

Human Resources Competency Model

A ONE-SIZE-FITS-ALL MODEL DEVELOPED FOR A COMPANY IN A SERVICES INDUSTRY

HR COMPETENCIES*

STRATEGIC

- **Business Partnering:** Business and internal customer orientation; forecasting, needs analysis, & planning; cross-team facilitation; organization development & change leadership.
- **HR Leadership:** Values & culture promotion; HR advocacy; program & service excellence champion; compliance; coaching & consulting.

TACTICAL

- **Functional Skills/Knowledge:** Employee communications; compensation & benefits; performance appraisal & management; recruiting and staffing; employee relations and employment legislation.
- **Training Skills/Knowledge:** Employee development & learning; instructional design; training delivery; training evaluation.

* As applicable by position.

*A list of resources for developing the 18 competencies in the model is available in the Resource Guide for Developing Global HR Competencies.

<http://www.workitect.com/Products-and-Licenses/comprehensive-competency-development-guide.html>

Competency Area—Business Partnering

Competency: Business and Internal Customer Orientation

Definition: Ensures HR activities are in keeping with philosophical and operational initiatives of the organization; takes a lead role in the achievement of business objectives and strategies; ties HR objectives with business and financial objectives; shows others the value of people;

HR's link to the organization

- Identifies synergies between HR and other departments
- Links HR to the organization's culture, mission, goals and values
- Aligns and integrates all Human Resources strategies with the corporate/functional strategies and operational initiatives.

HR as a strategic partner

- Demonstrates how HR affects the organization's bottom line
- Explains to management the value HR brings to the organization
- Educates business partners to have an integrated, systematic, comprehensive and visible long term commitment to people
- Plays a clear and visible role in management
- Acts as a liaison between departments, management, and key stakeholders

Strategic problem solving

- Solves HR problems through reasoning and analytical skills
- Offers HR solutions to personal, departmental and organizational problems using applicable resources
- Analyses and brainstorms to create developmental and/or change initiatives for customers
- Encourages customers to envision the future impacts and outcomes of their decisions

Internal customer relationship management

- Assumes the viewpoint of the customer and adopts customer problems as one's own problems
- Ensure flexibility in assuming different roles for different customers
- Engages customers on an emotional and intellectual level
- Maintains a neutral standpoint in customer disputes
- Manages and closely monitors customer expectations and changing needs and updates approaches based on feedback
- Restates customer concerns in simple and easily understood terms
- Works with customers on identifying multiple alternative solutions to common issues

Competency Area—Business Partnering

Competency: Forecasting, Needs Analysis and Planning

Definition: Forecasts organizational needs; plans staffing for all occasions; co-ordinates organizational resources to meet HR needs, manages organizational succession planning

Forecasting and Planning

- Performs labor demand and supply forecasting analysis to ensure adequate supply of qualified employees
- Identifies which organizational areas will need training or redesign solutions to ensure competitiveness
- Anticipates for business cycles, and plans staffing and organizational initiatives around these

HR needs assessment

- Co-ordinates people, resources and finances to ensure organizational HR-related needs and objectives are being met
- Develops and refines HR services to meet organizational need

Develop and administer succession planning

- Monitors department heads/supervisors to identify high potential candidates for succession planning using performance appraisals, guest comments, recognition programs and meetings with department and division heads
- Develops succession planning process
- Works with customers to assure that there is bench strength to replace managers as needed
- Manages succession process to develop, place and promote non-managers as needed
- Develops and co-ordinates localisation plans in locations where necessary
- Determines, implements and evaluates mandatory and developmental training needs for high potential candidates

Competency Area—Business Partnering

Competency: Cross-Team Facilitation

Definition: Creates synergies between different work groups and individuals to ensure a positive outcome; works with others to ensure teamwork and collaboration

Consultation and problem solving

- Meets with employees and supervisors who require a mediator to handle disputes
- Works with managers on conflict resolution skills
- Meets with other departments to discuss HR programs, issues and concerns
- Supports departments with issues relating to staffing, retention, selection, compensation, and performance management
- Identifies potential problems and intercedes before the problems get out of hand
- Uses good judgement sharing information and maintaining confidentiality
- Leads efforts to reconcile significant differences between employee and business needs

