

Plateau Competency Management and Assessment Overview

v 5.8

Performance Lifecycle

Competencies

Key Features

- ▶ Flexibility for use as behavior, experience, proficiency measures and more
- ▶ Assignable by Job Position, Assignment Profile
- ▶ Building blocks of Performance and Career / Succession
- ▶ Required or Optional in all Modules

Plateau Competency Management – The Foundation

▶ The Plateau Foundation provides core capabilities available for Plateau Learning and Plateau Performance and Talent Management:

– Competency Management

- Drives individual and organizational performance by managing and evaluating employee skills, knowledge, abilities and behavior against expected requirements.
- Effectively leverages competencies for the overall benefit of the organization through benchmarking, goal setting and tracking.
- Provides individual mastery level requirements by competency.

Competency Management – Basic Terms

Competency:	a measurable capability that is required or recommended for effective performance; acquired through training or experience.
Competency Profile:	A group of Competencies; makes it easy to manage the assignment and review of Competencies to large groups of Learners
Rating:	level necessary to be considered adequately competent
Assessment:	level applied to a particular Learner by a rater or recorded automatically upon completion of an Item
Auto Assessment:	assessment is recorded automatically when the associated Learning Event is recorded
Gap:	numerical difference between the required rating and the assessment rating

Competency Management Process

- ▶ **Create Competencies**
 - Define Roles and Job Positions
 - Identify Critical Competencies (Skills, Knowledge, Abilities, Behaviors)
 - Required Proficiency Levels for each Role
- ▶ **Create Competency Profiles**
 - Group Competencies Together for Easier Administration
- ▶ **Map Competencies to Items**
 - Link Available Training and Learning Interventions (including OJT)
 - Set Related Proficiency Ratings (if desired – not best practice)
- ▶ **Assign Competencies to Employees**
 - Assignment Profiles (user attributes) and Job Positions
 - Direct to Employee

Competency Management Process

- ▶ Assess and Measure
 - Developmental Purposes
 - Self Assessments
 - 360 Multi-Rater Assessments
 - Performance Purposes
 - Performance Appraisals
 - Performance Goals

- ▶ Plan Development Based on Identified Gaps
 - Continue to also focus on strengths

- ▶ Plan Career Path Options and Readiness
 - Identify Career Path Options and Requirements
 - Update Development Plan and Take Action

- ▶ Close Gaps

Competency Attributes

- ▶ Competency ID
- ▶ Description
- ▶ Category
- ▶ Type
- ▶ Rating Scale
 - Scales are Reference Values
 - Criteria set for each Competency AND at each level
- ▶ Source
- ▶ Domain

Plateau Sample Competency: Analytical Thinking

Competency ID:
Source:

CORE_AT1
Internal

Category:
Rating Scale:

General
5-Point

Description: Ability to anticipate obstacles, dissect problems systematically, and draw logical conclusions; ability to identify causal relationships and formulate multiple explanations.

Rating Scale

Criteria	
(1) Limited	<ul style="list-style-type: none"> • Demonstrates limited understanding of information sources and analytical concepts and methods • Requires assistance in drawing conclusions from a variety of information sources in performing analyses
2) Basic	<ul style="list-style-type: none"> • Demonstrates basic understanding of information sources and analytical concepts and methods • Draws basic conclusions from a variety of information sources in performing analyses
(3) Intermediate	<ul style="list-style-type: none"> • Applies a variety of tools and techniques to satisfy tactical, operational, and strategic analytical requirements • Interfaces with other functional areas concerning general customer requirements
(4) Advanced	<ul style="list-style-type: none"> • Applies innovative tools and techniques to satisfy tactical, operational, and strategic analytical requirements • Interfaces with numerous other functional areas concerning complex customer requirements
(5) Expert	<ul style="list-style-type: none"> • Focuses analytical staff (guides others) to achieve a specific goal • Examines current indicators to predict future requirements

Plateau Competency Profiles

Competency Management Process – Conceptual Model

Competency Management Process – Conceptual Model

Why Competency Management ?

Competency Management underpins all HR Development, Performance and Talent Management processes

- Performance Appraisals
- Career Planning
- Succession Planning
- Workforce Development
- Workforce Planning