Competency Development Guidebook
Table of Contents:

Introduction

2

Section 1: Brief Theoretical Background

3

Section 2: Concepts of Competency

6
Section 3: Developing Competency Catalogue

 17
Produced by:
www.exploreHR.org
Please visit www.exploreHR.org where you can find more free HR tools such as: Performance Management Guidebook, Competency-based Interview Catalog, Individual Development Plan Guidebook, HR Presentation Slides and many more!!

Introduction

This manual is aimed at providing a general guideline in developing competency model. The manual will be started by brief description about the research background upon which the concept of competence was originally invented and developed.

Then, section two will provide a general understanding of competency concepts. Several issues that will be addressed are: definition and elements of competency; types of competency and competency model framework.

Section three will explore detailed activity for each step in developing competency catalogue and competency profile. Specifically, there are four elements addressed in each step:

· Description of activity

· Key inputs to the process

· Key activities performed (including tools and template used)

· Key deliverables

In the appendix section, we will provide interview guideline for focus group discussion and behavioral event interview technique.

Section 1

Brief Historical & Theoretical Background

Despite a growing interest of competency among mangers and human resource professionals in recent years, the modern competency movement in industrial-organizational psychology actually dates from the mid1950’s and early 1970’s.

In that regard, John Flanagan’s work (1954) and Dave McClelland’s studies (1970) might be cited as two landmark efforts that originally invented the concept of competency.

A Precursor of Competency Modeling : The Work of John Flanagan.

A seminal article published by John Flanagan in 1954 established Critical Incidents Technique as a precursor to the key methodology used in rigorous competency studies. Based on studies of US Air Force pilot performance, Flanagan concluded that “the principle objective of job analysis procedures should be the determination of critical requirements. These requirements include those which have been demonstrated to have made the difference between success and failure in carrying out an important part of the job assigned in a significant number of instances”. From here, critical incidents technique was originally discovered.

Critical incidents itself can be defined as a set of procedures for systematically identifying behaviors that contribute to success or failure of individuals or organizations in specific situations.
Flanagan’s work, while not strictly about competencies, was important because it laid the foundation for a new approach to examining what people do. In a later form, the critical incidents technique would resurface to focus around significant behavioral events that distinguish between exemplary and fully-successful performers.

It is Flanagan’s critical incidents technique that sixteen years later inspires David McClelland to discover and develop the term of “competency”.

The Concept of Competency : The Work of David McClelland. The movement was originally propelled by dissatisfaction among researchers about the value of personality traits tests in predicting job performance. For instance, Ghiselli (1966) and Mischel (1968) found that testable personality traits have little correlations with job performance, and consequently research on these variables was of questionable value.

Simultaneously, an increasing number of studies were published which showed that traditional academic aptitude and knowledge content test, as well as school grades and credentials did not predict job performance; and were often biased against women and persons from lower socioeconomic strata.

These findings led McClelland (1973) to conduct research in order to identify “competency” variables which did predict job performance and which were not biased by sex or socioeconomic factors.

The most important of these principles were:

· Use of criterion sample: compare people who are clearly successful in jobs with less successful persons to identify those characteristics with success

· Identification of operant thoughts (knowledge) and behaviors causally related to these successful outcomes. That is, competency measures should involve open-ended situations in which individual has to generate behavior.

By using Flanagan’s critical incident method and behavioral event interview to distinguish successful and unsuccessful performers, McClelland attempted to identify characteristics which differed between the two samples, generally behavior shown by superior performers and not shown by average performers.

The essence of McClelland’s radical departure in approach to job analysis is that where traditional job analysis looks at elements of the jobs, competency assessment studies the people who do the job well, and defines the job in terms of the character-ristics and behaviors of these people.

Competency Modeling Matures: The Work of Richard Boyatzis. Boyatzis wrote the first empirically-based and fully-researched book on competency model developments. It was with Boyatzis that job competency came to widely understood to mean an underlying characteristic of a person that leads or causes superior or effective performance. Boyatzis was explicit in describing the importance of clearly-defined competency as reflected in specific behavior and clearly defined performance outcomes when he wrote that “the important points is that specific actions cause, or lead to, the specified results. Certain characteristics or abilities of the person enable him or her to demonstrate the appropriate specific actions”(Boyatzis, 1982, p. 12).

