
Model, and Method
for

Competency Mapping and Assessment

S u n R i s e M o d e l

By:

Milind Kotwal

SunRise Management Consulting Services

Mumbai – India

Model and Method for Competency Mapping and Assessment

Copyright Notice:

1. Copyright by Milind Kotwal, All rights Reserved.

2. No part of this publication may be reproduced, or distributed in any form

or by any means, or stored in a database or retrieval system, without the

written prior permission of the Author.

3. Licensing terms and conditions with the e-book is described on the next

page.

4. To obtain permission to reproduce or modify any of the material given in

this book, please Contact:

 Author:
Milind Kotwal
SunRise Management Consulting Services,
B-12/ 52, Vijay Nagari Annex, Waghbil Naka, Ghodbundar Road,
Thane – (M. S.) India – 400 607,
Tel: +91 22 5606 9219
Mobile: +91 98330 51567
Email: kotwalmr@rediffmail.com or kotwalmr@sify.com

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 2 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Special Licensing Agreement

1. This is an indicative description of terms and conditions of copyright
license, final agreement with detailed terms and conditions shall be sent
to the users on registrat

2. This e book can be distributed or transferred freely for reference purpose.
3. Users are allowed to make copies of the book and take prints only for

lways use the

ion.

academic purposes and on the condition that they shall a
reference to SunRise Model.

4. Licensing fee for the organizations wanting to use the model for employee
performance appraisal is as under:

Licensing Fee Per Annum
Employe
the Appr Indian Business Organizations Business Organizations From

Other Countries

es Covered under
aisal

Up to 100 Employees INR 10,000/- US$ 300.00

Above 10 INR 20,000/- US$ 600.00 0 Employees

5. Registration shall be valid for five years and the licensing fee is payable
annually.
As sunrise management 6. consulting services is still in process of
appointing regional agencies for management of the copyright license, a
special discount 50% is available to the organizations registering in the
yea

7. Ple he
Lice

-12/ 52, Vijay Nagari Annex
Waghbil Naka, Ghodbundar Road,
Thane – (M. S.) India – 400 607,
Tel: +91 22 5606 9219, Mobile: +91 98330 51567
Email: milind.kotwal@sunrise.net.in

r 2006.
ase contact SunRise management Consulting services for t
nse.

Milind Kotwal
Director
SunRise Management Consulting Services
B

 OR kotwalmr@rediffmail.com

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 3 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Our Service Basket

We offer consulting services, seminars and publications in the

wing areas follo

O
im

deve

C
system to develop and update organizations business plans.

anag nce e

 is the most imp gement intervention nization.

 develop a sys upports and strength usiness

o

C
asses

deve performance diagnostics.

C
multifario be understood for better customer service. We study the

various a stomer satisfaction and help you develop a plan to improve your

customer ntion and increased market

share.

For Furth

rganizational Diagnostic Studies:: To identify and quantify potential for

provements in the organization. It helps to prepare objective organization

lopment plans.

orporate and Strategic Planning: To establish a structured and planned

 corporate and strategic

Performance M ement and Performa Appraisal: Performanc

appraisal system ortant mana in the orga

We help you to tem that s ens your b

bjectives.

ompetency Mapping And Assessment: Competency mapping and

sment helps to develop objective system for recruitments, promotions, training &

lopment, and

ustomer Satisfaction Studies: Customer interactions in B2B domain are

us and needs to

spects of cu

’s satisfaction leading to improved customer rete

er Details, Please Contact:
SunRise Management Consulting Services
Tel: +91 22 5606 9219, Mobile: +91 98330 51567
Email: milind.kotwal@sunrise.net.in Or kotwalmr@rediffmail.com

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 4 of 142

mailto:milind.kotwal@sunrise.net.in
mailto:kotwalmr@rediffmail.com

Model, and Method for Process Oriented Employee Performance Appraisal

Index
 Index 5
 Foreword 6
 7 Introduction
 cy 10 Concept of Competen
 Applications of Competency Mapping and Assessment Techniques 13
 1. Candidate appraisal for recruitment 14
 2. Employee potential appraisal for promotion/ functional shift 15
 e training need identification 16 3. Employe
 e performance diagnostics 17 4. Employe
 5. Employee self development initiatives 18
 Understanding Job Positions 19
 Job Factors 20
 Data collection Instrument for Job description 23 = 31
 Sample Job Description Document 32 - 38
 Competency Model 39
 Competency Map 39
 Roles Covered and Role Definition: 41
 Explanation of the elemental competencies 42
 mple Competency Map for an Engineering Organization 47 – 87 Sa
 88 - 116 Competency Assessment Instruments
 Competency Grading 117
 Important Points 118
 Process of Competency Mapping: 119
 124 Refinement of Base Competency Map
 Competency Map Refinement Instrument 126 – 128
 Competency Assessment 129
 Interview Based Assessment Techniques 130
 First Phase of Interview 131
 Second Phase of Interview 133
 Third Phase of Interview 135
 Grading system 137
 essment Briefing to the candidates 141 Ass
 Epilogue 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 5 of 142

Model and Method for Competency Mapping and Assessment

Foreword

ast s I have been working with some of the leading consulting

rgan the competency mapping and assessment as an engineering

dus r quarter of a

entu I c or the tool, however I felt that the

ode and damper in

e re lizat ool will be greatly beneficial he

usin business executives start using it extensively,

owe er to f mapping and assessment

eed so ctive of this book. We have found the

ode rganizations where we implemented it. The model is

eing publ e Indian Industry. We also hope to

ubli ou nce ap

usto er ng, Employee satisfactio

nd o gani tic studies. I am sure that business organizations will

eriv

ilind
unR e M Services
-12 2, V
agh il Na

han
dia
el: + 06 9219
obile: +91 98330 51567

Email: milind.kotwal@sunrise.net.in

L few year

o izations on

in try specialist. Having worked in different organizations for ove

c ry ould realize tremendous potential f

m ls method of mapping and assessment were proving to be a

th a ion of true potential of the tool. The t to t

b ess organizations when the

H v achieve this objective the methodology o

n ed me simplification, that is the obje

m l quite effective in the o

b ished in the larger interest of th

p sh r consulting models on MIS, Employee performa praisals,

C m satisfaction study, Strategic planni n survey

a r zational diagnos

d e maximum benefits from the book.

