

COMPETENCY MAPPING FRAMEWORK FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS

Types of Competencies:

1. FUNCTIONAL COMPETENCIES
2. BEHAVIOURAL COMPETENCIES
 - 2.1. THRESHOLD COMPETENCIES
 - 2.2. DIFFERENTIATING COMPETENCIES

DOMAIN \ COMPETENCIES	LEVELS				
	1	2	3	4	5
	Knowledge	Understanding	Application	Analysis	Proficiency
1. FUNCTIONAL / TECHNICAL COMPETENCIES					
1.1. TRAINING / LEARNING					
1.1.1 Training need Assessment	<ul style="list-style-type: none"> Sources of training needs. Individual training needs: <ul style="list-style-type: none"> Training needs form. Performance appraisal. Group training needs Organizational training needs ISO 10015 		<ul style="list-style-type: none"> Formulation of a training needs identification form: <ul style="list-style-type: none"> Individual Group. Organization. Consolidation of training needs from performance appraisals. Segregation of training needs into training programs. Formulation of training plan. 		<ul style="list-style-type: none"> Identification of operational training needs: <ul style="list-style-type: none"> Individual performance gaps. Group performance gaps. Organizational performance gaps. Identification of strategic training needs: <ul style="list-style-type: none"> Resolving organizational problems. Creating and sustaining a competitive advantage. Technology shifts. Paradigm shifts.
1.1.2 Training & Learning Design	<ul style="list-style-type: none"> Segregation and classification of: <ul style="list-style-type: none"> Individual training needs. Group training needs. Organizational Training needs. Alignment of training needs to performance objectives 		<ul style="list-style-type: none"> Formulation of performance objectives for each training program Formulation of training programs on the basis of: <ul style="list-style-type: none"> Individual training needs. Group training needs. Organizational training needs. 		<ul style="list-style-type: none"> Designing customized programs on the basis of : <ul style="list-style-type: none"> Range of competency requirements. Level of competency requirements. Formulation of programs on the basis of performance and strategic needs of groups. Formulation of programs on the basis of performance and strategic needs of the organization. Program redesign on the basis of assessment of effectiveness.
1.1.3 Instructional Design	<ul style="list-style-type: none"> Bloom's taxonomy and competency development process. Gagne's 9 events Dale's Cone Competency mapping. Catalyzing each stage of the competency development process. 		<ul style="list-style-type: none"> Program designing in alignment with the competency development process and performance objectives of each training program. Facilitating program content design for catalyzing each stage of the competency development process (Bloom level). 		<ul style="list-style-type: none"> Designing of all learning aids in consonance with the competency development process: <ul style="list-style-type: none"> Presentation. Training material. Designing of exercises /content for catalyzing each stage of the competency development process. Innovating the components of the learning system.

Legend: [J] is for Junior Level (experience <5 years), [M] is for Middle Level (experience 5-15 years) & [S] is for Senior Level (experience >15years)

COMPETENCY MAPPING FRAMEWORK FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS

COMPETENCIES DOMAIN	LEVELS				
	1	2	3	4	5
	Knowledge	Understanding	Application	Analysis	Proficiency
1.1.4 Training Delivery	<ul style="list-style-type: none"> Facilitation of training programs. Training aids. Training administration. 		<ul style="list-style-type: none"> Pre and post training. Elements of the training delivery system: <ul style="list-style-type: none"> Briefing of trainers Application of Audio/Visual aids: <ul style="list-style-type: none"> LCD projector White board. Flip chart. Training material. Laptops. Internet Participant feedback of training operations. Supervision of training administration. 		<ul style="list-style-type: none"> Internal marketing of training programs. Identifying participants whose training needs are aligned to program objectives. Influencing attendance of participants whose performance needs are aligned to program contents. Database of trainers for all domains. Check list of all elements of the training delivery system. Check list of training administration points. Integration of innovations in training delivery systems.
1.1.5 Training Evaluation	<ul style="list-style-type: none"> Kirkpatrick's training evaluation system Participant feedback form. Pre and post test administration and analysis. 		<ul style="list-style-type: none"> Formulation of participant feedback forms. Formulation of pre and post test as per performance objectives. Feedback to trainer. Feedback to trainees. 		<ul style="list-style-type: none"> Level 2 assessment: Formulation of pre and post test on the basis of competencies. Level 3 assessment: Assessment of behavioral change. Level 4 assessment: Impact of program. RoI on training investment Broadcasting of training metrics to decision makers.
1.1.6 e-Learning	<ul style="list-style-type: none"> e-Learning methodology. Components of e-Learning. Utility of e-Learning. Parameters of a successful e-Learning system. Methodology of integrating e-Learning with class room learning 		<ul style="list-style-type: none"> Formulation of instruction design for e-Learning and class room learning training programs Application of Learning Management System (LMS). Assessment and certification of participants doing programs on the LMS. Deploying desktop based stand-alone e-learning programs. 		<ul style="list-style-type: none"> Formulation of an e-Learning strategy. Deployment of a learning management system. Deployment of blended learning programs. (e-Learning & classroom learning). Training of e-trainers on Learning Management System. Continuous up-gradation of the LMS.

