A COMPETENCY MODEL
FOR

THE EDUCATION TRAINING & DEVELOPMENT FIELD

Abstract:

Many people, when asked, will state that they know the skills and knowledge that is needed by a person working in the field of education, training and development. But each of those many people will produce quite different lists. In this paper I define 52 competencies and then provide some ‘behavioural’ examples which illustrate a basic, intermediate and advanced level of competence. These competencies are based on research that was conducted by the American Institute of Training and Development in the 1970’s. The research conclusions were based on responses from 8,000 people. This model has many applications including course design for teachers, training & development staff, staff development criteria and career path planning.

I have also provided an industrial example where this model was applied.

References:

Models for Excellence, 1983. Repeated in 1987. A study commissioned by American Society of Training Development and project managed by Patricia McLagan. Published by ASTD press. It was also well covered in Gilley and Eggland, 1989. Principles of Human Resource Development, Addison-Wesley Publishing.

A Competency model for people working in the field of Education, Training and Development.

Background

When I was the Manager of Training and Development for the Transport Authorities in Victoria for ten years in the 1980’s I has about 150 full-time and part-time education and training staff. One of the issues that was a concern to me was their own education and training and using what criteria. I discovered that in the mid eighties the American Institute of Training and Development has surveyed 8,000 people in the Education and Training and development field and produced a book on competencies. I used their work as a basis for a recruitment and development program for the Victorian State Transport Authorities. In re-visiting my own work I also tried to locate the original source but without any success to date.

Model

The following model describes the knowledge/skill areas that have been identified as important for excellent performance in the Education, Training and Development field.

There are 52 competencies in this model:

1. Active Listening…knowing what actions can be taken that will make the listening aspect of verbal communication more effective;

2. Administration…understanding the various administrative tasks that are associated with the implementation of education, training and development activities;

3. Adult learning understanding…knowing how adults acquire and use knowledge, skills, attitudes. Understanding individual differences in learning;

4. AV skill…selecting and using audio/visual hardware and software;

5. Career development knowledge…understanding the personal and organisational issues and practices relevant to individual careers;

6. Coaching and Training…understanding the distinction between coaching and training and knowing when one is more appropriate than the other;

7. Compensation benefits…understanding the job evaluation process and knowing how to produce the necessary data input for the process;

8. Competency identification skill…identifying the knowledge and skill requirements of jobs, tasks & roles.

9. Computer competence…understanding and being able to use computers;

10. Conflict resolution…identify the components of conflict and various options that may facilitation resolution;

11. Counselling skill…helping individuals recognise and understand personal needs, values, problems, alternatives and goals;

12. Cost benefit analysis skill…assessing alternatives in terms of their financial, psychological and strategic advantages and disadvantages;

13. Data reduction skill…scanning, synthesising and drawing conclusions from data;

14. Delegation skill…assigning task responsibility and authority to others;

15. Facilities skill…planning and coordinating logistics in an efficient and cost effective manner;

16. Feedback skill…communication opinions, observations and conclusions such that they are understood;

17. Futuring skill…projecting trends and visualising possible and probably futures and their implications;

18. Government regulations…identify what regulations impact training and development activities;

19. Group process skill…influencing groups to both accomplish tasks and fulfil the needs of their members;

20. Human Relations…Knowing what factors affect interpersonal relations and what can be done to improve them.

21. Industrial Relations…Understanding the distinctions between formal and informal industrial relations and their implications.

22. Industry Understanding…Knowing the key concepts and variables that define an industry or sector (eg, critical issues, economic vulnerabilities, measurements, distribution channels, inputs, outputs, information sources).

23. Intellectual Versatility…Recognising, exploring and using a broad range of ideas and practices. Thinking logically and creatively without undue influence from personal biases.

24. Library Skills…Gathering information from printed and other sources. Identifying and using information specialists and reference services and aids.

25. Marketing Management…Knowing the various tasks associated with marketing and their impact on training and development operations.

26. Model Building Skill…Developing theoretical and practical frameworks that describe complex ideas in understandable, usable ways.

27. Motivating…Knowing the concepts of motivation and when the various stimuli are appropriate.

28. Negotiation Skill…Securing win-win agreements while successfully representing a special interest in a decision situation.

29. Networking…Understanding the concept and benefits.

30. Objectives Preparation Skill…Preparing clear statements which describe desired outputs.

31. Operations Subject Material…Understanding the operations functions that are being taught.

32. Oral Communication…Knowing the various factors that affect oral communicating and what can be done to improve the effectiveness.

33. Organisation Behaviour Understanding…Seeing organisations as dynamic, political, economic and social systems which have multiple goals, using this larger perspective as a framework for understanding and influencing events and change.

34. Organisation Understanding…Knowing the strategy, structure, power networks, financial position, systems of a specific organisation.

35. Performance Observation Skills…Tracking and describing behaviours and their effects.

36. Personnel/HR Field Understanding…Understanding issues and practices in other HR areas (Organisation Development, Organisation Job Design, Human Resource Planning, Selection and Staffing, Personnel Research and Information Systems, Compensation and Benefits, Employee Assistance, Union/Labour Relations).

37. Policies Procedures…Knowing the various policies and procedures that affect training and development activities.

38. Presentation Skills…Verbally presenting information such that the intended purpose is achieved.

39. Problem Solving…Know the rational thinking processes that assist problem solving.

40. Questioning Skill…Knowing how adults acquire and use knowledge, skills, attitudes. Understanding individual differences in learning.

41. Records Management Skill…Storing data in easily retrievable form.

42. Recruitment Selection…Know the organisation policies on selection/recruitment.

43. Relationship Versatility…Adjusting behaviour in order to establish relationships across a broad range of people and groups.

44. Research Skills…Selecting, developing and using methodologies, statistical and data collection techniques for a formal inquiry.

45. Social Legislation…Know what social legislation has impact on training and development activities and the appropriate actions.

46. Specialised Specific Subject Material…Having the necessary skills and knowledge for the preservation of the required training (that is not operational, trade or technical).

47. Team Building…Knowing what factors inhibits team effectiveness and what can be done to promote teamwork.

48. Education, Training and Development Field Understanding…Knowing the technological, social, economic, professional and regulatory issues in the field; understanding the role Education, Training & Development plays in helping individuals learn for current and future jobs.

49. Education, Training and Development Techniques Understanding…Knowing the techniques and methods used in education and training; understanding their appropriate uses.

50. Technical Subject Material…Understanding the technical functions that are being taught.

51. Organisation specific subject material…Understanding the organisation specific functions that are being taught.

52. Writing Skills…Preparing written material which follows generally accepted rules of style and form, is appropriate for the audience, creative and accomplishes its intended purposes.

Commentary

In appendix one I provide examples of the behaviour that would illustrate basic, intermediate and advanced levels of competence. Behavioural descriptions make the task of competency assessment easier than if one just had a competency element description with no examples how this could be seen in practice.

In appendix two are specific simple position guides that illustrate the particular industrial application. In the roles/competencies matrix the staff were asked to indicate what competencies they believed they were accountable for achieving in their current position. They were also asked to assess their current level of competence in each ‘essential’ and ‘desired’ competency as that formed the basis of their personal development plan. They were advised that if they assessed their own competence as being higher than it really was it would be to their own disadvantage as they would not then get access to the necessary development opportunities. I believe that without exception everyone either assessed their current levels of competency correctly or they were ‘harsh’ on themselves and assessed it lower than it actually was.

When looking at the competencies some people have said to me that they believed that any teacher, trainer, instructor could put the view that they should be competent in all of the competencies. If all of the staff were competent in all of the competencies that would be ‘nice’ but not necessary and it has some significant industrial implications. If all of the staff were competent in all of the competencies then they all would have a ‘work value’ case and have some expectation that they would all be paid at the same level.

Conclusion

Many people will have ideas about what additional competencies could or should be added and I hope that is the case as I would like to see further research into this concept and its application; and this model would also be useful as a source for further academic research.

It is a model based on a significant number of respondents and as such is a useful model for use in a number of ways. The applications can include: recruitment, selection, development and separation. For further information please contact:

Mr John Lunn

School of Public Health

Faculty of Health Studies

Charles Sturt University

Panorama Avenue

Bathurst

New South Wales

Australia 2795

Tel: 02 63384639

E-mail jlunn@csu.edu.au

APPENDIX ONE

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	1. Acting Listening…
Knowing what actions can be taken that will make the listening aspect of verbal communication more effective.
	When asked to, he can describe what is meant by active listening.

In a discussion or verbal communication she can describe the ways in which listening can be made more effective.
	When asked she can identify when active listening principles are being used.

When engaged in a conversation he uses the appropriate active listening techniques.

He can conduct training sessions on active listening.
	Given a project involving verbal communication training she reviews the literature on active listening and prepares a paper on the training and the resolution of any associated problems.

Involved in a meting with senior managers he can encourage effective listening in a way that is welcomed by the group.

She can train other trainers in how to teach effective listening.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	2. Administration
Understanding the various administrative tasks that are associated with the implementation of education, training and development.
	Given a program to run he completes the required administration tasks associated with the course.
	She can resolve any concerns about any of the administration details.

He can identify where specific tasks may be simplified.
	He reviews the administration procedures being used and organises for improvements to be implemented.

She is conversant with new administration methodology and implements it when it is appropriate.

She produces new administration policies for the organisation.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	3. Adult Learning Understanding
Knowing how adults acquire and use knowledge, skills, and attitudes. Understanding individual differences in learning.
	When preparing visuals for a presentation, he assures that there are no more than five to seven points on each slide.