M Kotwal
S is anagement Consulting
B / 5 ijay Nagari Annex
W b ka, Ghodbundar Road,
T e – M. S. – 400 607

 In
T 91 22 56
M

 or kotwalmr@rediffmail.com

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 6 of 142

Model, Guidelines and Method for Employee Appraisal System

Introduction

1. Technology

nt system

4. Managerial manpower

These elements should be in synch with each other for effective operations.

In the modern competitive world, we as business managers are required to

improve the efficiency and effectiveness of our business operations. As there are

several factors that affect efficiency and effectiveness of operations, the

improvement is required to be carried out in every factor. We are required to

bring every factor in synchronization with other factors. TQM, TPM, BPR and

other similar initiatives provide direction to improvement in business operations.

To improve synchronization between different elements of business is an

important approach to improve effectiveness and efficiency of the operations.

The basic elements of business are:

External Elements:

1. Market

2. Public infrastructure, support facilities and services

Internal Strategic Elements:

 Plant & machinery 2.

Internal Operational Elements:

1. Manageme

2. Materials

3. Technical manpower

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 7 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Mismatch between any of the two elements give rise to wastages of time, money

and efforts, leading to loss of e iency.

.

the responsibility for selection, training and

development, administration, deployment support, performance appraisal and

ics of the employees. The most important part of these

responsibil e individuals for their suitability for different

functional e and excel in

the assigned tasks.

Currently most of the organizations are using personal interview, written tests and

group disc pose of assessment. However these methods have

been found ns.

t approaches have been employed for the

purpose o aches were mostly based on personality

tests/ psychometric tests. These tests have improved assessment of candidates

but still the e test results is not adequate to forecast effectiveness

of the sele

Research conducted by Industrial and organizational psychologists have found

le or

ffectiveness and effic

Manpower, technical and managerial, is the most important resource of any

organization. This most important resource is also the most difficult to manage as

no two persons are similar. Every person has different qualities, attitude, motives,

personality traits, skills, knowledge etc. which has effect on their performance at

work. Organizations, in order to facilitate excellence in the performance of the

people in the organization, are required to identify the right person for every job

This matching between jobs and people is an important avenue for organizational

improvement efforts.

HR professionals are entrusted with

performance diagnost

ities is assessment of th

tasks, and development of their potential to be effectiv

ussion for the pur

 to have severe limitatio

Over last century many differen

f assessment. These appro

 reliability of th

cted candidate for the job.

that effectiveness of a person to carry out a job depends not only sing

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 8 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

isolated factors but on set of many different factors. Such set of factors that help

the possessor to be effective in a particular job is termed as competency for that

particular job.

HR function entrusted with the responsibility to find right person for every job and

development of the employed person to do the assigned job effectively, have

found competency mapping and assessment as a very effective tool.

The following pages give a very effective way of mapping competencies required

for any job and methods of assessing the competencies of the people.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 9 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Concept of Competency

Definition:

There are many different definitions for the competency, a simplest one among

them is:

Competency for a job can be defined as a set of human

attributes that enable an employee to meet and exceed

xpectations of his internal as well as external customers and

stake holders.

It has been a general observation that hard work, sincerity, knowledge,

intelligence alone does not make a person star performer in his profession.

There are other factors that help an individual to excel in his job/ profession. All of

us have noticed during our school days, that the top scorer of a class is not

always the most intelligent or the most hardworking student of the class. We have

also observed that top scorers from objective type of tests are not able to hold

their rank in descriptive type of tests. Similarly a good runner is not always a

good hockey player, as every game or sport needs different set of physical and

mental qualities to excel. Thus set of human qualities and/ or attributes that make

a person a star performer for a particular activity defines the competency for that

particular activity.

Good managers are generally aware about different qualities a person must

possess to do a job effectively, and they make use of their knowledge to select

and train their subordinates. Organizational psychologists have studied and

refined this understanding and converted it into a structured and formal process

thus making it available for business application.

e

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 10 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

In organizational and business context, competency required for a particular job

depends on many fac nature of business,

ironment, organizational culture, work environment, organizational

 responsibilities, nature of processes and assigned activities,

ay change with time, and thus changing competency requirements for

tal competencies.

tors. The factors include social culture,

business env

structure, duties and

attitude and motives of colleagues, superiors & subordinates. Some of these

factors m

the same job position in the organization.

Competency for any job position at a particular time is a unique set and as

organization has many different job positions, managing many such sets is a

difficult task. Hence for the purpose of HR management, the job competency is

divided into elemen

Elemental or Task competency

Elemental or task competency is an ability to do a particular type of task. A job

consists of many different types of tasks, thus requiring different elemental

competencies. The elemental competencies can be standardized, precisely

differentiated, developed into a model across the organization, and are easier to

identify, study, understand, map, assess and develop.

Generally the competencies that we talk in HR are the elemental competencies.

Examples of elemental competencies are communication skills, business skills,

achievement orientation or drive, decision making, analytical skills etc.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 11 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Behavioral Indicators:

The overall competency requirement for a job needs to be understood in terms of

elemental competencies which depend upon education, knowledge, training,

experience, technical and non technical skills, attitude, personal image etc. and

some of these attributes are difficult to objectively assess and measure.