As founding developer of competency modeling in the United States, Boyatzis grounded competency interventions on documented behavioral indicators that caused or influenced effective job performance. Boyatzis, like Flanagan, stressed the importance of systematic analysis in collecting and analyzing examples of the actual performance of individuals doing the work. The method for documenting the actual performance was collected through the behavioral event interview (BEI), an intensive face-to-face interview that involves soliciting critical incidents from performers and documenting what the performers thinking and doing during the incidents (BEI technique will be explained further in Appendix section).

Section 2

Concepts of Competency

What is Competency?

Competency is the vital behavioral skills, knowledge and personal attributes that are translations of organizational capabilities and are deemed essential for success. They distinguish exemplary performers from adequate performers.

In that regard, competencies offer a highly descriptive means of discussing job performance. They go beyond traditional job descriptions because they focus on how employees perform their jobs, not simply on what they do. While job descriptions detail specific tasks, competencies encompass the tangible and intangible abilities employees possess. For instance, a necessary competency for a marketing professional might be the ability to perform detailed market analysis while another competency might be leadership qualities, as evidenced through the ability to build consensus.

Components of Competency

There are four major components of competency:

1. Skill: capabilities acquired through practice. It can be a financial skill such as budgeting, or a verbal skill such as making a presentation.

2. Knowledge: understanding acquired through learning. This refers to a body of information relevant to job performance. It is what people have to know to be able to perform a job, such as knowledge of policies and procedures for a recruitment process.

3. Personal attributes: inherent characteristics which are brought to the job, representing the essential foundation upon which knowledge and skill can be developed.

4. Behavior: The observable demonstration of some competency, skill, knowledge and personal attributes. It is an essentially definitive expression of a competency in that it is a set of action that, presumably, can be observed, taught, learned, and measured.

Based on the above definition, it can be said competency only include behaviors that demonstrate excellent performance. Therefore, they do not include knowledge per se, but do include applied knowledge or the behavioral application of knowledge that produces success. In addition, competencies do include skills, but only the manifestation of skills that produce success. Finally, competencies are not personal work motives, but do include observable behaviors related to motives. See figure below for an illustration of these key points.

Figure 1. Competency Components

Competencies:

 Competency:

Position a new product

Uses an understanding of

introduction so that it is market pricing dynamics

clearly differentiated in to develop pricing models

the market

Knowledge: Understand market pricing dynamics

Skill: Set up new

product

introduction

project

Competency:

Meets all commitments

in a timely manner

Personal Motives:

Achievement – wants to do an excellent job

Looking at the above figure, we could depict competency causal flow model as follows :

Personal Attributes/Motives

Knowledge

Skills

Competency

 Observable Behaviors

 Job PERFORMANCE

Type of Competency

There are four types of competency:

1. Employee Core Competency

Competency that relate to organization’s values, mission and strategy; these are competencies that reflect organizational core capabilities and should be possessed by all employees regardless of their function.

Example: Customer satisfaction; quality orientation

2. Managerial Competency

Competencies that relate to skills needed to perform managerial work and process; it deals with the interaction process either with individual or group of people. Typically generic in nature, these competencies are common skills sets required by most companies; are not necessarily industry specific, and are not confined to managerial positions. In typical organizations, managerial competencies will play greater emphasis as the position progresses within the organization.

In general, managerial competency could be divided into two categories:

Human Competency

An ability to work with, understand, and motivate other people as individuals or in group. It relates to the individual’s expertise in interacting with others in a way that will enhance the successful completion of the task at hand.

Examples: interpersonal skills; developing people.

Conceptual Competency

An ability to understand the degree of complexity in a given situation and to reduce that complexity to a level at which specific courses of action can be derived.

Example : problem solving and decision making

3. Technical/Functional Competency

Competencies that pertains to specific bodies of knowledge and skills required to perform the defined activities in an industry, function or job. It include the abilities to use the procedures, techniques and knowledge of a specialized field.

Example: sales ability, behavior interview technique.

4. Personal Attribute

Competencies that relate to inherent personal characteristics (e.g. motives, self image, self concept, etc.) and potentially affect work attitude and performance.

Example tolerance for stress; achievement motivation.

Differences Between Job Description and Competency Model.

Job descriptions are lists of the general tasks, or functions, and responsibilities of a position. Typically, they also include to whom the position reports, specifications such as the qualifications needed by the person in the job, salary range for the position, etc. Job descriptions are usually developed by conducting a job analysis, which includes examining the tasks and sequences of tasks necessary to perform the job.

Competency model, on the other hand, is a set of competencies that include the key behaviors required for excellence performance in a particular role.