Knowing that support and review are important after a learning experience, she implements a series of follow-up brochures that review key points and application ideas from a course.
	In order to assure that the managers participating in a management development program get the most out of their learning, she develops a half-day module on how to self manage their learning process. The module is designed to be highly participative and presents the latest findings about how adults learn.

When asked to develop a career development program, he develops a program that uses participative methods, learning contracts and continuing learning plans.

A writer preparing a self-study manual for experienced nurses includes action planning modules at the end of each section to assure that the nurses have a formal opportunity to relate the theories to their own practices.

Etc.
	Computer users complain that the written instruction and information provided is too confusing. The learning specialist reviews the manuals, interviews user reps. She then develops a workshop entitled "How to teach adults about computers", complete with a set of job aids for interpreting the manuals.

A teacher or Training & Development specialist interested in exploring the applications of a broad range of learning theories to the education training and development field, invites 10 leading learning theorists to be featured at a one-day seminar. The EDUCATION TRAINING & DEVELOPMENT specialist identifies the issues to be addressed and moderates and provides commentary on discussions during the meeting.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	4. A/V Skill
Selecting and using audio visual hardware and software.
	When asked to provide media support for a product information course, he selects overhead transparencies and flip charts as the major visual aids because the content will be frequently revised and delivery sites are only equipped with overhead projectors and easels.

A modification is made in the power supply of small computers necessitating a change in the manager-training course. From information supplied by the engineering department, she makes the appropriate changes to the overhead masters used in the compute repair training courses and has new overhead materials produced and distributed to all instructors.

She can use a ‘power point’ presentation and go backwards and forwards through the presentation to revise points or answer questions.

Etc.
	Given a request for television support and an outline for a new three lesson course on operating a tyre retreading machine, she prepares a shooting plan for the shows and makes suggestions for added visual material to improve the shows.

When a new two-projector programming device is purchased, he retrays and reprograms all current single projector shows, making minor soundtrack and slide changes as needed to revise the shows to the new format.

After a Division takes over a smaller one, the TRAINING & DEVELOPMENT specialist designs and produces a four-projector show that portrays the Division's capabilities and history.

He can design and produce an appropriate ‘power point’ presentation and problem solve any issues arising from the ‘data projector’ and the presentation source.
	When asked to develop a media presentation strategy for a sales training program which will be sold to companies across the country, he determines content for visual aids, designs and constructs a video feedback process, prepares scripts and supervises the shooting and taping of a 35mm slide tape support program.

Faced with the need to simultaneously introduce a new major product she sets communications goals, supervises concept and script development of a multi-projector presentation and videotapes in three languages, arranges and monitors production, of each presentation.

A manager selects A/V equipment for a large new training centre so that the centre is capable of supporting teleconferencing, interactive video, computer aided instruction and a variety of film, slide and multimedia needs. He assures that the layout, engineering and loading capability of the facility will support advanced equipment.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	5. Career Development Knowledge
Understanding the personal and organisational issues and practices relevant to individual careers.
	He develops a simple one-page aid to help individuals identify their personal skills, values and career goals.

A management trainee has trouble defining a career path. She helps her see that it is at least as important to be able to describe the criteria for selecting jobs as it is to know the career moves to plan for in the future.

Etc.
	The organisation has adopted upward mobility policies. He works with groups of clerical people to help them analyse skills, life values, goals and to identify possible career paths.

After a major reorganisation, she changes the company career information booklet to reflect the changes. She also notes the potential impact of the changes on career opportunities in the company.

The TRAINING & DEVELOPMENT manager discusses career issues with individuals in her department at their request. She provides feedback on how she sees their skills, style and visibility; guides them through self-assessment and goal setting; recommends resources to use for information or development, and provides various kinds of development support.

Etc.
	Management has previously given no support to an existing career development program and actively resists participating. She evaluates the current program against several state-of-the-art programs incorporates new career development methods and techniques, and implements a plan which is accepted at all levels of management.

Management requests a career development strategy proposal that will allow people to move laterally and vertically. He identifies the key competency requirements of all departments and management levels and recommends a competency-based promotion strategy that will enable people to move across divisions.

In a growing organisation, goals are established for succession planning to achieve management continuity. As part of this effort, she develops an assessment centre program which helps assess core management skills and which also includes a career planing module which among other things, helps participants consider whether or not they really want to move up in the organisation, make lateral moves, stay in their current job or take other career steps.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	6. Coaching, teaching and Training
Understanding the distinction between coaching, teaching and training and knowing when one is more appropriate than the other.
	When he is asked he can describe the difference between teaching, coaching and training.

In discussion on coaching she can describe the indicators of when each is appropriate.
	She uses teaching, coaching and training techniques in appropriate situations.

He can demonstrate the different techniques to other training and development staff.
	She can conduct a presentation on teaching, coaching and training to training managers that is received as authoritative and well informed.

He plans and organises a strategic program for coaching across all divisions of an organisation.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	7. Compensation Benefits…
Understanding the job evaluation process and knowing how to produce the necessary data input for the process.
	When asked he can describe the job evaluation process that is used.

She can describe what pieces of data need to be provided for the job evaluation process.
	She can teach other people how the job evaluation process works.

He can take data that is expressed in an inappropriate way and convert it into meaningful data.

She is asked to be member of job evaluation teams.
	He understands the distinctions between various job evaluation processes and can explain them to groups of remuneration/communication managers.

She provides advice on the strategic implications of compensation benefits processes.

He can modify a system to suit an organisation's requirement.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	8. Competency Identification Skills
Identifying the knowledge and skill requirements of jobs tasks roles.
	When writing a course on interpersonal skills for ticket agents, he breaks the skills identified in the needs analysis into smaller units so they will be easier to present and understand.

When asked to help develop a program to develop the math skills relevant to maintaining a computer, she first reviews the operations manual and identifies those activities that require math skills.

Etc.
	Given a list of competency requirements for marketing people in a large retail organisation, she develops behavioural examples of excellent performance that reliably and validly demonstrates various levels of each competency.

After she reviews the list of tasks an airline pilot must perform, she points out the skill and knowledge themes that cut across tasks.

When a series of new accounting procedures is introduced to an auditing firm, he reviews the processes and works with an audit partner to identify the knowledge and skills that the audit-training program must address to support the change.

Etc.
	When asked to help design a career development system for the Marketing function, he works with management and marketing experts to define what performance will characterise marketing excellence in the future. He then helps identify the knowledge and skills that underlie excellent performance. These become the basis for subsequent decisions abut the career program.

A large department that is anticipating heavy management turnover from retirement asks the TRAINING & DEVELOPMENT department to propose a strategy for developing managers internally. The TRAINING & DEVELOPMENT specialists assigned to the task interview current managers, review the departments long and short range plans, study the successful managers who are most thought to be models for tomorrow, and recommend the ten competencies which will be most valuable to the organisation in the future.

When a large sales department is decentralised and asked to add service to its responsibilities, the TRAINING & DEVELOPMENT specialist is asked to help identify the skills that will be needed. Since there are no models to study in the existing organisation, she studies several other companies whose sales organisations have similar challenges, and develops a competency model which is successfully used to hire and develop new sales reps.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	9. Computer Competence
Understanding and being able to use computers.
	After participating in a short training course about the computer, the instructor teaches two people how to enter and edit data.

After she has completed a course in the use of the computer in adult education, the writer selects existing software to help her use the computer to provide drill and practice in a course module.

Etc.
	When the media specialist is asked to convert a traditional classroom course to a computer-aided course suitable for individual instruction, she prepares steps and a flow chart for writers to use in preparing the program.

When she is told that the computer analysis of a set of data is incorrect, the instructor de-bugs the program and teaches the learner how to interpret error messages and thus save time in the future.

When a teacher is asked to help identify the potential uses of computers in their department, he discusses the long-run costs and benefits of computer-aided instruction, interactive computer video and computer managed instruction compared to the other learning modes his department would use if the computer were not available.

Etc.
	When management requests a computer assisted program to teach strategic planning to executives, the program designer designs an interactive video program where the computer-assisted learning components access the company's marketing and finance database.

When a new computer is made available to the training department, a program designer builds a relational database of existing instructional material and develops a set of production guidelines that can be followed in the future to easily incorporate new modules into the system.

When asked to evaluate a computer-based training program to train foremen across the State in supervising a new process, he develops computer-aided testing modules to incorporate in the program and selects and sets up the use of a statistical software package to process the data.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	10. Conflict Resolution
Identify the components of conflict and various options that may facilitate resolution.
	When asked she can define conflict.

He can describe various options that may facilitate conflict resolution.
	He can design a session on conflict resolution.

She can conduct a training session on conflict resolution that allows other people to learn some skills.
	When she is involved in a meeting with senior managers, she can implement successfully some conflict resolution tactics.

He can get implemented an organisational policy that facilitates conflict resolution.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	11. Counselling Skill
Helping individuals recognise and understand personal needs, values, problems, alternatives and goals.
	She uses a career planning kit as an aid in helping an individual who has sought career assistance. She empathises with the employee's quandary and, based on the data from interest questionnaires, helps the employee explore a variety of suitable new career directions.

When helping an employee who has voluntarily sought career counselling and eagerly taken brief assessment inventory, he refers to the interpretation grid accompanying the inventory and helps the employee interpret her scores.

Etc.
	A participant in a leadership program is befuddled by survey feedback he has gotten from people he asked to assess his leadership style before the program. The program facilitator notices him puzzling over his data, asks if she can help, listens to and acknowledges his concerns and helps him interpret the results and decide on a course of action.

During a series of discussions with the training manager of a large division, the consultant finds out the manager's concerns about the organisation and helps her explore several options for training department direction.