However persons with high competency for a particular task demonstrate
certain logically associated behavior which can be used to identify the

etencies. Hence presence of complete set

of behavioral indicators is indicative of the competency.

Elemental competency assessment sheets along with related behavioral

.

factors that make the person highly competent for the task.

As we shall see while studying the Competency Model same behavioral indicator

may be associated with different comp

indicators are included in this book

Another method to identify the elemental competencies required for a job is

based on analysis of the process and process activities assigned to the job. Both

the methods have their advantages and disadvantages, thus both the methods

should be used for better understanding of the competency requirements for the

job.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 12 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Applications of Competency Mapping and Assessment

and can be used for the

itment

. Employee self development initiatives

These applications are explained in the following chapters.

Techniques

Competency mapping and assessment is a very important development for HR

function. It provides much needed objectivity to HR activities. With the help of tool

like competency mapping assessment role of HR has changed from support

function to core function. With competency based HR systems and programs HR

function can directly contribute to organization effectiveness.

Business process focus and objectivity are the main advantages of the
competency based HR management systems.

Employee competency map is a very useful document

following applications.

1. Candidate appraisal for recru

2. Employee potential appraisal for promotion or functional shift

3. Employee training need identification

4. Employee performance diagnostics

5

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 13 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

1. Candidate appraisal for recruitment

Selection of candidates for employment is very important decisions for any

’s for the

elines on the training needs for

the candidate if selected for the position.

petencies are assessed for selection.

organization. A wrong selection costs the organization in terms of recruitment

costs, efforts, time and opportunity. Whereas landing into unsuitable job is very

painful and unsettling experience for the candidate. Job position competency

map provides clear guidelines and reliable process for selection.

Competency map for the job position and Assessment of candidate

required competencies gives comparatively reliable indication about suitability of

the candidate. The assessment also provides guid

Normally only core com

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 14 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

2. Employee potential appraisal for promotion or functional shift

ctory in another

o the required competencies of the new

 is recommended to assess core competencies for the promotion or functional

shifts.

Every job position requires different set of competency and hence an excellent

performer in junior position may not necessarily perform to the expectations when

promoted to a senior position. Also an average performer in a junior position may

turn into a star performer when promoted to senior position. Similarly a

successful person in one department may turn out to be unsatisfa

department and also a not so competent person in one department may give

excellent results in other department.

Hence departmental shifts and promotions need careful assessment of the

competencies of the person with respect t

position.

It

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 15 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

3. Employee training need identification

Competency mapping and assessment provides clear indication of employee’s

developmental needs. Candidate weakness with respect to the required

competencies discovered in the assessment shows opportunity for development

of the candidate.

Employee competency assessment can be conducted periodically, preferably

along with performance appraisal, to identify developmental needs of every

employee.

As competency based training need identification has direct relation with the

employee performance, effectiveness of training can directly be gauged through

the assessment of performance and competencies.

Generally core competencies are used for training need identification.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 16 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

4. Employee performance diagnostics

Competency based assessment provides excellent understanding of

performance problems. Observed non performance of an employee can be due

to factors that are out of the control of the employee or due to lack of required

competencies.

Employees those are not able to perform to the expectations should be assessed

for core as well as support competencies and any observed inadequacy should

be carefully studied to understand its effect before taking any remedial measures.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 17 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

5. Employee self development initiatives

praisal with traditional method can assess the performance with

he competency map indicates the competencies that are required for improved

performance and behavioral indicators shows the factors that build up the

competency.

Organizations should develop a competency map document and make it

available to all employees for reference and study.

The competency map and behavioral indicators help individual to understand

direction for their own development. They can very easily identify the gaps and

work on the inadequacies.

Performance ap

respect to set targets, but these appraisals do not guide for improving the

performance. Competency map very clearly and reliably guides the employees

for self development.

T

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 18 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Understanding Job Positions

Business organizations are an important part of civil society. These organizations

activities requiring similar resources and expertise are

y other tasks to take care of it’s resources, culture, employees,

mployees and provides them

upport to carry out the tasks.

Hence every job position is a unique set of relationships, responsibilities,

objectives and assigned resources. Every job position should be clearly

identified, analyzed, studied and documented for identification of competencies

associated with it.

Also for the purpose of analysis of the job positions, we have identified job factors

which can be used to study, analyze and understand the nature of the duties and

responsibilities for any job position.

The job factors can be used for different applications including job design,

recruitment, training need identification, remuneration scheme design,

organization restructuring, competency mapping etc.

To map the competencies required for any job position in the organization, the

job position needs to be understood in the context of the business operation.

exist to satisfy some social need. No organization can exist if it is not satisfying a

social need. To satisfy a social need organization has to carry out different types

of tasks. Organizations plan the activities and the responsibilities in such a way

that similar type of

entrusted to the same employees or same group of employees.

Apart from the tasks for carrying out the main business tasks, organization has to

carry out man

social obligations, governments requirements, shareholders expectations etc.

Organization assigns all these tasks to different e

s

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 19 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

Job Factors

 job

lopment, facility planning etc.

Envisioning is requirement of Leadership and Managerial roles.

Job factors are distinctive characteristics of any job position. These factors can

be used to understand nature of work activities and job responsibilities for the

position. These factors are:

1. Envisioning

2. Direction

3. Organizing and planning

4. Resources Mobilization

5. Coordination

6. Execution

7. Human Interaction

8. Technology

9. Creativity

10. Costs

11. Value addition

The job factors are explained in brief here below.