Based on the above definition, we could conclude that main differences between job description and competency model lie in the unit of analysis: job description looks at what, whereas competency model focuses on how. In other words, traditional job description analysis looks at elements of the jobs and defines the job into sequences of tasks necessary to perform the job; while competency studies the people who do the job well, and defines the job in terms of the characteristics and behaviors of these people.

Competency Model

Competency model is a set of competencies that include the key behaviors required for excellent performance in a particular role. Competency model development is driven by the organization’s strategy (see figure below).

Figure 2. Competency Model Framework

Vision & Mission

Core capabilities

Stakeholder requirements

Market realities

 BUSINESS STRATEGY

 Competency Requirements

Success

Skill

Factors

Knowledge

Behaviors

Attributes

COMPETENCY MODEL

Design Decision

As shown in the picture, in term of grand design, competency model should be guided by firm’s strategy which is shaped by four factors: vision & mission, stakeholder requirements, market realities and core capabilities of the firm.

In a more technical design, competency model development should be determined in the process of design decision. In this stage, we should discuss the design of the model with clients, based on their specific needs and expected outcomes of the competency model.

The following are some factors that need to be considered in deciding the design of the competency model.

1. Context

Competencies are actually context bound. They answer the question ‘What does a superior performer look like in a specific setting?’ In other words, effective competencies are linked to a particular organizational target or goal. Therefore, depending on the context, the design of models may be geared toward:

· the total organization (e.g., core competencies or values)

· an entire function (e.g., finance, human resources)

· a specific role (e.g., HR generalist)

· a specific job (e.g., compensation analyst)

2. Level of Orientation

This factor deals with the level of orientation of the model: will the model reflect future or current job requirements. The degree of future orientation depends on how the organization plans to apply the model and the pace and nature of changes occurring within the organization. If an organization decides that their model will be based on future requirements, they might use future performance needs (i.e., benchmark data; best practices) to create competencies.

3. Level of Complexity

Two other critical factors should be considered in developing competencies — the length of models and the degree of complexity and detail described in behavioral indicators. Frequently, competency initiatives fail because models are too long and too detailed or because organizations spend too much time and too many resources researching and editing behaviors. Consequently, organizations fail to provide a simple framework to users in a timely manner. Models that work best follow the 80-20 rule. They provide the 20% of behaviors that drive 80% of excellent performance.

To guide the process of design decision and to determine the context, level of orientation and level of complexity of the model, we might need to consider the following factors :

4.The model should be linked to strategy
Effective competency models support and contribute to the company's and the function's strategy and goals. For instance, if a goal of the company is to transcend functional barriers, the model needs to describe the behaviors that demonstrate that competency. Likewise, if a goal is ensuring that all employees communicate and work together effectively, the model should describe the behaviors that demonstrate that competency.

5. The model should be company-specific
Unlike many job descriptions, competency models are not easily transferable among companies. Competencies needed for a company are determined by the company's unique characteristics, such as culture, strategy, size, and industry. This is true even of the competencies needed for a position common to many companies, such as the job of a financial analyst. The competencies required of a financial analyst at an automobile manufacturer are vastly different from those required of a financial analyst at a health care company, for instance.

6. The developed model should be flexible
A good competency model functions as a performance management tool. It provides enough detail to distinguish between employees who are operating at different levels of proficiency. It also helps a company articulate why an employee is at the current level and the competencies needed to advance. In this sense, a competency model is prescriptive, yet it must not be too binding. It needs to be flexible enough to accommodate differing approaches to success, simple enough to be easily understood, and readily adaptable to changing business environments.

7. The model should be future-oriented
Competency models with a forward-looking perspective stimulate organizational change. Rather than defining competencies in the context of "tasks," or how a job has traditionally been carried out, useful competencies articulate how the job is evolving and will best be performed in the future. Not only does this approach increase a model's shelf life, it ensures that employees have enough time to understand what the required competencies are and to develop them.

Link between Firm Core Competence and Employee Core Competencies

Core competence of the firm is the term originally invented by Prahalad and Hammel, 1990) and provide an impetus to create competency modeling beyond the realm of individual performance and into the realm of organizational performance. Core competence of the firm is basically an indication of a strategic strength, the essence of what makes one firm competitive in its environment. A core competency represents the fruits of the collective learning of an organization, especially how it coordinates diverse production skills.

To qualify as core competencies, they should be meeting the following criteria:

· Customer Value: It must make a disproportionate contribution to customer perceived value. Core competencies are the skills that enable a firm to deliver a fundamental customer benefit.

· Competitor Differentiation: A core competence must also be competitively unique and not easily copied by competitors.