When counselling with an individual exploring potential career options, the specialist puts him through a guided imagery exercise as a way of gathering data about the individual's career preferences.

Etc.
	When asked to help an angry, shocked fifty year old ex-executive who has just been fired, the specialist gives him time to vent his feelings and concerns and then helps channel his energy into self-assessment, opportunity search.

When helping a manager who has reluctantly asked his subordinates to complete a feedback questionnaire on his management practices, the specialists first helps him analyse and overcome his fears and resistance to the feedback. Then he reviews the feedback - helping the manager understand and internalise it by asking him to think of critical events which the feedback seems to relate to.

The specialist works with an executive who has just completed an assessment centre to help her develop action; plans for improving skills and modifying style. The executive is sensitive about the assessment results. The specialist takes time helping her air her concerns and goals, asks for her interpretation of the results, and helps set long and short-term goals which the executive feels she can and wants to achieve.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	12. Cost Benefit Analysis Skill
Assessing alternatives in terms of their financial, psychological, and strategic advantages and disadvantages.
	When asked to compare the costs and benefits of an in-house training program with the costs and benefits of a new commercially available program, she notes the similarities and differences in objectives of the course and calculates the per person costs of each.

When the training manager reviews a program, budget and financial report, he identifies the areas where costs must be controlled.

 A media specialist estimates the cost of producing a 30-minute program on video. She then recommends film because even though it will be more expensive to produce, it will be useable on existing equipment.

Etc.
	During a critical stage of a needs analysis, he asks a cross-section of managers and technical experts to identify the areas where technical performance is weakest and to identify the costs to the organisation of those weaknesses. Then he compiles the results and uses them as a basis for recommending areas where training can have the most impact.

When asked to advise whether a program should be cancelled or continued, the specialist reviews financial and evaluation reports, assesses the extent it is achieving its objectives, and compares the cost with performance on objectives.

In a major presentation of a new instructional system, he talks with his audience about the pricing of programs in light of the benefits that other companies in their industry have experienced from earlier versions of the program.

Etc.
	As part of her annual report to management about the effectiveness of their department, the manager works with the department's accountant to compute the direct and indirect costs of department-sponsored activities. She then reviews the data on program impact collected during and after each program, quantifies that impact based on existing assumptions about the value of different kinds of behaviour;/attitude change to the company and draws conclusions about the department's overall contributions.

A manager who must help quote a price for developing a new six module course for production supervisors, analyses the costs associated with preparing a design, developing materials, piloting the program, packaging it, training the trainers, and conducting on-going evaluation. He compares these costs with savings estimates from improved productivity and proposes a course price.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	13. Data Reduction Skill
Scanning, synthesising and drawing conclusions from data.
	A program designer reviews the subject matter available for inclusion in a course on negotiating. He selects the material, which is most relevant to the course objectives and purpose.

When asked to develop improvements to an existing program, he reads a program evaluation report and develops clear conclusions about what needs to be changed.

When asked to identify the best electronics course for the company's needs, she develops criteria for selecting a program, reviews the two available programs against the criteria and recommends the course which is the best fit.

Etc.
	In order to assess the effectiveness of a new computer technology course, she interprets text results using standardised data provided for a comparable population.

Given data from a follow-up evaluation study of a management development program, he scans the interview and observation data and separates the changes which are most likely due to the influence of the program from those which were probably caused by other factors.

She sets out to assess the effectiveness of a sales training program. She reviews two years of data from the organisation's files (reaction sheets, appraisals, development plans, productivity data from areas that have and have not participated in the training) and uses this data to prepare a report.
	In order to prepare the strategic plan for training and development, the manager reviews a 2,000 page summary of ten-year projections. He then identifies the ten major new development issues which most of the divisions will face.

When she is asked to interpret the raw data from an ill-designed thee-year study of the effects of entry level training on performance, she reviews factor analyses, correlation data, turnover data and performance appraisal results and identifies the key redesign areas makes recommendations for redesign of the program.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	14. Delegation Skill
Assigning task responsibility and authority to others.
	She prepares guidelines for pulling data from a computer printout and asks her secretary to do the data by synthesis.

He assigns responsibility for conducting a needs assessment survey for the department's secretarial staff to his experienced clerical staff supervisor.

The specialist prepares materials and trains foreman to conduct a basic first aid course. Each foreman is delegated the responsibility for scheduling and teaching basic first aid to all people on their crews.

Etc.
	A manager who does not trust one of her staff's ability to co-ordinate and manage projects for the department identifies her reasons for feeling uncomfortable about delegating work tot hat person. She then directly discusses her concerns with the employee and works out an "if this…then that…" plan to progressively delegate greater levels of work autonomy.

The manager asks one of his technical instructors to manage a training project which includes planning, organising, testing and monitoring the work of other technical instructors. He discusses the new project manager's fears and abilities and works with him to develop a support plan for the early stages of the project.

A program administrator turns the responsibility for staging the general sessions of a conference over to a production company - but provides and negotiates very specific quality criteria.

Etc.
	A manager who is known for her design contributions to the field recognises that she does all the most exciting design work herself - even though her job is to manage ten people. She decides to bite the bullet and delegate an attractive design project to one of her staff. Furthermore, she works with that person to develop a quality criteria and provide support but stays out of the day-to-day work even though the work style of the designer is quite different than hers.

A manager whose three staff people have varying abilities to proactively manage their work develops a strategy for each whereby he delegates work and then provides the different levels of support appropriate for each person. His goals - and he tells them so - is to help them become progressively more able to make key decisions without his approval and review.

The manager delegates to a specialist the responsibility for reviewing, assessing and revising the training staff. This includes planning and scheduling courses, conducting needs assessment, recruiting and assigning instructors, marketing, logistics management and evaluation. She works with the specialist to develop clear goals and indicators to monitor and is direct about her performance expectations.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	15. Facilities Skill
Planning and co-ordinating logistics in an efficient and cost effective manner.
	Given a request to secure for a workshop of 40 people which will require four syndicate rooms, the specialist reviews the workshop's activities and determines the room sizes and equipment required.

Knowing that the physical setting of a training room affects the learning environment, the facilitator rearranges a room so that chairs, easels, window location are more supportive of the informal, open mood she wants to establish.

He manages the ongoing relationship with a hotel whose space is under contract to be used weekly for the company's training. He reviews space, equipment, power supplies and service available to assure they meet each week's specifications.

Etc.
	A conference co-ordinator collects lists of AV needs from speakers and then selects and manages an equipment vendor to provide all the equipment and technical support needed for a 300 person conference.

Using an on-line information service, the training administrator prepares transportation schedules for 25 trainees from across the State who will attend a local workshop.

In preparation for a two week conference in a single location where the participants will be housed in various hotels away from the conference site, the co-ordinator arranges for sleeping rooms and for the appropriate conference meeting space and hotel support. He keeps prices within his budget and gets assurances of quality service.

Etc.
	Given a rough floor plan of four rooms in existing training facilities, the specialist reviews projected training and related space needs. He then prepares a design for renovation of space that integrates AV, lighting, writing boards and storage. The plan meets budget and "learning atmosphere" requirements.

Faced with immediately adding 650 tech service reps to an already overloaded facility, the specialist rearranges load schedules, rents additional housing and arranges meal service and transportation to permit smooth absorption of overload.

While working with a major hotel which will be the site of a technical training conference, the co-ordinator sets up the plan for materials receiving and storage, power line changes, room set ups to meet speaker specifications, meal and break logistics and special check in procedures. She also holds a special meeting for the hotel staff explaining who will be in the group and what quality of service they will expect.

A manager is asked to help design and supervise the construction of a new training facility. He determines how the facility will be used over time and what equipment, learning approaches and political issues the faculty must support. Then he co-ordinates budget, staff, architects, contractors and vendors throughout the construction.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	16. Feedback Skill
Communicating opinions, observations and conclusions such that they are understood.
	After observing a trainee practice a series of manual operations, he informs him that he has accomplished each of the major activities listed on a testing checklist.

A writer developing a programmed instruction module prepares several paragraphs that will provide helpful feedback to students selecting wrong answers to test questions.

Etc.
	Six weeks after a training program, participants have reverted to their former practices. Realising that management and workflow do not support the skills taught in the program, the specialist meets with management to communicate his observations of the situation. They agree that a problem exists.

A program designer, remembering experiences he has had in the past where he has not communicated course objectives and content to those who will produce his program, meets regularly with those who will develop his new program. In those meetings he talks about his ideas and gets their questions and ideas. By the time the program is ready, everyone is on the same wavelength.

Etc.
	When asked by the Senior Executive of the organisation to give feedback on his public speaking skills, the specialist clarifies the criteria he will use. He then observes the next speeches and communicates his observations - supported by concrete examples of what was done and said in his talks.

A middle manager exhibits scepticism and challenges assessment centre data. She provides specific, concrete examples from several assessment exercises and from her own observations outside the centre to support the conclusions.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	17. Futuring Skill
Projecting trends and visualising possible and probable futures and their implications.
	Presented with an economic forecast for the next year, he roughly predicts the impact on training needs in his own company.

He is invited to present a session on the future uses of computer aided instruction. He develops scenarios illustrating new application of CAI.
	She is asked to review the strategic plan and to recommend the number of executives who will need to be developed to meet the company's needs in the next five years. The specialist prepares projections based on succession planning information and on analysis of the human resource requirements implied in the strategic plan.

As part of the Department's strategic planning process, he helps identify what changes in supervisory practices may occur in the next five years. Using a list of demographic changes as a starting point, he develops two scenarios illustrating effective supervisory practices now and in five years.

The manager has been invited to be a member of a national advisory board for trainers and is asked to chair a sub-group on the future of training. He prepares scenarios predicting changes needed in the competencies of trainers as a result of trends.