1. Envisioning

Whether developing vision is part of the job under study? What is the extent and

coverage of envisioning requirement? The vision may be related to market

servicing, operating arrangement, technology deve

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 20 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

n

 is requirement of Leadership and Managerial roles.

planning

 involves identification of human and/ or material resources and

assigning these recourses? Whether the job involves planning and scheduling

nd monitoring usage of these resources? What

rganizing and planning? This is requirement of

agerial roles.

bilization

reparation of the resources for use? What is the extent

sources mobilization responsibility for the job? This involves

 to be issued to all concerned, ensuring serviceability of the

suring required consumables and inputs are available.

tion

involves interaction with other executives to ensure

synchronization of activities for effective and efficient utilization of available

quirement of the job?

6. Execution

What are the execution activities of the job? What is the kind of skills required to

ities?

tion outside the

organization?

2. Directio

Whether directing business operation or policy formulation is the responsibility of

the job under study? What is the extent and coverage of direction requirement?

Formulating policy direction

3. Organizing and

Whether the job

usage of resources, controlling a

is the extent and coverage of o

Leadership and Man

4. Resources Mo

Whether the job involves p

and coverage of re

proper instructions

resources and en

5. Coordina

Whether the job

resources? What is the extent of coordination re

execute the activ

7. Human Interaction

What is the nature and extent of human interaction in the job within the

organization? What is the nature and extent of human interac

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 21 of 142

Model, and Method for Process Oriented Employee Performance Appraisal

8. Technology

much organizational cost the job controls and

influences?

11. Value addition

Forms for th

the one ed for information capture and writing job description.

What is the nature of technological responsibilities for the job? What kind of

technical decisions are required to be made in discharge of the job

responsibilities?

9. Creativity

Does the job require generation of Implementable options as apart of

responsibility? What is the scope to novelty and innovation the job provides?

10. Costs

What is the cost of the job? How

How much value does the job adds in relation with other jobs?

e study are attached herewith for ready reference. The forms include

s that can be us

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 22 of 142

Company Name
DCI – EPA - 001 Page 23 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n e m e n t C o n s i n g S v i c e s

Page 23 of 142

Data Collection Instrument For Job Description

a g u l t e r

Company Name
DCI – EPA - 001 Page 24 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 24 of 142

Department: Section:.
Position Under Study:
Prepared By : Checked By

Position Reporting To:
Direct Reporting Administrative

Reporting

Techni
Reporti

cal
ng

 Any Other

Subordinates
Sr.
No.

Designation Location Responsibilities for the Position

Company Name
DCI – EPA - 001 Page 25 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 25 of 142

Details Of Activities:
uctions From: A. Receives Instr

Sr. No. Designation Interface Mode Nature Of Instructions

B. Receives Advice From:
Sr. No. Designation Interface Mode Nature Of Advice

Company Name
DCI – EPA - 001 Page 26 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 26 of 142

C. Receives Information From:

Sr. No. Mode Nature of Information Designation Interface

D. Analyses Information and data on

Company Name
DCI – EPA - 001 Page 27 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 27 of 142

E. Takes Decision On:
Sr. No. Type of Decision Document Action Taken

F. Issues Instructions To:
Sr. No. Nature Of Instructions Designation Interface Mode

Company Name
DCI – EPA - 001 Page 28 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 28 of 142

G. Issues Advice To:

Sr. No. Interface Mode Nature Of Advice Designation

H. Prepares Report:
Sr. No. Being Sent To Nature of Report Report Name

Company Name
DCI – EPA - 001 Page 29 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 29 of 142

I. Prepares Records:

Sr. No. Record Name Mode of
Recording Purpose of Record

J. Meetin : g Participation
Sr. No. Meeting Name Frequency Role In The Meetings

Company Name
DCI – EPA - 001 Page 30 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 30 of 142

K. Audit Participation:
Sr. No. Nature Of Audit Document Nature of Decision

L. Coordination with outside organizations:
Sr. No. Organization Purpose Nature Of Interaction

Company Name
DCI – EPA - 001 Page 31 of 142 DCI – Job Description

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 31 of 142

M. Operation/ process Activities:

Sr. No. Frequency Nature of Activity Activity

N. Other Activities:
Sr. No. Activity Frequency Nature of Activity

Model, Guidelines and Method for Employee Appraisal System

Sa

Ba

sta

pa

mple Job Description Docume

sed on the information collected, job description needs to be written in a

ndardized format. A format developed by SunRise is given in the following

ges.

nt

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 32 of 142

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

© SunRise Management Consulting Services 2005

Sample Job Descriptio

n

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

© SunRise Management Consulting Services 2005

epartment Manufacturing Engineering Section Industrial Engineering

D

Position: ME Executive/ officer:

Management Level Executive

Reporting To: M. E. In charge

Subordinates CAD operators

Role Definition To carry out assigned manufacturing engineering tasks, with attention to quality, delivery and costs.

Required. Qualifications Please Refer Annexure with department document

Required skills Please Refer Annexure with department document

Required Training Please Refer Annexure with department document

Required Experience Please Refer Annexure with department document

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 35 of 142

Job Responsibilities:

A) Process Responsibilities:

 The ME Executive/ officer: y of the process deta ion documents with cost
and other pertinent analysis as per the requirements of the production or Engineering departments and under the instructions from the
manager M.E.

 shall be responsible for deliver il specificat process efficiency and

b) Manpower Responsibility

 He/ She shall understand the requirements of his / her subordinates to carry out their assigned activities and organize for it.