· Extendability: Core competencies should also be gateways to tomorrow’s market. In practical matters, in defining core competencies, the leaders should configure how the competence might be applied in new product arenas.

The examples of core competence are as follows. Mc Donald’s core competencies, for instance, consist of two key elements : production and delivery speed.; while Microsoft’s core competence is making user friendly software.

To make it useful for the competitiveness of a firm, core competencies then should be translated into employee or group of individual competencies. Thus, for example, of MC Donald has determined that their core competencies are production and delivery speed, then all Mc Donald employees should generate competencies that provide the firm with the right mix of talent to reflect those core competencies.

In that process, core competencies should be used as a guide to determine types of employee core competencies. On the other hand, the development of employee core competencies should simultaneously be directed to enhance and broaden the quality of core competencies. Here, group of individual or employee competencies should collectively turn into organizational core competence.

Benefits of Using Competency Model

There are some useful benefits of using competency model for the company, managers, and employees as well.

For the company, these benefits are:

· reinforce corporate strategy, culture, and vision.

· establish expectations for performance excellence, resulting in a systematic approach to professional development, improved job satisfaction, and better employee retention.

· increase the effectiveness of training and professional development programs by linking them to the success criteria (i.e., behavioral standards of excellence).

· provide a common framework and language for discussing how to implement and communicate key strategies.

· provide a common understanding of the scope and requirements of a specific role.

· provide common, organization-wide standards for career levels that enable employees to move across business boundaries.

For Managers, the benefits are:

· identify performance criteria to improve the accuracy and ease of the hiring and selection process.

· provide more objective performance standards.

· clarify standards of excellence for easier communication of performance expectations to direct reports.

· provide a clear foundation for dialogue to occur between the manager and employee about performance, development, and career-related issues.

For Employees, the benefits are:

· identify the success criteria (i.e., behavioral standards of performance excellence) required to be successful in their role.

· support a more specific and objective assessment of their strengths and specify targeted areas for professional development.

· provide development tools and methods for enhancing their skills.

· provide the basis for a more objective dialogue with their manager or team about performance, development, and career related issues.

Section 3

Developing Competency Catalogue

The following section will explore detailed activity for each step in developing competency catalogue and competency profile. Specifically, there are four stages that should be done to develop competency catalogue and profile as shown in diagram:

Stage 1

Conducting Competency Workshop

Description of activity:

· This activity is held to introduce the concept of competency. This workshop is also intended at deciding the scope of competency project that will be undertaken.

Key activity:

· Conduct Competency workshop

· In addition to providing an understanding of competency concepts and application, this workshop will also clarify the scope of the competency project: Is the focus on the organizational level, function or specific roles? What are the needs, outcomes and expected impact of the competency project? These issues should be addressed and clarified with key stakeholders in this workshop (detail description about competency workshop is in the Appendix 1).

Input/Tools:

· Competency workshop materials

· The section that discusses about Theory and Concept of Competency (see section 2 & 3) could be used as materials for competency workshop.

Output:

· An understanding of competency concepts and application

· Scope and objectives of competency project

Stage 2

Identifying Competency Components

There are two main phases in this second stage. The first is to identify employee core competencies and the second one is to identify job relevant competencies. The following section will describe these two phases in detail.

Stage 2a

Identifying Employee Core Competencies

Description of activity:

· This activity is conducted to identify employee core competencies or competencies that should be possessed by all employees regardless of their functions.

Key activities:

· Review business vision and strategy

· This review is done to clarify business strategies and visions. The results of this review then will be used as a basis to determine core competencies.

· Identify Employee Core Competencies

· As mentioned above, these types of competency will be defined for the whole organization, regardless of function. As such, the core competencies should strongly reflect and link to corporate vision and strategies.

· Aside from employee core competencies, there are other types of competencies that should typically be possessed by all employees regardless of their functions, i.e.: personal attributes and industry knowledge. The identification of these two types of competencies could also be done in this phase.

Inputs/Tools:

· Business Strategy and Vision documents

· Core Competence Workshop (detail description about this workshop can be seen in the Appendix 2).

Output:

· List of core competencies of the employee

· The following core competencies lists – which are taken from our previous competency project – could be used as a reference.