Etc.
	The manager has noticed that her organisation has a history of being overly optimistic in its strategic planning and frequently has missed critical employee skill shortages and dramatic shifts in the general business environment. She prepares scenarios of the HR problems the company will face if they continue to ignore labour projections and the potential impact of the changing business environment.

She is asked to write a brief handout illustrating the implications of brain research for adult learning. She reviews the literature and writes a paper that predicts several new directions that group learning will take because of findings from brain research.

From a variety of forecasting and futuring sources, he synthesises a number of one, five and ten year scenarios for his company. The scenarios accurately reflect probable trends and the critical forces facing the industry as a whole.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	18. Government Regulations
Identify what regulations impact training and development activities.
	He can specify the current regulations that impact on training and development activities.

She knows where to research the relevant Government regulations.
	She incorporates consideration of Government regulations in her training and development activities.

He can conduct training that explains the impact of Government regulations on training and development.
	He provides advice on what regulations should be formulated on training and development activities.

She is a member of a working party reviewing Government regulation on training and development.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	19. Group Process Skills
Influencing groups to both accomplish tasks and fulfill the needs of their members.
	A training group is hard at work in its second session when a new member arrives. The instructor stops the task work briefly; ;provides for the introduction of the member to the group, and vice versa; sets up a late informal get together process; and quickly orients the new member to the ongoing task.

In a large group meeting of people who have successfully worked together before, he conducts a series of group involvement exercises and negotiates a "group contract" for the direction and goals of the meeting.

In a session where some different points of view are beginning to develop some negative feelings among group participants, he encourages the quiet participants to talk about their right to have a point of view. The discussion then returns to an open, highly participative one.

Etc.
	A line manager asks the specialist to work with her in planning and conducting better staff meetings. The specialist observes one meeting, interviews a few staff members and recommends various means for increasing group participation that will fit the needs and styles of the group members and typical nature of the tasks.

At the end of a training program, the specialist senses a reluctance of the group to end the strong relationships built up. She talks about this with the group and allows members to talk about what the group and individuals in it have meant to them and how they feel about leaving it.

In a continually disruptive classroom situation, he allows the disruptive group to air their issues and then is honest about her expectations and their alternatives should they choose not to co-operate. As a result, the general tension level in the group is reduced.

Etc.
	When asked to help a new task force learn the skills they will need in order to work together effectively, the specialist reviews and models several approaches for exploring ideas, reaching consensus and managing conflict in a group.

Having completed the "get acquainted" phase with a new group, he finds that work on the task is being frustrated by a battle for control by three group members who are accustomed to being group leaders. Understanding what is happening, he stops the task work, helps the group identify what is going on, leads them to a resolution of the problem, and gets them back to the task with all parties feeling they have been heard and are committed to proceeding.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	20. Human Relations
Knowing what factors affect interpersonal relations and what can be done to improve them.
	When asked he can describe the factors that affect interpersonal relations.

She can define what actions can be taken to improve interpersonal relations.
	She can conduct training sessions on human relations.

He demonstrates the actions that influence interpersonal relations.

She designs a questionnaire that allows people to identify some of their interpersonal attitudes.
	She organises a training and development strategy that improves interpersonal relations throughout the organisation.

He identifies that poor interpersonal skills between senior managers is affecting the success of a project. He resolves the situation to the satisfaction of the managers and the projects objectives.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	21. Industrial Relations
Understanding the distinction between formal and informal industrial relations and their implications.
	When he is asked he can define industrial relations and the distinction between formal and informal and their implications.

She can produce relevant pre-reading material for an industrial relations course.

When asked he can describe an industrial relations manager's job.
	When she is asked to prepare a training session on industrial relations she integrates the organisation's industrial relations policy into the program.

When industrial issues are raised by participants during a training program, he resolves the issue satisfactorily.

She is up to date with industrial relations issues within the organisation and in the community at large.
	He plans and organises the integration of the industrial relations specialist into industrial relations training programs.

She represents the management in negotiation with unions on training and development issues.

He provides advice on training and development issues to industrial relations specialists.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	22. Industry Understanding
Knowing the key concepts and variables that define an industry or sector (eg, critical issues, economic vulnerabilities, measurements, distribution channels, inputs, outputs, information sources).
	He describes the major types of services currently being offered by companies in his area and reviews his own company's product training to see if it is up to date in product knowledge for these areas.

In a meeting with administrators, he overviews trends in equipment changes and points out their implications for training and development.

In a discussion with a potential client, he describes the four key factors which influence the growth of their department.

Etc.
	After reviewing analyses of an commentaries on recent legislation, the specialist projects the changes the legislation will cause. After checking out her assumptions with key managers in her organisation, she identifies the effects the changes will have on skill requirements.

When preparing an interactive video-based agency orientation program, he develops a module describing the place of the organisation in the government system and teaching people how public sector organisations are unique.

Etc.
	A consultant develops a proposal to design a development strategy for supervisors. The proposal reflects an in-depth knowledge of the issues facing the industry in general and in particular.

From a broad range of industry sources, the specialist identifies five possible directions the industry could take. The scenarios reflect many subtle forces facing the industry as a whole.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	23. Intellectual Versatility
Recognising, exploring and using a broad range of ideas and practices. Thinking logically and creatively, without undue influence from personal biases.
	After reviewing a new research report about audio accompanied computer-based instruction, he decides to rewrite one of his training modules to better use the media.

When asked to develop a course in counselling skills for a client department, she explores the potential applications of several approaches and then adopts the best design even though it is the one she is least familiar with.

Etc.
	He recognises that the changing demographics and values of his prime training audience will affect the impact of his programs. Deducing that he must change his management development content to emphasise more participative techniques, he incorporates them into his programs, even though his own management style and preferences remain primarily non-participative.

When presented with competing arguments by staff experts for the appropriate training methodology to use in a key engineering course, he explores each position for its strengths and liabilities and tries to keep his own preferences for a classroom based instruction from biasing his decision

Etc.
	During one week, she works with subject matter experts to develop program outlines for courses in auditing, counselling and fork lift operating. She incorporates very different kinds of learning activities as appropriate for each course.

When a management development specialist is asked to prepare a development strategy for the company's engineers, she spends time with experts in the engineering field and realises that subject matter will require a different analysis and design approach than she has used for management development. She then works to grasp the key principles in the field and explore appropriate training options.

Faced with client departments who have drastically cut back in expenses for training due to recession, the manager reassesses his manpower needs and explores a broad range of other opportunities. He decides to seek temporary assignments for training staff in line departments and to train line managers to deliver several basic but staff-consuming programs even though both decisions will reduce his department size.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	24. Library Skills
Gathering information from printed and other recorded sources. Identifying and using information specialists and reference services and aids.
	When asked to recommend a film for use in a conflict management course, the media specialist calls her contacts at a major vendor.

When preparing the annual update of a "references" section of the course on adult learning, he asks the company information specialist to secure articles that appear relevant.

After being asked to prepare a resource list for an upcoming "Women in Management" course, he works with a library specialist to access a computer time-sharing file of articles, books and research studies on the topic.

Etc.
	He is responsible for the continuing education of accountants and sits at his computer every month to personally identify new trends and their implications for training content. He searches authors, subjects and resources without the help of a library expert.

In order to gather data for video-based case studies and simulations to be used in an executive development program, she realises she needs information about how other companies are handling several key problems. She gives all the instructions a research needs for gathering information from the Wall Street Journal Index, Abstracted Business Information Services and a number of other computer-aided search services.

Etc.
	When asked to develop a way to access a broad rang eof courses, books, journals and reports and training manuals, he sets up an informational retrieval system which uses the most up to date library science coding systems.

He is asked to develop a plan for continuous updating of a course to help scientists know state of the art research. He asks the technical library to send copies of all articles and materials, scans an on-line research database for current and projected issues; initiates and jointly develops an ongoing literature search plan with the head information scientist.

When asked to do a needs analysis he interviews a cross section of people in and outside the organisation, formulates six key questions to research in the literature and asks a library specialist to gather articles, books and computer generated abstracts of recent articles related to the key questions.

Etc.`

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	25. Marketing Management
Knowing the various tasks associated with marketing and their impact on training and development operations.
	When asked he can define marketing.

She can describe how marketing applies to training and development activities.
	She conducts training sessions in marketing concepts and how they are applied.

He provides training and development advice to marketing specialists.
	When developing and introducing new organisation wide training and development strategy she uses marketing techniques when launching the strategy.

He creates a climate within the organisation that perceives training and development as a key factor in the organisation's marketing strategy.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	26. Model Building Skills
Developing theoretical and practical frameworks which describes complex ideas in understandable, useable ways.
	When a writer is asked to prepare an article explaining how attitudes affect behaviour, he adapts a four box flow chart he saw in a psychology text - using it to help him gradually overview the data for the article.

When a writer is asked to prepare materials for an employee organisation program, she creates a map illustrating the major purposes of each department and how they support and interconnect with each other.

Etc.
	When she is asked to develop a training program for sales reps which will address needs and present content identified in a comprehensive needs analysis, she organises the data into units that will make sense for the learners and develops a simple flow chart illustrating the course content. The flow chart is easy to remember and use.

When he is asked to develop a process for introducing and supporting new programs into the organisation, he builds a model depicting the process flow.

Etc.
	After a meeting with researchers who are investigating how to make computers more "friendly" to users, he notes that information and decision theorists are addressing some of the same problems that adult educators face. After a details exploration of that field, he proposes a learning model which incorporates concepts from information, theory, adult learning theory and other sources.