 He/ She shall understa equirements of his / her subordinates to carry out their assigned activities effectively and help them to
re such skills.

nd the skill r
acqui

 He/ She shall understand work, professional and personal conditions of each individual reporting to him / her and shall plan the work
es for the best peactiviti rformance.

c) Material Responsibility

 He/ She shall receive, handle, transport, store, package and deliver all the materials including raw materials, consumables, WIP, tools,
finished goods in the appropriate manner for the best utilization and minimum wastages.

d) Cost Control

 He/ She shall analyze the costs of all materials under his / her custody, all activities in the shop, cost of every service that is being used,
 manpower that i shall manage the activities in a way to minimize the cost of the cost of

operations.
s being used and cost of operations in the shop and

e) Shop and facilities maintenance

 He/ She shall understand working and maintenance requirements of facilities including building, plant and machinery, equipments, tools,
xtures, that are plan the work and maintenance for maximizing the utilization jigs and fi being used in the activities and shall

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 36 of 142

tenance

e) System planning and main

 He/ She shall ensure that system prepared for activities under his / her control are meticulously followed and any deviation from it
immediately recorded and informed to the concerned executives.

 He/ She shall ensure that the activities required to be carried out are identified, documented and programmed.

 He/ She shall record and report the continuous performance on the above activities to the concerned executives in the organization.

 the instances that can affect company performance on quality, cost and delivery including quality non
compliances, process noncompliance, material defects, m/c and equipment functional problems, product defects etc. and shall initiate

ventive action.

He/ She shall record and report all

corrective and pre

 rom his / her subordinates and shall initiate
 for rewarding such performance and contribution

He/ She shall record and report all instances of extraordinary performance and contribution f
actions

ed authorities for necessary corrective and preventive actions.

He/ She shall record and report all instances of indiscipline, misbehavior and lack of acceptable performance of his / her subordinates to
the concern

 He/ She shall organize, participate and contribute in the meetings for effective discharge of his / her responsibilities.

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 37 of 142

Quality, Cost and delivery performance Facilities development

Subordinate development System improvement Key Result Areas

Cost of Poor Quality Staff Multi skill-ing

Cost of Production/ process cost MTBF and MTFR

Avg. Testing time/ Inspection time Avg. Development time

Process time Productivity improvements

Productive Utilization Floor space utilization

Procurement lead time improvements Turnover/ Inventory ratio

Key Perfo

rheads

rmance Indicators

Cost of ove

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 38 of 142

Rating (on scale of 10)

S NO Job Factors Description
Spread Depth Variation

1 Envisioning The executive has
department.

no responsibility for envisioning 2 2 2 for the section or

2 Direction responsibility to decide the policies 2 2 2 He/ she has no

3 Organizing and plannin es to plan only the assigned jobs i 4 4 2 g Manager
He/ she requir n consultation with

4 Resources Mobilization ze the manpower assig
gned machines and equipment 4 3 2 He/ she is required to mobili ned to him/ her, and

the assi

5 Coordination He/ she has responsibility to coordinate with concerned production
utives and seniors. 2 2 5 executives, R & D exec

6 Execution prepare the proces
rawings and specifications for the bs. 6 8 8 He/ she has the responsibility to s documents, works

instructions, d assigned jo

7 Human Interaction
He/ she is require to interact with production shop supervisors, production
executives, machine suppliers, junior executives and senior executives
from within the organization.

4 4 3

8 Technology He/ she is required to have complete command over production
technology, product specification and allowances 5 5 5

9 Creativity He/ she should be creative to work out to find out different routes for the
production of different items. 5 4 4

10 Costs Under preparation

11 Value addition Under preparation

Model and Method for Competency Mapping and Assessment

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 39 of 142

Competency Model

o enable the readers to get clear idea of the competency mapping and

assessment ha in ed compl m l. T model can be directly

used for the rpo of es nt. However we advice the users to carry out

detailed mapping exercise for effective and error free use of the technique.

T appin er is e e chapter.

T odel g in fo ing hre art he three parts are:

 Sample of Competency

 Competency Assessment Instruments.

 C nc rad

T o sc s.

T

 we

 pu

g ex

iven

pete

s de

ve

ses

cise

 the

y G

ribed in

clud

 ass

 also

llow

ing Gu

 the fo

 a

sme

xplained in details in a separat

 page

Map

idelin

llowin

ete

s has t

es

g page

ode

e p

his

s. T

he m

he m

1.

2.

3.

he m

om

del i

Model and Method for Competency Mapping and Assessment

1. Sample of Comp

ering

different

ther

industries as well. It describes total of twenty one elemental competencies. These

elemental competencies cover almost all practical requirements of business

org

Co is book is required to be used in
lso the levels of elemental

competencies as defined in this model are relative in nature. Viz. Level 4 of
technical expertise for executive job position differs from Level 4 of the
same competency for managerial job position.

The model covers requirements of most of the business organizations except

software development, research, analysis and consulting, security, and other

similar industry sectors and functions. Its reliability for Accounts, Administration,

Advertising & Publicity, is not yet fully tested and established, hence due care

should be taken for its applications in these areas. The model provides quite

reliable results for Marketing, Manufacturing, Quality, Maintenance, Engineering,

Planning, Procurement and logistics functions in most of the industry sectors.

Practitioners of this model are requested to share their experiences with the

author for further refinement of the model.

etency Map

Competency map for a job is a document that describes the task or elemental

competencies that shall make an employee working in the job position effective

and efficient.

We have attached a sample representative competency map for an engine

organization. The sample map covers different positions from

departments. The Model described here has given satisfactory result in o

anization.

mpetency Map as described in th
conjunction with the job description. A

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 40 of 142

Model and Method for Competency Mapping and Assessment

Roles Covered and Role Definition:

Leader

ed or facilitated by the leader.

The competencies shown in the plan are differentiated as Critical Competencies

Based on the nature of different responsibilities there are basic roles in the

organization:

1.

Leader is responsible for devising organization response to external as well as

internal requirements, threats, and opportunities.

2. Manager

Manager is responsible for planning and coordination for implementation of the

response devis

3. Executive

Executive is responsible for implementing the organizational programs and

activities as planned by manager.

and Supporting competencies and are indicated by shading as below:

Critical

Supporting

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 41 of 142

Model and Method for Competency Mapping and Assessment

Table of competencies used in the model
Sr.
No.

