Ideas for Delivery
Defining Competency

Defining Competency

Topic covers:

	[image: image8.jpg]Defining Competency

What does competence mean fo you?

How do we know when someone is
competent?

‘Queensland Government

	Defining Competency:

· What is Competency?
· What are the Dimensions of Competency?

· Recognising the Dimensions of Competency

What is Competency?

Key discussion points to note about the topic content

How do we know someone is competent?

We know whether someone is competent when assessment of the evidence presented verifies that all aspects of the unit of competency are demonstrated and can be applied in an industry context.

Guide participants through selected activities.

PowerPoint slides to support key points
Slide 1 – 2

[image: image1.wmf]

 [image: image7.jpg]Defining Competency

Suggested activities to engage participants
1 Group discussion
· Ask – What does competence mean to you? How do we know when someone is competent?

· Pair/share – ask each participant to discuss questions with a partner, agree on some ideas, then introduce their partner and share the agreed view of competence with the group.
· Write What is Competent? on one side of whiteboard/butcher paper and How do we know? on the other.
· Share and record participant responses
Interactive online activities to support content
Description – Online resource replicates topic content for Defining Competency - Recognising the Dimensions of Competency and worksheet activities.
Resource name: Defining Competency
This interactive resource has been designed to enable individuals or small groups to progress through the activities at their own pace. When using this resource to deliver this topic content to a larger audience, you will need to adapt your facilitation approach to ensure participants obtain the most effective learning experience.

What are the Dimensions of competency?
Key discussion points to note about the topic content

Effective workplace performance requires not only technical skills, but the knowledge and attitudes to apply those skills in routine and non-routine situations. People are considered to be competent when they are able to apply their knowledge and skills to successfully complete work activities in a range of situations and environments.

The Dimensions of Competency are:
· Task skills (the task – can be noted as the (visible) tip of the iceberg)
Below the surface of the iceberg, yet still part of the iceberg are:

· Task management skills

· Contingency management skills

· Job role/environment skills

Task skills - Undertaking the specific task/s required to complete a work activity to the required standard. This means being able to perform the individual actions as well as the whole task.
Task management skills -
Managing a number of different tasks to complete a whole work activity. This means working efficiently to meet deadlines, handle a sequence of interrelated tasks, and progress smoothly between tasks.
Contingency management skills - Responding to problems and irregularities when undertaking a work activity, such as:

· breakdowns
· changes in routine

· unexpected or atypical results or outcomes

· difficult or dissatisfied clients
Job role/environment skills - Dealing with the responsibilities and expectations of the work environment when undertaking a work activity, such as:

· working with others

· interacting with clients and suppliers

· complying with standard operating procedures
· observing enterprise policy and procedures
A fifth dimension that is addressed across all 4 dimensions - is ‘Transfer skills’ which means having the capacity to transfer skills and knowledge to other contexts.

The dimensions that apply to a work task may be found in the different parts of a Unit of Competency, that is, in the Elements, the Performance Criteria, the Range of Variables Statement and Evidence Guide.

Dimensions of Competency must be taken into account when an assessor is gathering evidence of a candidate’s competency for a unit, and assessment should be designed to holistically address these dimensions.

Guide participants through selected activities.

PowerPoint slides to support key points
Slide 3
[image: image2.jpg]Recognising Dimensions of Competency

clever « skilla

Task skills
(often seen as the tip of the iceberg)

Task management skills

Contingency management skills

Job/role environment skills

e

Competency involves successful work
performance and is usually seen
to comprise four dimensions

Perform workplace tasks

-
Manage a range of tasks

to complete the whole job

Solving workplace problems such as
changes in routines or breakdowns

Satisfying workplace standards
and expectations

‘Queensland Government

Suggested activities to engage participants
1 Group discussion
Working with the Dimensions of Competency highlights some critical points for assessors:

· It’s important to know what’s inside a Unit of Competency – more than just the performance criteria.

· Having a good understanding of what the work involves also helps an assessor interpret the Unit of Competency.

· It’s critical for assessors to ask questions that explore the candidate’s knowledge of the job and their ability to problem-solve.

· An assessment (including RPL) that doesn’t explore Dimensions of Competency is not a valid assessment.
2 Reflection activity

Reflect on the definition of competency (Page 1) and identify the Dimensions of Competency within this definition.

Recognising the Dimensions of Competency
Key discussion points to note about the topic content

· Work through the example:

Read the Unit Descriptor for Ensure Team Effectiveness, (from the Business Services Training Package), then the example provided

Guide participants through selected activities

PowerPoint slides to support key points
Slide 4 - 5
[image: image3.jpg]Dimensions Example

Team work plan Task

Budget, resources,

capability Task Management
Performance

Variations Contingency
Workplace

Procedures Job/Role Environment

‘Queensland Government

 [image: image4.jpg]Your Turn!

Identify:

— Task skills
— Task management skills

— Contingency
management skills

— Job/Role environment
skills

‘Queensland Government

Suggested activities to engage participants
1 Activity

a Recognising the Dimensions of Competency – Worksheet

This worksheet provides the unit descriptor and a number of workplace actions for the following Units of Competency:

· Prepare and produce pastries (SITPAT001A) – from the Tourism, Hospitality and Events Training Package
· Flash penetrations through roofs and walls (CPCPCM3001A) – from the Construction, Plumbing and Services Integrated Framework
· Use hand and power tools (RIIG2003A) – from the Civil Construction Training Package
· Provide advice to clients (ICAS3031B) – from the Information and Communications Training Package
Participants work through each of the unit descriptors and identify which action reflects each dimension and write that dimension in the space provided. Solutions are provided in Recognising the Dimensions of Competency – Worksheet Solutions
OR

b Recognising the Dimensions of Competency – using your own examples relevant to the client group

Participants work through their own Unit of Competency and identify a work place task, and how each of the Dimensions of Competency can be identified in that work place task.
2 Group Discussion - Debrief the activity

Interactive online activities to support content

Description – Online activity replicates the Defining Competency - Recognising the Dimensions of Competency Worksheet and can be used instead of the paper based worksheet.

Resource name: Defining Competency
This interactive resource has been designed to enable individuals or small groups to progress through the activities at their own pace. When using this resource to deliver this topic content to a larger audience, you will need to adapt your facilitation approach to ensure participants obtain the most effective learning experience.

Topic Summary:
	
	Defining Competency:

· What is Competency?
· What are the Dimensions of Competency?

· Recognising the Dimensions of Competency

[image: image5.png]

[image: image6.png]

Page 1 of 5

Defining_Comp_IfD_v1.0.doc

(The State of Queensland (Department of Education and Training), 2009