After a review of many different models of engineering management, the program designer creates a new model which will enable participants in a course for new technical managers to quickly see and understand the major responsibilities of someone of an engineering management position.

In order to present complex information about data based information systems to a naïve audience which will have to use it, he develops many charts, tables and well organised outlines which include al the important data but organise it in a comprehensive way.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	27. Motivating
Knowing the various concepts of motivation and when the various stimuli are appropriate.
	When asked, she can describe at least four theories of motivation.

He can describe how various stimuli have an impact on an individual's motivation.
	He conducts training sessions on motivation and how the concepts can be used in modern management practice.

She is aware of the latest research in motivation.

He develops and validates a questionnaire which helps respondents to identify the degree of influence of various factors on their motivation.
	She designs a program that motivates a large group of employers to improve their productivity.

The Chief Executive seeks advice on the motivation of the organisation's employers and takes positive action on the advice given.

He is sought after as a speaker on motivation at conferences and seminars both inside and outside the organisation.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	28. Negotiation Skill
Securing win-win agreements while successfully representing a special interest in a decision situation.
	She meets with three busy subject matter specialists and successfully secures agreement to hold the next meeting within three days.

He wants a group to reduce the number of items on its agenda, successfully helps a group prioritise its actions for a meeting and drop several items from its list.

Etc.
	On a large contract project where most of the program and implementation guides are complete, but the client has only paid one-third of the fees, the client becomes hostile about a slipped deadline and refused further payment. She finds the key decision makers, convinces them that they share responsibility for the problems, refocusses on the common goal and gets approval to proceed.

When two T & Specialists vie for the same project, the manager suggests they negotiate the decision. They decide to each list the value of the project to them and its relationship to the other assignments. They agree to use these criteria to assign the job to the person for whom it's the best fit.

A manager has been asked by a personal friend to relax the promotion criteria for a particular position so that he can be promoted into the department. The manager tactfully explains why doing this would not be in the best interests of anyone. The friend is left agreeing with the manager's position and feeling that his confidentiality will be respected.

Etc.
	In a program design review with management, management wants to reduce the length of a new program from five to two days. She probes their reasons for wanting to shorten it, reminds them of the needs the program has been designed to address, points out the advantages and disadvantages she sees on both sides and gets support for the program length if two of the days are designed as follow up and occur at least one month after the first three.

When the company's executives decide to implement quality circles company wide, they hire an outside "expert" without consulting their training department. The director of training meets with several executives over lunch to discuss this issue and the department's desire to work on this effort. After listing the department's capabilities and describing the need for long term support and customisation of the program, management agrees to ask the expert to work with the Training Department.

A manager tells the specialist that she wants to use two case studies from one of the department's management programs in a staff meeting. The specialist does not want to release the studies because they constitute a major portion of a key course. He asks what the manager wants to achieve and then recommends another approach. The alternative is accepted.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	29. Networking
Understanding the concept and benefits.
	When asked he can define networking.

She can explain the benefits of networking.
	She is a member of an internal network involved in Education Training and Development.

When asked she provides advice on how to join and sustain a network.
	He is a founding member of an external network of senior Education Training and Development managers.

She is asked to join various external networks because of the contribution she makes to successful networks.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	30. Objectives Preparation Skill
Preparing clear statements which describe desired outputs.
	Asked by the Personnel Office to "find a film and conduct a 90-minute meeting for heads of offices on working with unmotivated workers", the specialist draws on her past experience with the topic and drafts a letter which includes a list of what people will learn in this session.

A specialist receives a detailed task analysis and knowledge/skill list for one segment of a job. He rewrites the task statements using the language of behavioural objectives prescribed in established guidelines.

Etc.
	A specialist is asked to help develop guidelines for independent learning projects that will occur as follow-ups to a formal management development course. She develops designs which include lists of learning objectives for each module. These objectives include indicators that managers can use on their own to assess their progress.

A specialist who has designed supervisory training programs before is asked to prepare a program to train new technical supervisors. He works with a taskforce of technical managers to identify special issues in technical supervision and develops objectives for supervisory skills in the highly technical environment.

When given a list of clearly defined tasks, their skill requirements and a description of the typical audience for a new program to train new technicians, the specialist writes objectives with observable behaviours, measurable performance criteria and a description of conditions under which performance will occur on the job.

Etc.
	 A specialist with little experience in the technical area is asked to prepare a training plan based on a 200-page needs analysis report of the training needs for a high technology group. She develops detailed training objectives to pass the review of a technical advisory board.

As part of a development strategy for auditors he must develop objectives to guide the developer of course modules. Realising that many outputs of successful auditing work are subjective, he develops objectives which list a variety of indicators which can be used to measure each objective.

She is asked to design a strategy for upgrading the skills of a decentralised staff in a rapidly changing, highly technical job. Working with subject matter experts and with people who know the company's strategy, she identifies the critical skills which must be developed and prepares objectives for use in on-the-job training.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	31. Operations Subject Material
Understanding the "operation" functions that are being taught.
	She can provide the required operations subject material when asked.

She knows who to ask when subject material is required on operations subjects.

He is a qualified person in these operational subjects.
	He can answer problems that are raised by trainees on operations training courses.

He designs and implements operations training courses.

She is generally recognised as a competent/experienced person in the subject.
	She is the Training & Development adviser on operational training and development issues.

When there is a major operational change project he is asked for advice because of his operations knowledge.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	32. Oral Communication
Knowing the various factors that affect oral communications and what can be done to improve the effectiveness.
	When asked she can define oral communications and how they can be made more effective.

In a meeting he is able to speak in a way that people say is easy to understand.
	He conducts training sessions in how to improve oral communications.

She demonstrates the various techniques that can improve oral communications.

Other people seek his advice on oral communication
	She is asked to speak at external conferences and seminars because of her skills in oral communication.

When compared with other speakers at a conference, he is rated as the best or better than most of the others at oral communications.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	33. Organisation Behaviour Understanding
Seeing organisations as dynamic, political, economic and social systems which have multiple goals; using this larger perspective as a framework for understanding and influencing events and change.
	Preparing a budgeting module for a middle management elf-study program, she ends the section with a guide to help participants plan how they will use and introduce the budget techniques on the job. She offers suggestions for making changes acceptable and understood in the organisation.

He is to develop a job aid to train people in the use of a new company-wide expense voucher format. Knowing that this change will meet some resistance, he builds in a rationale for the change which is likely to appeal to the needs of its primary users.

Etc.
	When management asks for help in changing the organisation culture from a reactive to a proactive mode, he helps identify the new knowledge, skills and attitudes required, but strongly points out that management practices must also change to support new employee behaviours.

She notes that although a series of electronic workshops is successfully helping production engineers develop skills they need for incorporating microprocessors into new products, the number of products which use that technology has not significantly increased. She proposes that other groups in the company may be blocking the new technology and recommends the skills training program be dropped unless the system's problems are resolved.

Etc.
	After a merger, the training specialist is asked to set up a series of sessions to help orient the managers to the philosophy of the new organisation. Through a series of interviews with top managers, the specialist identifies their fears, concerns and hopes and develops a program that addresses each but still has the terminal goal of getting acceptance to the new philosophy.

The specialist is asked to develop a training program to improve productivity. Rather than immediately developing a program, he convinces key managers that productivity improvement may require some major changes in how people work. He proposes to first identify productivity problems and then work with management to design a combined training and organisation change program.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	34. Organisation Understanding
Knowing the strategy, structure, power networks, financial position, systems of a specific organisation.
	Before submitting the department budget, the manager identifies other department managers who must review it. He discuses the budget with them before he proposes it.

She schedules participation in a popular class to assure that each class contains supervisors from a cross section of departments.
Etc.
	When asked to identify future career options for professionals in the organisation, the career specialist creates several scenarios of future work. These scenarios take the organisation's strategy and culture into account.

Based on a thorough understanding of the organisation's direction and major current challenges, the manager lists ten major strategic challenges for the human resource development function.

Etc.
	She heads a study team to identify areas for productivity improvement in the organisation. Her study plan reflects an in-depth knowledge of where the greatest opportunities and leverage points are in the organisation.

In the presentation of a costly proposal for executive development, the specialist refers to a broad range of data including financial statements, budgets and strategic plans.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	35. Performance Observation Skills
Tracking and describing behaviours and their effects.
	At the request of the Human Resource department, he observes the performance of the company's mail sorters and develops a list of the major tasks involved in doing that job.

While she is leading a fairly structured discussion of a modelling tape, the instructor notices non-verbal signals from one person that indicates that he doesn't understand the concept being discussed. She stops the tape and asks further questions.

In order to determine training needs, a needs analyst watches an assembler work, compares what he does to a time-phased description of the tasks and subtasks, and identifies areas which are not being performed according to standards.

Etc.
	At a manager's request, he spends two days watching the manager's team develop a plan to upgrade the feed systems on the MX-11B widget stamper; he writes a report on the group's ability to function as a team and using a standardised rating form, rates and critiques the interpersonal skills of each.

When given a vague list of tasks which engineering consultants must perform, a specialist watches several superior performers work and then defines and identifies observable and measurable performance criteria and the variables which affect job performance.

With the permission of a group undergoing a team building session, she observes the group at work and compiles a chart showing frequency of and lines of communication between various members.

Etc.
	In preparation for designing a conflict management program for executives, she observes negotiations between representatives of major divisions. She develops an observation recording system which reliably identifies each person's verbal and non-verbal activity in terms of who talks to whom, about what and the impact that it seems to have on the meeting and the individuals included.

In a facilitated negotiation meeting with ten representatives from labour and management, the specialist identifies those who seem to accept the speaker's point of view, those who might accept the speaker's and those who may never accept the speaker's point of view. He records the specific behaviours which have led to his conclusion and uses them as a basis for helping determine the reasons for each position.