Team Facilitation

- Develops team norms and encourages team members to evolve these as the team evolves
- Works with team members to develop a collaborative environment
- Facilitates the team so that all members are involved in team initiatives
- Shares team successes with all team members
- Ensures that others know the best practices of teamwork
- Oversees the integration of multicultural groups

Competency Area—Business Partnering

Competency: Organization Development and Change Leadership

Definition: Engages in process analysis and redesign; facilitates positive and smooth change processes; aligns organizational change with the organization’s culture; incorporates competencies in creating effective HR programs; faces problems with innovative solutions

Process analysis and redesign	<ul style="list-style-type: none"> Analyses and redesigns organizational and business processes to ensure maximum efficiency, increased effectiveness and lasting impact
Change Management	<ul style="list-style-type: none"> Manages change to create a positive environment emphasising the benefits of the changes Oversees smooth and progressive transactions to change initiatives
Culture redesign	<ul style="list-style-type: none"> Manages and promotes organizational culture redesign efforts to ensure that the changes meet organizational objectives with respect to the organization’s brand, employee performance and customer expectations
Evaluating	<ul style="list-style-type: none"> Evaluates the effectiveness of current HR programs and practices and integrates competencies into all HR programs Applies cost/benefit principles in deciding on best approaches to work Performs appropriate information gathering intervention (in-depth interviews, surveys, focus groups, etc) to determine organizational issues and needs
Innovating	<ul style="list-style-type: none"> Produces strategic and creative solutions Thinks “outside the box” when addressing issues

Competency Area—HR Leadership

Competency: Values and Culture Promotion

Definition: Effectively communicates core values and behavioral standards; monitors and facilitates internal communications; disseminates necessary information to appropriate parties; develops the organization’s image within local community

Communicating the organization’s culture and values

- Articulates the organization’s culture, values and goals and inspires others with that vision
- Utilises HR team and senior employees to establish role models for others behaviors and attitudes
- Assures the development of clear and focused letters, newsletters, memos, etc. to inform employees of programs and organizational objectives
- Monitors internal communications to ensure that the organization’s goals, mission and values are represented

Internal Communications

- Manages internal communications to help employees understand their roles and responsibilities in meeting and exceeding the expectations of guests, owners and employees
- Educates management and employees to understand their role and responsibility for internal communications
- Analyses, categorises and circulates information to others
- Assures that information is communicated at a level appropriate for the audience
- Oversees that all employee have access to relevant company and customer communications

Community Relations

- Works with management team to promote the organization as a reputable and respectful employer in the local community
- Pro-actively develops relationships with organizations in the local community to provide humanitarian assistance when needed

Competency Area—HR Leadership

Competency: Program and Service Excellence Champion

Definition: Promoting HR programs to others; presenting outcomes of HR programs; Manages service excellence and product quality; ensures employees and processes are being utilised to increase the quality of service

Marketing

- Identifies, communicates and promotes the value of HR programs to management and top executives
- Exhibits how HR programs effect the bottom line
- Visualises the relationship of the industry, the community and the political, social and economic forces of the world
- Develops effective communication strategies to ensure accessibility of HR information
- Involves others in identifying HR needs
- Has knowledge of current HR trends

Presenting Outcomes

- Communicates with management and executives regarding the outcome of specific HR initiatives
- Communicates to employees how HR programs improve the workplace
- Anticipates corporate needs by applying knowledge and available skills when needed
- Recognizes the differing perceptions, attitudes and motivations within the organization

Supporting HR initiatives

- Champions all HR programs and initiatives
- Explains the need to offer specific HR programs
- Contributes significantly to improving organizational productivity and quality of service delivery

Service Excellence Manager

- Makes appropriate suggestions to executives on how service and product quality could be increased
- Assists employees in increasing their ability to produce quality services
- Promotes service and product quality which is recognized as excellent, innovative and customer driven