1. Company A – Corporate Values

a. Teamwork

b. Professionalism

c. Customer Intimacy

2. Company B – Core Competency

a. Integrity

b. Productivity & Efficiency

c. Professionalism

d. Sustainability

3. Company C – Core Values

a. Continues Quality Improvement

b. Customer Satisfaction

c. Innovation

d. Integrity

e. Leadership

f. Learning & Knowledge Sharing

g. Teamwork with Partnership Spirit

4. Company D – Core Competencies

a. Business Process Knowledge

b. Change Management

c. Self Development

d. Customer Satisfaction Orientation

e. Quality Orientation

f. Team Development

5. Company E – Core Competencies

a. Focusing Customers

b. Understanding of Business Environment

c. Improving Department Performance Continuously

d. Developing Self

e. Developing People

f. Fostering Effective Communication

g. Committing to Quality

Stage 2b

Identifying Job Relevant Competencies

Description of activity

· This stage is conducted to identify types of competencies which relevant with each of existing function/job/role within the organization.

Key activities

· Determine and understand the nature of the job/role/position to be analyzed

· Select the job to be analyzed; and identify other jobs that have similar elements of tasks (i.e. job family) and thus may have a similar set of competencies. We might use a job/position or a group of similar jobs (job family) as a basis for discussion.

· Conduct desk study to review existing organizational structure and job description documents. This study is done to get a better feel of the jobs to be analyzed and thus be able to pre-determine some logical competencies that should be included. It will also be helpful to already list down some competencies and try to validate them during the interview

· Conduct focus group discussion (detail description about FGD process can bee seen in the appendix 3).

Input/Tools:

· Organizational structure and job description documents

· Focus group discussion

Output:

· List of job relevant competencies

Stage 3

Developing Competency Catalogue

Description of activity:

· Once we have identified list of competencies, we then should develop competency catalogue. This catalogue documents key behaviors indicators of each identified competency.

Key Activities

· Conduct behavioral event interview to identify behavior indicators of competency to be analyzed.

· Define the competency with a description which includes the previously identified behavior indicators

· Scale each identified behavior indicators into a clear progression from lower to higher levels of performance. This scale displays a logical accumulation of competencies as a person move to higher level.

· There are four dimensions to be considered when creating progression levels of competencies:

1. Intensity of the intention involved or completeness of action taken to carry out an intention.

2. Complexity in taking more things, people, data, concepts or causes into account.

3. Time horizon in seeing further into the future, and planning or taking action based on anticipation of future situations

4. Breadth of impact on the number and position people affected; or the size of the problem addressed
· Another alternative to create competency catalogue is by 1) exploring list of behavior examples in each competency then 2) grouping the behavior list into key behavior indicators and finally 3) scaling the identified behavior list and key behavior indicators into progression matrix level. Thus, in this method we firstly explore behavior list and then grouping that list into behavior indicators.

· Validate and confirm the matrix of competency catalogue with key stakeholders to obtain agreement.

Input/Tools:

· List of employee core competencies and job relevant competencies

· Behavioral Event Interview

· To create behavior indicators and progression levels of competency, we use behavioral event interview techniques to explore distinctive behaviors that distinguish a superior performer from an average performer (see Appendix 4 for detail explanation about behavioral event interview technique).
· Taxonomy of Behavior

· To create progression levels of competency, we might use behavior taxonomy as a guide. The taxonomy can be seen in Appendix 5.

· To adapt to future requirements, behavior indicators used in the matrix of performance level might not necessarily be based on behavior interview – which explicitly focus on past performance. In this case, we might use future performance needs as a basis for designing behavior indicators.

Output:

· Competency catalogue

· The examples of generic competencies catalogue that are taken from our previous competency project can be seen in Section 4.

Stage 4

Developing Competency Profile

Description of activity

· This activity is intended to develop competency profile by using identified competency catalogue completed in the previous stage.

Key Activities:

· Define number of positions to be reviewed

· Identify roles and responsibilities of each position

· Establish competency matrix: match the roles and responsibilities with the competencies

· Analyze the weight of the roles and responsibilities as a basis to decide the level of requirements/proficiencies for each competencies

Inputs/Tools:

· Job description, job grading and competency catalogue

· Focus group discussion

Note from www.exploreHR.org :

If you think this guidebook useful, please communicate our site (www.exploreHR.org) to your friends. Also, please visit our site on a regular basis because we update the contents of our site regularly. Thanks!!

Stage 1

Conducting

Competency

Workshop

Stage 2

Identifying

Competency

Components

Stage 3

Developing

Competency

Catalogue

Stage 4:

Developing

Competency

Profile

Stage 1:

Conducting

Competency

Workshop

Stage 2

Identifying

Competency

Components

Knowledge

Skills

 Competencies

 Personal

 Motives

Stage 3

Developing

Competency

Catalogue

Stage 4:

Developing

Competency

Profile

1
1
www.explorehr.org