Before he prepares a report describing the strengths and development needs of an executive who has just completed a series of assessment centre activities, reviews what the executive did in each exercise, makes a judgement about how appropriate her performance was in each situation, and identifies patterns of behaviour across the situation.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	36. Personnel/HR Field Understanding
Understanding issues and practices in other HR areas. (Organisation Development, Organisation Job Design, Human Resource Planning, Selection and Staffing, Personnel Research and Information Systems, Compensation and Benefits, Employee Assistance, Union/Labour Relations).
	He makes a presentation to a group of supervisors to explain how their mission relates to the other missions of other personnel functions.

He lists the human resource/personnel-related groups that meet frequently in his area. He keeps track of and posts the issues they address in their meetings.

Etc.
	He writes a mission of the department which shows overlapping concerns with other personnel areas and yet presents the unique domain of training and development in the organisation.

Knowing that new personnel information systems will allow much more sophisticated cataloguing of development actions, he talks with the head of personnel information and asks to helps develop the program for that application.

Having stayed up-to-date on the state-of-the-art in performance appraisal and succession planning, he is able to link several training programs with these practices and to recommend how they can be more mutually supportive.

Etc.
	After she reviews the long range personnel needs for the organisation and gathers statistics about skills currently available in the organisation, she meets with the managers of compensation and employment to determine what each function can do to assure that the right skills are available when they are needed.

He chairs and co-ordinates the work of a task force of managers from the Compensation, Employment, Industrial Relations, Personnel Research functions. Their task is to develop a strategic plan for Human Resources that presents an interpretation of the direction the HR departments will take.

As part of an on-going HR planning group, she reviews professional development trends affecting a broad range of HR practices, briefs the group on more important trends, and with the group, explores the potential impact of the trends on human resource projects in the immediate future.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	37. Policies and Procedures
Knowing the various policies and procedures that affect education, training and development activities.
	He can indicate the current policies and procedures that affect education, training and development activities.
	She provides advice on what policies need to be developed.

He prepares draft policy for management consideration.
	He is accountable for the preparation of Education Training and Development policies.

She has the responsibility for providing the interpretation of education training and development policies in the event of disputed understanding.

Managers of Education, Training and Development and other organisations seek his advice on policy formulation.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	38. Presentation Skills
Verbally presenting information such that the intended purpose is achieved.
	When he is asked to introduce the speakers in a one-day seminar on industry trends, he presents personal titbits which will interest the participants and reviews the skills which they bring to the session.

While giving a standard lecture reviewing several management theories in a course for new supervisors, he personalises the material with a story from his own experience and still covers the material in the allotted time.

When asked to present the results of a well-designed training needs analysis to six branch managers who want to take action, she gets and keeps the groups attention by standing up, reviewing the major points, she will cover and clearly presenting the data and its implications. Her eye contact remains with the group throughout the presentation.

Etc.
	When he feels nervous early in a presentation to 100 people, he uses deep breathing, relaxation and visualisation techniques to help reduce his tension.

When an instructor notices that several new employees with limited English-speaking skills are having a difficult time understanding her standard presentation, she adjusts the lecture by defining and discussing the confusing words and by pausing and checking understanding more frequently.

When asked to make a presentation to manufacturing managers reviewing the Training and Development services and courses available to the company, he works from a word outline, customises the presentation to focus on the major needs of the group, and responds without defensiveness to occasionally sceptical questions from the audience.

Etc.
	Representing Education Training and Development he has been invited to present his proposal for a major new training and evaluation program which will be used to develop employees across the state. He prepares a media assisted review of the proposal, uses it to quickly review key points, then spends a good portion of the meeting listing, discussing and responding to questions from the group. His responses are clear, address the issues, use language appropriate to the group and convey confidence and professionalism.

When making a ;presentation at an annual conference to a group of senior professionals, the specialist mixes graphics, handouts, personal stories and well organised presentations of key points. The attendees rate the presentation as exceptional in both content and delivery.

In a very tense meeting of top management to review the issues being raised in a key management development program, she uses flip charts and stories to illustrate key points. She skillfully presents the issues and her recommendations for executive action. The audience acknowledges that the issues should be addressed and agrees to meet in a problem solving session.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	39. Problem Solving
Know the rational thinking processes that assist problem solving.
	When asked he can describe the four major processes that are used within the organisation.
	She conducts training sessions in rational problem solving processes.

He demonstrates the use of problem solving techniques.
	He achieves a situation where it becomes an organisational policy that the rational problem solving processes are used.

She provides process consulting services to senior managers wanting to apply the processes.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	40. Questioning Skill
Gathering information from and stimulating insight in individuals and groups through he use of interviews, questionnaires and other probing methods.
	Working with an out-of-date operations manual and a knowledgable terminal operator, he interviews the operator and gathers enough information to update the manual.

She follows an interview outline to gather demographic data about potential users of training and development services.

In order to determine their level of satisfaction from attending an orientation session, he draws from a list of prepared questions to interview participants individually as a group.

Etc.
	A specialist who is training supervisors in interviewing skills stresses the importance of using reflective skills like empathising and active listening, in order to help interviewees disclose information during the interviews.

He develops a set of self-analysis questionnaires to help people in a career exploration program discover their own needs, goals, interests and capabilities.

Etc.
	After the release of three well-liked foremen because of policy violations, she is asked to evaluate the training program which communicates company direction and philosophy. As part of the evaluation, she designs a questionnaire which captures the true feelings of the workers even though they are reluctant to express any opinions to management or the training department itself.

In preparation for designing a maintenance course for a new computer system the last stages of development, the specialist questions reluctant design engineers, and taciturn quality control specialists to find out what the procedures will be when the product is released three months hence. The specialist gets enough accurate information to help the writers prepare the manuals.

During a key segment of a training program, the specialist senses serious resentment in the audience. Using carefully phrased probing questions he draws from the group the underlying reasons for their attitude and is able to diffuse the situation.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	41. Records Management Skill
Storing data in easily retrievable form.
	She maintains attendance and continuing education unit records for participants in al training programs and, following established procedures, prepares monthly reports for each unit.

He establishes an AV training materials resource centre for training department staff. The services include cataloguing and indexing current and new acquisitions.

Etc.
	When asked to design an inventory system for equipment scheduling and maintenance, she identifies information required and designs a system for gathering and storing information. She then trains the department administrative assistant to organise information for reporting and scheduling purposes.

After participating in an external information management seminar, he outlines the pros and cons of automated information storage and retrieval systems for his department and briefs training peers at a monthly staff meeting.

He works with the word processor to establish methods for entering and retrieving a list of job tasks for a supervisory training program.

Etc.
	She develops recommendations to upgrade and automate the Training & Development department's record management system so that periodic reports on cost effectiveness and attendance can be developed and used in planning and in reports to management.

He, working with the data processing department, develops a framework for storing and retrieving data from an extensive task analysis of the organisation. The data is known to have far reaching implications in identifying training needs, and access to the information in readily useable forms is vital to the training department.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	42. Recruitment Selection
Know the organisation policies on selection/recruitment.
	When asked he can describe the organisation's policies on selection/recruitment.
	She is asked to serve as a panel member on selection panels.

He conducts training sessions on recruitment and selection.
	His advice is sought on improvements to the organisation's recruitment/selection policies.

She is asked to speak at external seminars/conferences on recruitment and selection.

He has produced papers/articles on recruitment that have been published in personnel/training journals.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	43. Relationship Versatility
Adjusting behaviour in order to establish relationships across a broad range of people and groups.
	During the few minutes before a session where participants from several different organisation units will discuss what needs to be done to support the use of important new skills on the job, he greets each person at the door and begins to make them comfortable about being there.

Realising that a difference of opinion exists between two groups and that one group is more defensive about its position, she shifts to a listening mode and spends time letting the defensive group air its frustrations.

Etc.
	After working with a group of repair people in a training class, where the course satisfaction ratings were high, he begins to identify needs for a management development program. He gets excited about the potential program and tries to shorten the time line for introducing it.

When working with a group of new trainers who are hesitant to take responsibility for their own learning and who prefer that the facilitator take a directive stance in leading class sessions, he begins where they are by taking a directive position, then gradually moves to a non-directive style as participants gain confidence and competence.

Etc.
	Management has decided to reorganise and has placed a previously line management controlled training program under the authority of the training department. He involves the line manager in establishing quality control procedures and personally consults him throughout the transition. The manager becomes a key supporter of the new structure.

During the development of an executive development plan where a large percentage of top management is anti-training, she implements a strategy of meeting formally and informally with key executives to discuss their concerns and visions for the organisation. The executives ultimately provide a budget to fund a major new development initiative.

During a 5-week executive development course in which 3 participants present are initially unwilling to disclose their needs or ideas, he builds a relationship with each individual and is even asked to help them develop consensus on major problems that come up for discussion during the program.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	44. Research Skills
Selecting, developing and using methodologies, statistical and data collection techniques for a formal enquiry.
	He develops a pre and post questionnaire to assess knowledge change that has occurred as a result of a series of seminars on the participative workplace.

An employee seeks advice from a specialist on how to prepare for a supervisory position. He selects standard interest and skills batteries to help the individual assess his development needs.

She develops a true/false multiple choice test to assess knowledge levels at the end of a computer aided learning module on the basis of robot repair.

Technical employees are frustrated by limited career options. She is asked to see if a job rotation system might make better use of and better develop their skills. As first step she selects generic inventories to help employees assess their skills.

Etc.
	When he is asked to evaluate the reliability of a questionnaire, he reviews the different approaches for measuring reliability and determines that a test/retest approach using people trained to code responses will be most appropriate.