Competency Area—HR Leadership

Competency: HR Advocacy

Definition: Communicates HR vision and capabilities internally and externally; gains commitment from others for HR goals; ensures trusting relationships with others; uses HR goals to help the organization achieve organizational goals

Communicates HR

- Markets the organization as a preferred employer to attract the right candidates with the right competencies
- Represents HR internally so that employees, managers and executives understand roles and value of HR in meeting organizational and departmental objectives
- Promotes HR objectives and goals to ensure commitment from key stakeholders within the organizations

Building trusting relationships

- Builds trusting relationships with others to ensure understanding of how HR is a vital asset in all areas
- Maintains close relationships with academic institutions and schools

Negotiating

- Uses negotiation skills to ensure that HR has adequate physical and financial resources
- Creates a voice for HR through mediation and conflict resolution

Creating a vision for HR

- Defines and communicates HR’s vision and roles consistent with helping the organization to implement strategies which attain overall goals and objectives
- Enlists commitment by involving others in all stages

Competency Area—HR Leadership

Competency: Compliance

Definition: Applies an understanding of key legal precedents, policies and practices to protect the interests of the organization and individual employees; ensures the organization’s standards are adhered to and that the HR function is managed effectively.

Policy Development

- Challenges policies or practices that do not make sense
- Monitors internal and external changes in law, policies and practices to define and confront risk to employees and the business
- Proposes new policies to enhance the employee’s experience while protecting the company’s interests
- Provides advice to others about potential human resource risks

Policy and procedure support

- Develops procedures and policy to facilitate the meeting of effective, efficient and legally defensible HR objectives
- Assists management team in developing, implementing and co-ordinating, hiring, performance appraisal and compensation procedures and policy so they are simple and easy to use

Standards

- Ensures that all HR programs and policies support the organization’s standards (e.g., brand standards, service standards)
- Works with management team in identifying HR solutions (e.g., process re-design, training, development, etc.) to enforce standard practices

HR Operations Management

- Monitors HR processes and systems to ensure they are running smoothly
- Ensures that day-to-day problems are resolved in an efficient and effective manner as they arise
- Understands and manages logistics within HR
- Works with vendors and suppliers to ensure the organization’s needs are being met

Competency Area—HR Leadership

Competency: Coaching and Consulting

Definition: Committed to others development; cultivates coaching relationships; encourages continuous learning; identifies and nurtures talents in others on a one-on-one basis

Coaching

- Fosters relationships with others as a coach
- Engages high potential employees in a learning, coaching and educational process
- Manages inter-personal conflicts effectively
- Provides advice that leads others to act in new, more productive ways
- Guides managers and supervisors to be role-models for their direct reports

Development and Learning

- Encourages constant learning at all levels
- Promotes others to engage in self learning
- Tailors developmental suggestions (e.g., training, learning opportunities, key experiences) to fit the individual, team and organizational needs
- Actively facilitates development of key personnel and high potential performers
- Builds an environment of openness, trust, confidence and respect

One-on-one consulting

- Provides honest, behavioral feedback to individuals about performance development opportunities and problems
- Ensures that HR team members have the ability to work one-on-one in developing others
- Recognizes and works with high potential individuals on a one-on-one basis to help them reach their potential

Competency Area—Functional Skills/Knowledge

Competency: Employee Communications

Definition: Helps ensure employees' opinions and recommendations are correctly presented and heard; initiates and monitors internal communications; builds two-way communications;

Employee input

- Creates an environment and provides a system by which employees can voice opinions, compliments and complaints regarding their jobs and organizational policies and procedures
- Encourages managers to allow employees to participate in decision making processes

Two-way communications

- Provides new employees with orientation information regarding the organization's policies, procedures and philosophy
- Ensures that information is distributed/disseminated to employees in a timely and effective manner
- Ensures that employee feedback is properly circulated
- Encourages management to foster an open and trusting environment built on effective two-way communications

Competency Area—Functional Skills/Knowledge

Competency: Compensation and Benefits

Definition: Ensures competent direct reports handle compensation and benefits administration; develops budgets; ties compensation and benefits administration to organizational objectives; motivates employees through compensation; works with new technologies to improve productivity.