Elemental Competencies Exe. Man. Leader

A . tional Technical or Func

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B. Managerial:

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for
effectiveness

 C. Human

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D. Conceptual

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 42 of 142

Model and Method for Competency Mapping and Assessment

Explanation of the elemental competencies

A .Technical or Functional :(Technical or Functional human attributes
r red to pe

A - 1 . Busi Competency of Business Awareness is defined as

t t utes required to take business decisions for

business objectives.

A - 2. Busi Competency of Business Skills is defined as the set of

h n nctional usiness

p ss

A – 3. Tech : Competency of Technical Skills is defined as the set of

human attributes required to effectively perform the technical responsibilities of

the job position. The technical skills have to be primarily assessed through

t ca written test.

a ing, mob izing and tilizing
res urc

B – 1. Customer Orien efined as

t t utes required to understand and satisfy customer’s needs

a q

B. – 2. Competency of organizing is defined as the set of

human attributes required to establish, nurture and troubleshoot orga

p s ships for effective delivery of objectives.

equi rform a job).

ness Awareness:
he se of human attrib achieving

ness Skills:
uma attributes required to effectively perform the fu b

roce es.

nical Skills

echni l interview or

B. Man gerial: (K A S required planning, organiz il u
o es.)

tation: Competency of customer orientation is d

he se of human attrib

nd re uirements.

Organizing Skills:
nizational

roces es and relation

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 43 of 142

Model and Method for Competency Mapping and Assessment

B – 3. Cross functional Perspective: Competency of Cross functional

uired understanding own

etency of Planning is defined as the set of human

ills: Competency of Job execution is defined as the set of

ytical skills: Competency of Analytical skills is defined as the set of

n is defined as the set of human

ttributes required to empower the subordinates for effective operations.

man attributes required to take responsibility for accomplishing the

veloping and supporting subordinates for effectiveness is

perspective is defined as the set of human attributes req

job in relation with other functions within the organization.

B. 4. Planning Skills: Comp

attributes required to understand interrelationships and requirements of different

activities to be performed to achieve the desired objectives.

B. – 5. Execution Sk
human attributes required to carry out the assigned activities to the satisfaction of

the customer cost effectively.

B. – 6. Anal
human attributes required to understand and interpret the data and information.

B. – 7. Decision Making: Competency of decision making is defined as the set

of human attributes required to decide the course of action under any situation.

B. – 8. Delegation: Competency of delegatio

a

B. – 9. Leadership (Taking Charge): Competency of Leadership is defined as

the set of hu

desired objectives.

B. – 10. Developing and supporting subordinates for effectiveness:
Competency of De

defined as the set of human attributes required to enable the subordinates to be

effective in the assigned job and contribute to the organization.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 44 of 142

Model and Method for Competency Mapping and Assessment

C. Human: (KAS required motivating, utilizing and developing human
resources):

C. – 1. Communication: Competency of Communication is defined as the set of

C – 2. Team Working & Interpersonal Effectiveness: Competency of

d as the

human attributes required to communicate ideas, thoughts and feelings clearly

and correctly using oral or written means.

Interpersonal Effectiveness and Team working is defined as the set of human

attributes required to impact group or team working to achieve the team

objectives.

C – 3. Influencing Ability: Competency of Influencing ability is defined as the set

of human attributes required to Impact the outcome of an interaction.

C – 4. Achievement Orientation: Competency of Achievement orientation is

defined as the set of human attributes required to continuously seek and achieve

higher goals.

C – 5. Networking Ability: Competency of Networking Ability is define

set of human attributes required to maintain contact and relationship with different

people from different fields.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 45 of 142

Model and Method for Competency Mapping and Assessment

D. Conceptual (Ability to visualize the invisible, think at abstract levels and

lutions.

D – 2. Tolerance to noncompliance, non- congruence, nonconformance:

azed when

use the thinking to plan future business.

D – 1. Creative Thinking: Competency of creative Thinking is defined as the set

of human attributes required to generate so

D – 2. Strategic Thinking: Competency of Strategic Thinking is defined as the

set of human attributes required to visualize near and distant future conditions

and develop appropriate organizational response.

Competency of Tolerance to noncompliance, non- congruence, nonconformance

is defined as the set of human attributes required to remain unf

encountered with unfamiliar and unacceptable situations.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 46 of 142

Model and Method for Competency Mapping and Assessment

Sample Competency Map for an Engineering Organization

the same for other

organizations; however the map gives a fair idea of competency requirement for

The sample reproduced here was prepared for an engineering organization. The

levels of competency shown in the map may not be

different functions and levels.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 47 of 142

Competency Map Company Name Date Page 48 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r

Page 48 of 142

Sample of Organizational Competency Map

v i c e s

Competency Map Company Name Date Page 49 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 49 of 142

Department wise competency requirements

The study of job description documents revealed three distinct levels of responsibilities:

Sr Management Levels Company grades covered

1 Junior Executive Level: All executive staff under section heads

2 Middle Management Level Middle Section Management level: Dy. Managers and Department/ Section

heads. & Senior Functional Management (from Asst Mgr to Sr managers)

3 Senior / corporate management Unit Head and corporate management above

The competencies required for different departments and different levels of positions are listed under the different departments.

Competency Map Company Name Date Page 50 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 50 of 142

Department Research and Development

Department Role To provide product engineering, development and standardization services for the products XX, YY, ZZ

 The function requires very high level of technical expertise and insight in the engineering aspect of

product and service covering not only company operations but also customer’s processes. The applied

velopment also requires high degre

The function also requires thorough knowledge of research and development methodologies.

research and de e of creativity.