She prepares a policy statement and guidelines for evaluation practices to be used for all formal training and development events.

He develops and validates a questionnaire for participants to send to their boss, peers and subordinates before a program. This questionnaire helps them identify how their skill and style are perceived by those they work with and to identify areas for development.

Etc.
	When asked to show the effects of a training program on the productivity of a group of customer service reps, the evaluator recommends a nominal group technique for defining "productivity". She then develops a pre and post measurement strategy which managers feel will gather useful data and which her research colleagues agree will be valid.

She is asked to evaluate the impact of a program whose objectives include attitude as well as skill and knowledge development. She develops an observation checklist for supervisors and a self-report format which assesses post course knowledge, attitudes and skill levels.

When asked to track the impact and identify the most successful ingredients of a multi-faceted program designed to help managers and employees develop a more open attitude toward change, he develops an integrated research design which incorporates pre and post course questionnaires, analyses project failures over time and measures climate/attitude changes for all key groups. The design wins honourable mention in a key research journal.

He develops a plan for a three year evaluation of the organisation's training series for executives. He develops an evaluation strategy which tracks behaviour change, participant reactions to programs and which compares program content with the organisation's goals and strategic priorities and strategic weaknesses.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	45. Social Legislation
Know what social legislation has impact on training, development activities and the appropriate actions.
	He knows what social legislation has been approved that has training and development implications.

She can describe what are the appropriate actions to conform to the social legislation.
	She integrates social legislation considerations into her training programs.

He conducts training on the implications/obligations of the social legislation
	He is invited to be a member of external committees involved in drafting social legislation recommendations.

Her advice on the impact/obligations of social legislation is sought by senior managers of the organisation.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	46. Specialised Specific Subject Material
Having the necessary skills and knowledge for the presentation of the required training (that is not "operational", "trade" or "technical".
	He conducts training in the specific subject.

She prepares lesson plans for the training that clearly demonstrates her understanding of the subject material.
	He conducts research into the subject and produces recommendations on the training.

When asked, she answers trainees problems about the subject material.
	She is generally acknowledged as a subject expert and she is the person who is most often thought of, when authority's advice is sought.

He provides advice to training staff who are conducting training courses in the specific subject.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	47. Team Building
Knowing that factors inhibit team effectiveness and what can be done to promote teamwork.
	When asked she describe the factors that inhibit team effectiveness.

He demonstrates the techniques of team building.
	She conducts training sessions on team building.

He demonstrates the techniques of team building.
	The senior executive is concerned about some of her work team's effectiveness and asks the specialist for his advice on some organisation strategies.

He uses team building techniques to improve the effectiveness of a team of senior managers of which he is a member.

She has written articles on team building which have been published in personnel training journals.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	48. Training and Development Field understanding
Knowing the technological, social, economic, professional and regulatory issues in the field; understanding the role TRAINING & DEVELOPMENT plays in helping individuals learn for current and future jobs.
	He regularly reads and refers to articles in the TRAINING & DEVELOPMENT Journal and Training Magazine.

She notices an increase in the articles and talks dealing with the application of Human Resource Accounting practices to Education, Training and Development and begins to learn about HRA before it becomes an issue in his organisation.

Etc.
	She makes a presentation to her manager which shows how her train the trainer programs incorporate advanced training techniques.

Based on her attendance at several annual conferences and her broad reading about what is happening in the field, she notes and discusses the implementations of a trend toward learning designs where the learner takes more responsibility for the objectives and for application decisions.

Etc.
	He is asked to justify why the function should not be eliminated due to declining financial resources and increasing numbers of qualified potential employees. The manager describes the range of contributions that training and development can make to organisations in difficult times and convinces the organisation to retain the function.

She leads a conference session on issues and trends in the field. The audience consists of training managers of large companies.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	49. Training and Development Techniques Understanding
Knowing the techniques and methods used in training; understanding their appropriate uses.
	In a presentation of self-study supervisory development program, he describes advantages and disadvantages of programmed instruction for this situation.

In a presentation for new trainers, she develops a list of commonly used training and development techniques and the advantages and disadvantages of each.

Etc.
	As a result of a hiring freeze, he reviews the training techniques used throughout all divisions and subsidiaries in the organisation. After studying course records and research findings, he develops a set of recommendations which indicate: (1) which courses must have a live instructor using group interactions techniques; (2) which courses could easily be converted to a materials-based, self instructional format; (3) which should remain as they are.

A lecture-based course has only been partially successful, although the content is accurate and complete for participant needs. She reviews the attitude and interest problems and proposes 6 other ways the material could be more successfully presented.

Because an off-the-shelf training package includes case studies which do not quite fit the company's situation, he recommends several alternatives to the case modules, including role plays, demonstrations, participant development cases, guided imagery and other methods.

Etc.
	She must develop a 9 module self-study program on drugs and effects. She sees her task as clearly presenting - in depth - a great deal of information, but also keeping the audience interested. She develops and uses a format that incorporates graphics, space, summaries, case examples, diagrams and short but clearly written essays. Retention rates are 90% after the pilot.

He is preparing a guidebook for use as an aid in designing training and development programs, and writes a description of 100 techniques used to help adults learn.

In Producing a multi-course program to train technicians, he designs a program which incorporates assessment, computer-aided instruction, workshops, mentoring projects, simulations, interactive video, field trips, case studies and role plays.

Each technique is selected because of its leverage in helping achieve program objectives.

Etc.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	50. Technical Subject Material
Understanding the technical functions that are being taught.
	He is a qualified technician in this area.

She can explain the details of the technical subject.
	She conducts training courses for other technicians in this subject.

He is generally recognised as a competent/experienced person in this subject.
	He is asked to speak at seminars and conferences on this subject.

An organisation is wanting someone to lecture to their technical trainers on this subject and they ask for this person.

She has had her research findings in this area published in technical journals.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	51. Trade subject Material
Understanding the trade functions that are being taught.
	She is a qualified trades person in this area.

He can provide the required trade subject material.

She knows where to research subject material.
	He can answer problems that are raised by trainers.

She plans and implements trade training lessons.

He is generally recognised as a competent/experienced person in this subject.

She has won organisational awards for trade competence.
	She is a member of an external trade training advisory body.

He is recognised in the community as a competent/experienced person in this trade.

She has won major prizes in national/international competitions of trade competence.

THE COMPETENCY MODEL FOR THE EDUCATION TRAINING & DEVELOPMENT FIELD

	
	EXAMPLE BEHAVIOUR ILLUSTRATING LEVELS OF EXPERTISE

	The Competency
	Basic
	Intermediate
	Advanced

	52. Writing Skills
Preparing written material which follows generally accepted rules of style and form, is appropriate for the audience, creative and accomplishes its intended purposes.
	When he is asked to edit a short manual written by a professional writer, he makes changes to assure the text conforms to generally accepted rules of grammar, punctuation and style.

Given a general content outlines, a design, objectives and rough draft, he writes the script for a straight forward 10 minute slide and tape program about current issues.

She rewrites the benefits section of a program brochure to make it more relevant to the expected audience needs.

Etc.
	When given a topical outline, he creates a coherent, precise and concise essay for course background reading.

Given a design, objectives, content and audience description for a course and asked to write the student guide, she develops an approach which the audience will find interesting, uses words familiar to the audience, and includes examples and stories to illustrate key points. The pilot test shows interest and attention levels to be high.

Given a vague idea, he writes the treatment, script and storyboard for an AV presentation.

Etc.
	Given content outline, reference materials and a helpful subject matter expert, she writes branching programmed instruction materials that maintain reader interest and involvement.

She writes a research report which proposes several new practices for the Education, Training & Development field. A leading Applied Research Journal accepts it with minor revisions.

He writes a proposal to develop an expensive instructional system for an out of town client. The proposal is the only information that line and staff managers in the client group review in making their decision. The proposal is accepted with the comment "You clearly communicated our needs, the purpose and advantages of your program, and why we should work with you".

Etc.

Appendix II Industrial application

Basic Description of Job Titles/Incumbent Requirements

Assistant Training Officer - Operational
This position is essentially a position that is a transitional position from that of an operational instructor to that of a training officer. The classification of the job would be no different but the person appointed to this position will have demonstrated the interest and potential to acquire the necessary skills in needs analysis course design and presentation that would make them eligible for consideration for a training officer's position. If the person did not demonstrate the necessary progress within 18 months, they would revert to being an instructor.

Assistant Training Officer - General
This position is essentially a position that is a transitional position to that of a training officer. The classification of the job reflects an opportunity to demonstrate the ability to move from Trade, Operational and Technical training positions. The person appointed to this position will have demonstrated their interest and potential to acquire the necessary skills in needs analysis course design and presentation that would make them eligible for consideration for a training officer position. If the person did not demonstrate the necessary progress within 18 months they would revert to their previous position. One of the distinctions of this position compared to the other assistant training officer position is the ability to conceptualise and conduct training in abstract areas as well as concrete.

Assistant Technical Training Officer
This position is essentially a position that is a transitional position from that of a technical instructor to that of a Training Officer.

The classification of the job would be no different but the person appointed to this position will have demonstrated the interest and potential to acquire the necessary skills in needs analysis, course design and presentation that would make them eligible for consideration for a training officer's position. If the person did not demonstrate the necessary progress within 18 months they would revert to being an instructor.

Principal Training Officer
This position is essentially a supervisory position.

This position is to provide the co-ordination of a technical or operational training team.

The person appointed to this position would usually come from a senior technical or operational training officer's position. In addition to possessing a high level of competence in the skills necessary for their senior training officers, they would also need skills in supervision and management, ie planning, organising, leading and controlling.