Compensation and benefits strategic planning

- Develops compensation based on strategic organizational objectives
- Develops customised and effective HR benefit programs that meet the needs of employees and the business.
- Ensures that employees are being motivated by compensation to meet organizational objectives
- Plans compensation around market prices, internal equity and economic realities

Compensation and benefits administration

- Delegates administrative responsibilities to appropriately trained colleagues
- Develops budgeting process for periodic compensation treatment
- Administers annual salary reviews, surveys of compensation and benefits packaging, and benchmarking costs
- Ensures high quality insurance and pension plans are in place
- Oversees policies regarding leave and overtime
- Engages in market based job analysis, evaluation and grading
- Administers merit reward incentive plans

Payroll and productivity management

- Assists divisions to establish and monitor relevant productivity goals
- Ensures new technologies are embraced to improve productivity and take work out of the system
- Works with managers to improve productivity and to manage payroll costs
- Works to improve payroll and productivity results in line with corporate business objectives and strategies
- Improves payroll and productivity results in line with corporate business objectives and strategies

Competency Area—Functional Skills/Knowledge

Competency: Performance Appraisal and Management

Definition: Creates and manages performance management systems; works with others to manage individual's performance issues; Assists in providing feedback and developmental assistance to employees; assesses employee needs for development; coaches employees on improvement skills

Conducting performance appraisals

- Informs department heads about upcoming performance evaluations through various communication channels
- Sends guidelines to General Managers and HR on performance appraisal requirements
- Assists in the scheduling of performance appraisals with Department Heads and Managers and explains the purpose of performance appraisals to employees
- Assists Department Heads and Managers in conducting performance appraisals with employees and discussing performance related items
- Collects appraisal forms and verifies the consistency and fairness of the findings, then passes finding on to the director of HR
- Informs the Training Manager of any training needs

Feedback and Development

- Works with Training Manager in linking performance appraisal data to measuring the completion of employee training objectives
- Uses consolidated performance appraisal data as a reference for salary review recommendations
- Uses the information on the performance appraisal process to take a proactive approach to narrow performance gaps
- Enters findings and documents of the performance appraisals into the appropriate HR system/files

Coaching

- Assists the department head in assessing performance needs based on performance appraisals
- Assists the employee to develop a mutual plan involving training and periodic performance evaluation to help the employee meet performance objectives if requested by the employee or department head
- Works with managers to provide employees with specific developmental feedback to help employees to achieve individual performance objectives

Developing performance management systems

- Ensures the development of good performance management systems
- Works with others to administer performance management on an annual and periodic basis
- Ensures that a grievance/appeals process is in place to handle employee issues
- Uses competency models in performance management systems

Dealing with performance management issues

- Works with managers to identify performance management cases
- Establish with others disciplinary and development progress

Competency Area—Functional Skills/Knowledge

Competency: Recruiting and Staffing

Definition: Recruits talented and motivated applicants; stresses the importance of using structured interviewing techniques; provides applicants with realistic job and organizational previews; ensures that departments have adequate staff to meet customer demands; matches the right people to the right jobs; works towards ensuring high performing employees are retained within set budgets

Advertising

- Uses key job requirements and competencies in developing advertising materials
- Advertises open positions first within the organization and then outside of the organization
- Advertises positions using Internet, Intranet, newspapers, job fairs, flyers, etc.
- Develops personal networks to find high performing applicants
- Answers files of candidates in a professional and timely manner

External recruiting

- Maintains an active inventory of external candidates
- Seeks out skilled applicants from educational institutes (academic and technical)
- Uses employment agencies and recruiters to find applicants for specific job openings

Staffing

- Works with departmental managers and the Director of HR to determine staffing needs
- Places people with the right skills in the right jobs
- Identifies critical business positions and ensures that there are staff ready to fill those positions at all times
- Helps managers to develop critical competencies needed to succeed their supervisors when vacancies occur

Interviewing

- Oversees the development, administration and evaluation of structured interviewing techniques
- Supports hiring managers and others in administering interviews
- Uses competency models to determine the questions to be asked during the interview
- Acquires information from applicants and provides realistic job information to applicant regarding position applied for
- Participates in the development, administration, and evaluation of structured interviewing techniques
- Interviews and screens potential candidates
- Supports hiring managers and others in administering interviews of final candidates