Positions Covered and responsibility levels

Sr. No Job Position Responsibility Level

1 Sr Manager Middle Management Executives

2 Manager Middle Management Executives

3 Sr Engineer Junior Executive

4 Engineer Junior Executive

Competency Map Company Name Date Page 51 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 51 of 142

for Senior nd Development

Proficiency Requirement

Competencies Management Staff of Research a

Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Skills Analytical

B – 7 Decision Making

B – 8 tion Delega

B – 9 hip Leaders

B – 10 De ping and sup tes for effectiveness velo porting subordina

C - 1 Co unication mm

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Inf ncing Ability lue

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 52 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 52 of 142

ompetencies for Middle Management Staff of Research and Development

Proficiency Requirement

C

Sr. No. Elemental Competencies

1 2 6 7 3 4 5

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 53 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 53 of 142

Competencies for Junior Executive Staff of Research and Development

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 54 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 54 of 142

Department Sales Department
Depart anding and managing sales process, ensuring availability of ales counters, and

ensuring proper sales arrangements and counseling of salesmen
ment Role Exp products at the s

 We had no opportunity to map and validate competencies of marketing staff.
The organizations where we did compet had different types of sales
processes. Hence the competency map provided is more of indicative nature and every organization
hould carry out separate competency mapping

ency mapping and validation

s

Positions Covered and responsibility levels
Sr. No Job Position Responsibility Level

1 Sr Manager Middle Management Executives

2 Manager Middle Management Executives

3 Sales Supervisor Junior Executive

4 Sales Executive Junior Executive

Competency Map Company Name Date Page 55 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 55 of 142

Competencies for Senior Management Staff of Sales Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 kills Planning S

B – 5 on Skills Executi

B – 6 An tical Skills aly

B – 7 n Making Decisio

B – 8 tion Delega

B – 9 hip Leaders

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 56 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 56 of 142

Competencies for Middle Management Staff of Sales Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 57 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 57 of 142

Competencies for Junior Executive Staff of Sales Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 58 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 58 of 142

rt ality Assurance

Depa ment Qu
Department Role To provide Inspection and testing support for Raw ma o

delivering products with contracted specifications to the cus mers
terials, bought out, WIP and finished g ods for

 to

 The function requires high level of technical expertise and insight in the engineering aspect of product and
service covering company and vendor’s’ processes.

he function also requires thorough knowledge of research and development methodologies. T

Positions Covered and responsibility levels
Sr. No Job Position Responsibility Level

1 Sr Manager Middle Management Executives

2 Manager Middle Management Executives

3 Sr Engineer Junior Executive

4 Engineer Junior Executive

Competency Map Company Name Date Page 59 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 59 of 142

ompetencies for Middle Management Staff of Quality Assurance

Proficiency Requirement

C

Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 kills Planning S

B – 5 on Skills Executi

B – 6 An ical Skills alyt

B – 7 n Making Decisio

B – 8 tion Delega

B – 9 hip Leaders

B – 10 De ping and sup rdinates for effectiveness velo porting subo

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 60 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 60 of 142

Competencies for Junior Executive Staff of Quality Assurance

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 61 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 61 of 142

rt oduction Shop

Depa ment Pr
Department Role To manufacture the assigned components for the assemb oducts, as per the planned

schedule and to the specifications.
ly of the finished pr

 The function requires necessary technical expertise and skills. The executives are required to ensure that
the process is being operated as per decided parameters and schedule.

Positions Covered and responsibility levels
Sr. No Job Position Responsibility Level

1 General Manager - Plant Senior Management Executive
2 Sr Manager Middle Management Executives

3 Manager Middle Management Executives

4 Sr Engineer Junior Executive

5 Engineer Junior Executive

Competency Map Company Name Date Page 62 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 62 of 142

ompetencies for Senior Management Staff of Production Shop

Proficiency Requirement

C

Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientatio n

B – 2 Organizing Skills

B – 3 ctional Perspective Cross Fun

B – 4 g Skills Plannin

B – 5 on Skills Executi

B – 6 An ical Skills alyt

B – 7 n Making Decisio

B – 8 tion Delega

B – 9 hip Leaders

B – 10 De ping and sup tes for effectiveness velo porting subordina

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 63 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 63 of 142

Competencies for Middle Management Staff of Production Shop

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 64 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 64 of 142

Competencies for Junior Executive Staff of Production Shop

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 65 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 65 of 142

Department Tool Room
Depart manufacture and maintain tool, jigs, fixtures and dies required fo cess. ment Role To r the production pro

 The function requires very high level of technical expertise and skills.

Positions Covered and respon ibility levels s
Sr. No Job Position Responsibility Level

1 Manager Middle Management Executives

2 Sr Engineer Junior Executive

3 Engineer Junior Executive

Competency Map Company Name Date Page 66 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 66 of 142

Competencies for Middle Management Staff of Tool Room

Proficiency Requirement Sr. No. Elemental Competen

5 6 7

cies

1 2 3 4

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Skills Technical

B - 1 Orientation Customer

B – 2 Orga ing Skills niz

B – 3 unctional Per Cross F spective

B – 4 g Skills Plannin

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 67 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 67 of 142

Competencies for Junior Executive Staff of Tool Room

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 68 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 68 of 142

y Shop

Department Assembl
Department Role To assemble and produce finished products to the contracted specification as per the agreed schedule

program.

 The function requires technical expertise resources management capabilities.