COMPETENCY MAPPING FRAMEWORK FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS

COMPETENCIES DOMAIN	LEVELS				
	1	2	3	4	5
	Knowledge	Understanding	Application	Analysis	Proficiency
1.1.7 HRD Metrics	<ul style="list-style-type: none"> Competency metrics. Training metrics. OD metrics. Talent metrics. 		<ul style="list-style-type: none"> Assimilation and utilization of training metrics at individual/group/organization levels. Calculation of training metrics at Level 1 and Level 2.(Kirkpatrick) Calculation, assimilation and application of OD metrics. Calculation of talent metrics at group level. 		<ul style="list-style-type: none"> Utilization of training metrics for influencing participation in training programs. Calculation of training metrics at Level 3 and Level 4(Kirkpatrick). Competency metrics related to competency gaps at group and organization level. Competency development metrics. Change metrics related to OD interventions. Calculation of talent metrics at the organization level. Broadcasting of training/ OD/Talent metrics to decision makers and stakeholders.
1.2. ORGANIZATIONAL DEVELOPMENT					
1.2.1 Competency Mapping	<ul style="list-style-type: none"> Distinction between competence and competency. Ingredients of competency. Utility of competency mapping. Kinds of learning that results in competency formation. 		<ul style="list-style-type: none"> Sources for identifying competencies. Method for identifying the expected level of competency for a position. Scales for assessing competency level. Utilization of competency maps for training and recruitment. Formulation of competency maps for training programs. 		<ul style="list-style-type: none"> Formulation of competency maps for persons, positions or performance. Integration of competency maps into all HR systems related to person, position or performance. Formulation of competency maps for strategic organization needs: <ul style="list-style-type: none"> Resolution of organizational problems. Technology /Paradigm shifts. Synthesis of behavioral indicators in competency maps.
1.2.2 Knowledge Management	<ul style="list-style-type: none"> Components and kinds of Knowledge Management System. Parameters of a successful knowledge management system. 		<ul style="list-style-type: none"> Deployment of a knowledge management system. Training of input providers and users of the knowledge management system. Parameters for monitoring the knowledge management system. 		<ul style="list-style-type: none"> Collection and analysis of metrics regarding the knowledge management system. Broadcasting of KMS metrics to stakeholders and decision makers. Identification of knowledge needs of strategic positions/strategic teams/operational teams and designing the knowledge management process, accordingly. Continuous up-gradation of the technology and the capabilities of the knowledge management system.

Legend: [J] is for Junior Level (experience <5 years), [M] is for Middle Level (experience 5-15 years) & [S] is for Senior Level (experience >15years)

COMPETENCY MAPPING FRAMEWORK FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS

COMPETENCIES DOMAIN	LEVELS				
	1	2	3	4	5
	Knowledge	Understanding	Application	Analysis	Proficiency
1.2.3 Organizational Survey	<ul style="list-style-type: none"> Employee satisfaction survey. Employee engagement survey. Customer satisfaction survey. Organizational climate survey. Organizational culture survey. Service effectiveness survey 		<ul style="list-style-type: none"> Design of survey objectives. Design of data collection process. Design of data collection instruments. Analysis and synthesis of data. Report preparation. Presentation of survey inferences. Checking reliability and validity 		<ul style="list-style-type: none"> Broadcasting of survey inferences to stakeholders and decision makers. Facilitation of action planning on the basis of survey inferences. Facilitating the design of the execution and review system of the action plan. Deployment of Web based surveys. Design of all the components of the web based organizational survey.
1.2.4 Mentoring	<ul style="list-style-type: none"> Components of the Mentoring system. Parameters of a successful deployment of a mentoring system. Stage of maturity in mentoring system 		<ul style="list-style-type: none"> Parameters for identifying mentors. Training of mentors. Training of mentees. Facilitation of the mentor-mentee relationship. Monitoring of the mentor-mentee action plan. Preparation of a manual for mentors, mentees and stakeholders. 		<ul style="list-style-type: none"> Collection and analysis of metrics related to impact of mentoring. Broadcasting of mentoring metrics to decision makers and stakeholders. Review of mentoring and reassigning of mentors/mentees if required. Design and deployment of recognition systems for mentors/mentees.
1.2.5 Employer Branding	<ul style="list-style-type: none"> Processes that impact employer brand. Unique Selling Proposition of the employer. Points of interaction between the employer and the target population. Communication systems for communicating the USP/strengths of the employer to the target population. 		<ul style="list-style-type: none"> Segregation of the target population. Identification of personnel who are the face of the organization during employer-target population interaction. Training of personnel who are interacting with the target population. Presentation of organizational strengths to the target population. 		<ul style="list-style-type: none"> Designing the target population experience while interacting with the organization. Alternative media for communicating with the target population. Designing of the message for the alternative via media for communicating with the target population. Assimilation, broadcast and review of metrics related to brand strength.

COMPETENCY MAPPING FRAMEWORK FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS

COMPETENCIES DOMAIN	LEVELS				
	1	2	3	4	5
	Knowledge	Understanding	Application	Analysis	Proficiency
1.3. CAREER DEVELOPMENT					
1.3.1 Talent Management (Appreciative Inquiry)	<ul style="list-style-type: none"> Appreciative inquiry process. Talent components. Vision building on the basis of strengths. 		<ul style="list-style-type: none"> Talent identification. Design of vision on the basis of talent and opportunity. Formulation of talent development plans. Formulation of a talent inventory at the departmental level. 		<ul style="list-style-type: none"> Design of strategy for converting talent into performance. Formulation of a talent inventory at the organizational level. Calculation and communication of talent related metrics to decision makers. Monitoring execution of talent development plans.
1.3.2 Assessment and Development Centre	<ul style="list-style-type: none"> Objectives for setting up an assessment centre / development centre. Components of an assessment and development centre. Metrics of an assessment and development centre. Stakeholders in an assessment and development centre. Tools for assessment of competency 		<ul style="list-style-type: none"> Parameters of an effective assessment and development centre. Deployment of an assessment and development centre for a niche employee segment. Competency assessment process. Competency development process. Development and application of tools for competency assessment 		<ul style="list-style-type: none"> Design of assessment system for different employee segments. Facilitation of the formulation of competency development plans. Selection of tools for competency assessment. Selection and training of assessors. Collection, review and communication of metrics to key stakeholders. Ascertaining validity and reliability of assessment systems.
1.3.3 Coaching and Counseling	<ul style="list-style-type: none"> Coaching process. Parameters of an effective coach. Parameters for selecting coachees. Elements of a coaching plan. 		<ul style="list-style-type: none"> Coaching skills. Identification of coaches. Identification of coachees. Forming coach-coachee pairs. Facilitation of the formulation of coaching plans by each coach. Deployment of the counseling process. 		<ul style="list-style-type: none"> Collation of coaching metrics. Broadcasting of coaching metrics to decision makers and stakeholders. Reviewing the progress and performance of coach-coachee pairs and taking corrective action. Facilitation of learning sessions among coaches. Facilitation of learning sessions among coachees.

COMPETENCY MAPPING FRAMEWORK FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS

COMPETENCIES DOMAIN	LEVELS				
	1	2	3	4	5
	Knowledge	Understanding	Application	Analysis	Proficiency
2. BEHAVIORAL COMPETENCIES					
2.1 THRESHOLD BEHAVIORAL COMPETENCIES					
2.1.1 Coordination & Planning	<ul style="list-style-type: none">• Makes self available• Follows systems and procedures• Executes when directed/ when asked to do		<ul style="list-style-type: none">• Prepares oneself& others• Coordinates with others• Prioritizes and schedule multiple task for self and others• Does advance planning• Timely Delivery } (J)		<ul style="list-style-type: none">• Tracks the work progress, senses problems, sustains focus• Foresightedness, Ready with the team } (M, S)
2.1.2 Analytical Thinking	<ul style="list-style-type: none">• Aware of the organization• Aware of rules & policies• Collects Data and facts (Past view)		<ul style="list-style-type: none">• Understands the problem, need, analysis of pros & cons• Takes Decision (Present View)• Separates facts from perception;• Brings in new ideas } (J)	(M)	<ul style="list-style-type: none">• Analysis of trends/projections• Strategizes and translates into action (Future View)• Able to assess the risk• Appreciates creativity and encourages new ideas } (S)
2.1.3 Team Work	<ul style="list-style-type: none">• Generally works by himself• Just listens to the ideas of others (Team Worker)		<ul style="list-style-type: none">• Involves others• Support ideas of others• Learns from others• Shares information• Resolves conflicts (Team Player) } (J)		<ul style="list-style-type: none">• Collaborates, leads, develops, engages team members• Engages team, motivates (Team Leader)• Creates a feeling of belongingness in the team, shares wins and successes } (M, S)
2.1.4 Presentation Skills	<ul style="list-style-type: none">• Just presents information as gathered without ownership		<ul style="list-style-type: none">• Understands the issue, presents with conviction, uses variety of methods to support the views• Builds reputation by designing and delivery• Focuses on image building } (J)		<ul style="list-style-type: none">• Articulates outcomes effectively• Owns responsibility• Translates organizations vision into various initiatives• Focuses on brand building } (M, S)
2.1.5 Learning Orientation	<ul style="list-style-type: none">• Aware of news and views	(J)	<ul style="list-style-type: none">• Shares trends, stays abreast• Learns from others• Sees into the merit of ideas of others• Promotes the learning environment	(M)	<ul style="list-style-type: none">• Resilience, appreciates learning from the past and takes action, translates and builds system and procedures• Emerges as change agent } (S)
2.2 DIFFERENTIATING BEHAVIORAL COMPETENCIES					
2.2.1 Openness	<ul style="list-style-type: none">• Is approachable• Listens to others• Shows warmth	(J)	<ul style="list-style-type: none">• Empathizes, transparent• Does counseling• Assesses strength & weakness of others, motivate others	(M)	<ul style="list-style-type: none">• Sensitive to the needs of others and organization, demonstrates coaching skills, develops others• Has long term perspective } (S)
2.2.2 Influencing Skills	<ul style="list-style-type: none">• Establishes internal and external contacts• Communicates and sells ideas	(J)	<ul style="list-style-type: none">• Initiates, negotiates, asserts persuades• wins consensus and builds trust and is enthusiastic		<ul style="list-style-type: none">• Is proactive, creates impact on merit• Influences others, has good sense of timing• Builds credibility, focused on brand building } (M, S)

Legend: [J] is for Junior Level (experience <5 years), [M] is for Middle Level (experience 5-15 years) & [S] is for Senior Level (experience >15years)

COMPETENCY MAP FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS

Functional/Technical Competencies:

Competency Seniority Level	TRAINING / LEARNING							ORGANIZATIONAL DEVELOPMENT					CAREER DEVELOPMENT		
	T NA	Training Design	Instruction Design	Training delivery	Training evaluation	e-Learning	HRD Metrics	Organization Survey	Mentoring	Competency Mapping	Knowledge Management	Employer branding	Coaching and Counselling	Assessment Centre	Talent Management
Senior Level (experience >15years)	4	4	4	4	4	4	4	4	4	4	3	3	4	4	3
Middle Level (experience 5-15 years)	3	3	3	3	3	3	3	3	3	3	2	2	3	3	2
Junior level (experience <5 years)	1	1	2	2	2	1	1	2	1	2	1	1	1	2	1

Scale:

Level 1: Knowledge

Level 2: Understanding

Level 3: Application

Level 4: Analysis

Level 5: Proficiency

**COMPETENCY MAP
FOR HRD EXECUTIVES OF POWER HR FORUM MEMBER ORGANIZATIONS**

Behavioural Competencies:

Competency Seniority Level	Threshold Behavioural Competencies					Differentiating Behavioural Competencies	
	Coordination & Planning	Analytical Thinking	Team Work	Presentation Skills	Learning Orientation	Openness	Influencing Skills
Senior Level <i>(experience >15years)</i>	5	5	5	5	5	5	5
Middle Level <i>(experience 5-15 years)</i>	5	4	5	5	4	4	5
Junior level <i>(experience <5 years)</i>	3	3	3	3	2	2	2

Scale:

Level 1: Knowledge

Level 2: Understanding

Level 3: Application

Level 4: Analysis

Level 5: Proficiency