Competency Area—Functional Skills/Knowledge

Competency: Recruiting and Staffing

Employee Selection

- Reviews internal candidates by examining career profiles, selection criteria, and performance appraisals
- Assesses external applicants using their application form, selection criteria, competencies and additional documents
- Conducts reference checks before the final decision to offer the job is made
- Presents short listed candidate to both the general manager, the director of HR and the divisional head for final selection
- Offers position to candidate and negotiates within set boundaries, regarding initial job offer
- Assesses fit of selection tests to proposed test purpose

Retention

- Encourages high performing employees to remain with the organization
- Determines major antecedents to turnover, especially among key positions
- Develops and implements strategies to encourage key employees to stay
- Recognizes important motivators for employees and works to ensure these motivators are in place
- Listens to and speaks with employees in order to develop a smooth working atmosphere and resolves potential conflicts
- Informs the director of HR about potential conflicts

Competency Area—Functional Skills/Knowledge

Competency: Employee Relations and Employment Legislation

Definition: Understands, appreciates and encourages a multicultural workforce; ensures employee safety; creates synergies between opposing groups to ensure a positive outcome; knows and understands legal regulations; follows the intent of the law and the word of the law

Multicultural sensitivity

- Supports employees understanding and appreciation of cultural differences
- Oversees and educates others of the benefits of a multicultural workforce
- Monitors and enforces organizational expectations of cultural sensitivity

Employee well-being

- Oversees work process and work environment to ensure employee safety
- Conducts thorough background checks for key positions to ensure new hires will not cause safety concerns for employees
- Works with departments to collect employee recommendations, requests and complaints for continuous workplace improvement initiatives
- Offers employees employment-related grievance systems and appeals process
- Ensures response to employee requests with relevant and timely information and support

Labor relations

- Negotiates contracts, work rules and roles as appropriate
- Works with employees, management, and labor unions to create win-win situations
- Ensures that “sick leave management” occurs

Knowing and applying the law

- Possesses a working knowledge and application of national and local laws governing employment-related matters
- Recognizes when to involve legal professionals
- Understands and assures compliance with relevant laws and regulations in both letter and spirit
- Helps others to understand and comply with relevant laws and regulations
- Oversees and researches legal sources to meet specific legal challenges
- Understands union agreements and has experience working with union relations

Competency Area—Training Skills/Knowledge

Competency: Employee Development and Learning

Definition: Gives employees the opportunity to learn new skills; develops training programs that provide trainees with value added outcomes; uses organizational culture and values in training; develops future oriented visions for training initiatives; engages in forecasting and scheduling

Training visioning

- Plans for future training initiatives
- Prepares backup plans in the event that an initiative fails or has technical problems
- Oversees the meeting of training deadlines and objectives
- Formulates plans on a monthly and quarterly basis to stay in line with annual training objectives

Trainee management

- Communicates mandatory and developmental training schedule with employees
- Ensures training materials are appropriate for trainee level

Training value

- Defines the value of training for trainees and shows them the potential positive outcomes of training
- Uses value added techniques in the development of training programs
- Works with managers to ensure maximum transfer of training knowledge, skills and abilities to workplace

Instilling organizational values

- Ensures that the organization’s brand standards and culture characteristics are in all training programs
- Understands business needs and organizational values and ensures that they are instilled in trainees

Departmental training

- Oversees and monitors departmental trainers and department heads in developing and conducting departmental orientation with new employees
- Ensures proper use of training tools (i.e., personal training plan, department orientation checklist, employee task list, training session plan, monthly skills review form, and department operation manual) by departmental trainers

Forecasting and scheduling

- Recognizes signs which indicate that training is needed
- Foresees and plans for training intervention in problem areas
- Assesses the training needs of the organization as a whole
- Takes into consideration operational/business forecasting in order to plan monthly training activities