General Training Officer
This job is concerned with the presentation of material to which the person has contributed an input greater than 30% of content and methodology where the content can be anything that this position is directed to present. The complexity is greater for the general training position for the very reason of its general nature, ie, there are no clear parameters as to what they should and should not be directed to present. The incumbent will need to have good training process skills to be appointed to this position with the ability to present abstract as well as concrete material.

Senior Operational Training Officer

This job is concerned with presentation of material for which this position is held accountable, for both the content and methodology, and also probably for the supervision of other training staff presenting their material. The incumbent will have been a training officer operational who has very good skills in needs analysis, course design, presentation and supervision of other training staff.

Senior Technical Training Officer

This job is concerned with presentation of material for which this position is held accountable, for both the content and methodology, and also probably for the supervision of either training staff presenting their material. The incumbent will have been a training officer technical who has very good skills in needs analysis, course design, presentation and supervision of other training staff.

Senior General Training Officer
This job is concerned with presentation of material to which the person has contributed in input greater than 60% of content methodology and presentation for which on a day-to-day basis is held accountable. This position would require more than 12 months experience at a level equivalent to a training officer general. The incumbents would need a very good training process skills with good results having been achieved in needs analysis and course design. The supervisory skills to head other training staff may also be necessary.

Management Skills Adviser
This job is concerned not only with the design and presentation of material of a management and supervisory nature, it includes the provision of management consulting services. The accountabilities of this position extends beyond the training room such that up to 50% of this position's time would be used in providing advice and guidance at all levels of management on the application of management skills and concepts. The incumbents would have excellent training process skills and achieved a level of experience and skills that their advice is sought is highly valued. Successful supervisory experience may be necessary.

Instructor specific
This job is concerned with the presentation of material that is pre-determined by other people and is narrow in its field and does not give the trainees many options. Examples could be first aid instructor.

Operations Instructors
This job is concerned with the preparation of material that is pre-determined by other people and the subject material is concerned with operational tasks. Examples could be guards' instructors, shunters instructors. The incumbents will probably require various operational qualifications.

Trade Instructors
This job is concerned with the presentation of material that is largely pre-determined by other people and the subject material is trade based. An example could be trade teachers for apprentices. The incumbents would need to be qualified tradesmen.

Technical Instructor

This job is concerned with the presentation of material that is largely pre-determined by other people and the subject material are trade based but the trainees are mostly qualified technicians. An example could be an instructor of diesel maintenance.

Operations Training Officer
This job is concerned with the presentation of material to which this person has contributed a significant input, ie more that 50% of content and methodology concerned with operational tasks training. Examples could be trainers of Station Officers and Station Masters in station accounts. The incumbents will have been an operational instructor who has increased their skills in needs analysis, course design and presentation.

Technical Training Officer

This job is concerned with the presentation of material to which this person has contributed a significant input in more than 50% of content and methodology concerned with subject material that is trade based and includes technical enhancements. The incumbent will have been an instructor technical who has increased their skills in needs analysis, course design and presentations.

Senior Operations Instructor
This position is essentially a supervising position. It will not exist in all operational areas but only where there is a requirement for a supervisor of a number of instructors in a specific area. The incumbent will have been an operations instructor who has demonstrated not only competence in instructing and the necessary operations skills and knowledge, but also in supervision. The incumbents will require various operations qualifications. An example could be Senior Operations Instructor (shunters).

Senior Trade Instructor
This position is essentially a supervising position. It will not exist in all trade areas but only where there is a requirement for a supervisor of a number of instructors in a specific area. The incumbent will have been a trade instructor who has demonstrated not only competence in instructing at the necessary levels of trade skills and knowledge but also in supervision.

The incumbents will require trade qualifications. An example would be Senior Trade Instructor (fitting and turning).

Senior Technical Instructor
This position is essentially a supervising position. It will not exist in all areas but only where there is a requirement for a supervisor of a number of instructors in a specific area. The incumbent will have been either a trade or technical instructor who has demonstrated not only competence in instructing at the necessary levels of technical skills and knowledge but also in supervision. The incumbent will require trade/technical qualifications. An example will be Senior Technical Instructor (Diesel Maintenance).

ROLES/COMPETENCIES MATRIX

This chart illustrations the level of expertise required in each competency area. Competencies are listed alphabetically. No attempt has been made to list relative importance.

COMPETING RATING KEY

E = Essential to the correct performance of the position

D = Desirable in the correct performance of the position

	
	Princ. Trng Off.
	Mgt Skills Advis
	Snr. Gen.

Train'g Off.
	Snr. Tech. Train'g Off.
	Snr. Op. Train'g Off.
	Gen.

Train'g

Off.
	Techn.

Train'g

Off.
	Oper. Train'g Off.
	Snr. Tech Instr.
	Snr. Trade Instr.
	Snr. Oper.

Instr.
	Assist.

Gen.

Train'g

Off.
	Assist.

Tech.

Train'g

Off.
	Assist.

Oper.

Train'g

Off.
	Techn.

Instr.
	Trade

Instr.
	Oper.

Instr.
	Instr.

Spec.

	Active Listening
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Administration
	D
	D
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	D
	D
	E
	D

	Adult Learning Und.
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	AV Skills
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Career Development Know.
	E
	D
	D
	D
	E
	D
	NIL
	E
	NIL
	NIL
	E
	NIL
	NIL
	D
	NIL
	NIL
	D
	NIL

	Coaching & Training
	E
	E
	E
	E
	NIL
	D
	E
	NIL
	E
	D
	NIL
	NIL
	E
	NIL
	E
	D
	NIL
	NIL

	Compensation Benefits
	D
	D
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Competence Ident.
	E
	E
	E
	E
	E
	E
	E
	E
	D
	D
	E
	D
	D
	D
	NIL
	NIL
	NIL
	NIL

	Computer Comp.
	E
	D
	D
	E
	E
	D
	E
	D
	D
	D
	D
	D
	D
	D
	E
	D
	D
	NIL

	Conflict Resolution
	E
	E
	E
	E
	E
	D
	D
	D
	E
	E
	E
	D
	D
	D
	D
	D
	D
	D

	Counselling Skill
	E
	E
	D
	D
	E
	D
	NIL
	NIL
	NIL
	E
	E
	NIL
	NIL
	NIL
	NIL
	D
	NIL
	NIL

	Cost/Benefit Analysis
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Data Reduction
	E
	E
	E
	E
	E
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Delegation Skill
	E
	NIL
	NIL
	E
	E
	NIL
	NIL
	NIL
	E
	E
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Facilities Skills
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Feedback Skill
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Futuring Skill
	E
	D
	E
	E
	E
	D
	NIL
	NIL
	NIL
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Government Regulation
	E
	D
	D
	E
	E
	NIL
	E
	E
	E
	E
	E
	NIL
	E
	E
	E
	E
	E
	E

	Group Process Skill
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Human Relations
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Industrial Relations
	E
	E
	E
	NIL
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Industry Und.
	D
	E
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Intellectual Vers.
	E
	E
	E
	E
	E
	D
	D
	D
	D
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Library Skill
	E
	E
	E
	E
	E
	E
	D
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Marketing Management
	NIL
	D
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

ROLES/COMPETENCIES MATRIX (CONTINUED)

These chart illustrations the level of expertise required in each competency area. Competencies are listed alphabetically. No attempt has been made to list relative importance.

COMPETING RATING KEY

E = Essential to the correct performance of the position

D = Desirable in the correct performance of the position

	
	Princ. Trng Off.
	Mgt Skills Advis
	Snr. Gen.

Train'g Off.
	Snr. Tech. Train'g Off.
	Snr. Op. Train'g Off.
	Gen.

Train'g

Off.
	Techn.

Train'g

Off.
	Oper. Train'g Off.
	Snr. Tech Instr.
	Snr. Trade Instr.
	Snr. Oper.

Instr.
	Assist.

Gen.

Train'g

Off.
	Assist.

Tech.

Train'g

Off.
	Assist.

Oper.

Train'g

Off.
	Techn.

Instr.
	Trade

Instr.
	Oper.

Instr.
	Instr.

Spec.

	Model Building Skill
	E
	E
	E
	E
	E
	E
	D
	D
	E
	E
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Motivating
	E
	E
	E
	E
	E
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Negotiating Skills
	E
	E
	E
	E
	E
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Networking
	D
	D
	D
	D
	D
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Object Prep.
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Operations Sub. Matr.
	E
	NIL
	NIL
	E
	E
	NIL
	E
	E
	E
	E
	E
	NIL
	E
	E
	E
	E
	E
	E

	Oral Communication
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Org. Behaviour Und.
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Organisation Und.
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Perf. Observ. Skill
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Pers./HR Field Und.
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Policies & Procedures
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Presentation Skill
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

	Problem Solving
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Questioning Skill
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Records Mgt Skill
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Recruitment/Selection
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Relationship Vers.
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Research Skill
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Social Legislation
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Specialised specific Subject Material
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Team Building
	NIL
	D
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	TRAINING & DEVELOPMENT Field Und.
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	TRAINING & DEVELOPMENT Techniques Und.
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	Tech. Subject Material
	NIL
	NIL
	NIL
	E
	NIL
	NIL
	E
	NIL
	E
	NIL
	NIL
	NIL
	E
	NIL
	E
	NIL
	NIL
	NIL

	Trade Subject Material
	NIL
	NIL
	NIL
	E
	NIL
	NIL
	E
	NIL
	E
	E
	NIL
	NIL
	E
	NIL
	E
	E
	NIL
	NIL

	Writing Skills
	NIL
	E
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

PAGE
87

