessing 
both technical as well as soft skill set in ServiceNow talent.  The goal is to ensure the right way to hire 
ServiceNow staff is followed so that the right person is matched to the organization and its specific 
needs. 


© 2016 Solugenix                                                                                                     Page 15

After the Hire
Like any new hire or contractor, the truth of the decision for both sides is only revealed in time after 
working together.  Even the exact match in terms of hard and soft skills will need skilled support to 
ensure that the onboarding process is smooth and successful. 

It’s often a disjointed amalgamation of experiences for the talent as well as the numerous people that 
the talent comes in contact with daily. That makes it difficult to see where rough spots are located, who 
needs the help in getting past them, and the process for doing so. 

The right professional IT staffing partner will meet with the client regularly and check in on the candidate 
to make sure the relationship is still going well.  In order to be effective, this is an ongoing relationship 
so that you can be sure the fit will get even better as time goes on.  By focusing on creating an ongoing 
relationship with your business and the talent, everyone wins in every sense of the word.

Your business needs to define your assessment of the candidates, so the more you understand 
ServiceNow, the better the match and the easier the process of assessing and vetting them.  Having a 
holistic view of what you’re trying to achieve with ServiceNow today and tomorrow will inform the right 
way to hire ServiceNow staff that effectively furthers the goals of the organization through an agile and 
responsive ServiceNow platform.


© 2016 Solugenix                                                                                                     Page 16

Conclusion
At Solugenix Corporation, we partner with businesses as a Professional IT staffing firm to help you define 
your goals as well as your needs. That builds the foundation for finding the right ServiceNow professional 
to become part of your team for ServiceNow customization, configuration, integration and planning.

To find out more about what makes Solugenix the right IT staffing partner for your 
ServiceNow talent needs, please give us a call today at 1-866-749-7658 or email us at 
info@solugenix.com for more information.

mailto:info%40solugenix.com?subject=


Page 17

S O L U G E N I X . C O M

1-866-SGX-Solutions • Info@Solugenix.com  

https://www.solugenix.com
mailto:Info%40Solugenix.com?subject=