Competency Area—Training Skills/Knowledge

Competency: Instructional design

Definition: Develops appropriate content for specific training needs; designs training courses and systems to meet training objectives; creates detailed task manuals and job aids. Conducts: job analyses, context analyses, user analyses, content analyses and suitability analyses

Content Development

- Uses specific information from job analysis to determine what task areas training is needed in
- Works with Personnel Manager in synchronising performance appraisal data into training initiatives
- Defines the target population for training and aligns training content to increase the synergy between trainees and the training
- Considers innovative ways to present training content to others
- Consistently develops content of training based on feedback, realistic assessments,, updates in the international training environment

Program design

- Engages in project planning to ensure training programs are instituted on time and within budget
- Develops training materials and lesson plans
- Designs outlines of specific steps required to meet needs and goals of training

Task manuals and job aids

- Develops task manuals and job aids that include perspectives, promotes thoughts and ideas and helps individuals form mental models

Job analyses

- Conducts thorough job analysis to identify critical competencies of specific positions and tasks
- Identifies what distinguishes between high and low level performers

Context analyses

- Identifies what departments hope to get from training initiatives
- Identifies circumstances in which training will take place
- Adjusts training content, modifies according to current training needs and level of instruction required

User analyses

- Determines which participants are to be trained in a training program
- Specifies what the trainer will need to successfully facilitate the training process
- Works with line manager to discuss career path with employees in establishing training needs/requirements and goals

Content analyses

- Identifies relevant training material topics to best meet the needs of participants
- Ensures that training materials are presented in a logical and easily understood manner

Suitability analyses

- Identifies the reasons behind offering training initiatives
- Determines what to train on based on true need
- Conducts a regular “hands-on approach” of specific areas with the assistance of departmental trainers to measure suitability of program design

Competency Area—Training Skills/Knowledge

Competency: Training Delivery

Definition: Well versed in training technologies; facilitates group processes; engages trainees in active learning; maximizes transfer of learning to the workplace; ensures trouble-free daily operations; generates procedures and policies

Technology orientation

- Uses lab, classroom or computer training as appropriate
- Knowledgeable of and fluent in the use of cutting edge training technology

Facilitates groups

- Understands team behavior
- Builds trusting relationships among others
- Develops consensus between divergent parties

Active learning

- Shows trainees what they are being trained on
- Involves trainees in practice activities to ensure mastery of training objectives
- Reviews training objectives at end of training

Learning transfer

- Ensures that training programs be as similar to the work environment as feasible
- Explains to trainees how what is learned in training relates to their jobs and how it can improve their work
- Uses short and long term transfer of learning techniques so learners can adapt to changing work environments

Facilities administration

- Oversees training facilities availability
- Ensures trainers have knowledge of equipment maintenance
- Monitors the trainer to trainee ratio and ensures training class sizes are acceptable
- Monitors vendors and suppliers to ensure training needs are met

Develops training procedures and policy

- Develops training procedures and policy to facilitate the meeting of effective, efficient and legally defensible training objectives
- Implements and develops training procedures and policy so they are simple and easy to use

Competency Area—Training Skills/Knowledge

Competency: Training Evaluation

Definition: Engages in thorough training evaluation; solicits feedback from multiple sources; appraises training program organizational fit

Training and course evaluation

- Uses performance appraisal data to help determine if training objectives were met
- Evaluates training programs throughout their development to ensure maximum effectiveness and efficiency
- Engages in formal and informal continuous evaluation of training programs during and after their implementation
- Determines the overall effectiveness of training programs to determine if training should be continued or modified
- Conducts return-on-investment analysis on the value of training programs
- Constructs tests and other measuring instruments (e.g., guest questionnaire analysis)
- Analysis statistical reports

Feedback

- Involves trainees, managers and executives in continuous feedback processes
- Uses feedback to change and improve training programs
- Oversees line manager interactions with employees in reviews of performance and training needs
- Encourages employee identification of self-development needs and desired training courses

Organizational fit

- Assesses and aligns the match between training courses and the organization's goals, tactics and actions
- Awareness of operations from a guest and employee perspective so as to determine what is missing in knowledge, administration or materials to get the job done