Positions Covered and respon ibility levels s
Sr. No Job Position Responsibility Level

1 Manager Middle Management Executives

2 Sr Engineer Junior Executive

3 Engineer Junior Executive

Competency Map Company Name Date Page 69 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 69 of 142

ompetencies for Middle Management Staff of Assembly Shop

Proficiency Requirement

C

Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientatio n

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 kills Planning S

B – 5 on Skills Executi

B – 6 An ical Skills alyt

B – 7 n Making Decisio

B – 8 tion Delega

B – 9 hip Leaders

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 70 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 70 of 142

Competencies for Junior Executive Staff of Assembly Shop

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 71 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 71 of 142

Department Maintenance
Depart maintain all the machines and equipments in productive cond ng their productive

availability
ment Role To itions for maximizi

 The function requires very high level of technical expertise and insight in the engineering as
machines and equipments in use.

pect of

Positions Covered and responsibility levels
Sr. No Job Position Responsibility Level

1 Sr Manager Middle Management Executives

2 Manager Middle Management Executives

3 Sr Engineer Junior Executive

4 Engineer Junior Executive

Competency Map Company Name Date Page 72 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 72 of 142

Competencies for Senior Management Staff of Maintenance Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 g Skills Organizin

B – 3 unctional Per Cross F spective

B – 4 g Skills Plannin

B – 5 on Skills Executi

B – 6 An ical Skills alyt

B – 7 n Making Decisio

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 73 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 73 of 142

Competencies for Middle Management Staff of Maintenance Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 74 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 74 of 142

Competencies for Junior Executive Staff of Maintenance Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 75 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 75 of 142

Department Materials
Depart ensure reliable and uninterrupted supply of quality componen ls required for the

production of the finished goods within the target
ment Role To ts and raw materia

 procurement, inventory, costs and price.

 The function requires very high level of technical and commercial exper ise, market knowledge and
business contacts.

t

Positions Covered and respon ibility levels s
Sr. No Job Position Responsibility Level

1 Manager Middle Management Executives

2 Sr Engineer Junior Executive

3 Engineer Junior Executive

Competency Map Company Name Date Page 76 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 76 of 142

ompetencies for Middle Management Staff of Materials Department

C

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 g Skills Organizin

B – 3 unctional Per Cross F spective

B – 4 g Skills Plannin

B – 5 on Skills Executi

B – 6 An ical Skills alyt

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 77 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 77 of 142

Competencies for Junior Executive Staff of Materials Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 78 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 78 of 142

rt counts and Commercial

Depa ment Ac

Department Role To plan, account, monitor and control expenditure and receipts to maintain smooth business operations.

 The function requires very high level of financial and accounting expertise and insight in the operations of

the organization.

Positions Covered and responsibility levels

Sr. No Job Position Responsibility Level

1 General Manager Senior Management Executiv s e

2 Manager Middle Management Executives

3 Sr Engineer Junior Executive

4 Engineer Junior Executive

Competency Map Company Name Date Page 79 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 79 of 142

ompetencies for Senior Management Staff of Accounts and Commercial Department

Proficiency Requirement

C

Sr. No. Elemental Competen

1 2 3 4 5 6 7

cies

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientatio n

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Skills Planning

B – 5 on Skills Executi

B – 6 An ical Skills alyt

B – 7 n Making Decisio

B – 8 tion Delega

B – 9 Leadership

B – 10 De ping and supp s for effectiveness velo orting subordinate

C - 1 Co unication mm

C – 2 orking & Inter veness Team W personal Effecti

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 80 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 80 of 142

Competencies for Middle Management Staff of Accounts and Commercial Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 81 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 81 of 142

Competencies for Junior Executive Staff of Accounts and Commercial Department

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 82 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 82 of 142

Department Human Resources Development & Administration

D rt To provide human resources recruitment, development and administration support for the business

operations.

epa ment Role

 The function requires very high level of expertise and insight in the human resources aspect of business

ions. operat

Positions Covered and responsibility levels

Sr. No Job Position Responsibility Level

1 Sr Manager Middle Management Executives

2 Manager Middle Management Executives

3 Sr Engineer Junior Executive

4 Engineer Jun r Executive io

Competency Map Company Name Date Page 83 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 83 of 142

ompetencies for Middle Management Staff of HR and Admin

Proficiency Requirement

C

Sr. No. Elemental Competencies

2 3 4 5 6 7 1

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientatio n

B – 2 Organizing Skills

B – 3 Cross Functional Per spective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Making Decision

B – 8 Delegation

B – 9 hip Leaders

B – 10 De ping and supp nates for effectiveness velo orting subordi

C - 1 Com unication m

C – 2 orking & Inter ness Team W personal Effective

C – 3 Influencing Ability

C – 4 Ac ement Orientat hiev ion

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 84 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 84 of 142

Competencies for Junior Executive Staff of HR and Admin

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 85 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 85 of 142

rt pply Chain Management

Depa ment Su

Department Role To provide warehousing and transportation support for Raw ma erials, ought o t comp nent

finished products to facilitate business operations.

t b u o s and

 The function requires wide knowledge of facilities and resources for warehousing and transp rtation and

good contacts in the field.

o

Positions Covered and responsibility levels

Sr. No Job Position Responsibility Level

1 Manager Middle Management Executives

2 Sr Engineer Junior Executive

3 Engineer Junior Executive

Competency Map Company Name Date Page 86 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 86 of 142

ompetencies for Middle Management Staff of Supply Chain Management

Proficiency Requirement

C

Sr. No. Elemental Competen

1 2 3 4 5 6 7

cies

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functiona l Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Skills Analytical

B – 7 Decision Making

B – 8 tion Delega

B – 9 hip Leaders

B – 10 De ping and sup es for effectiveness velo porting subordinat

C - 1 Co unication mm

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Competency Map Company Name Date Page 87 of 142

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 87 of 142

Competencies for Junior Executive Staff of Supply Chain Management

Proficiency Requirement Sr. No. Elemental Competencies

1 2 3 4 5 6 7

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for effectiveness

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Model and Method for Competency Mapping and Assessment

A Pu a
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r i c e s

Page 88 of 142

Competency Assessment Instruments

Competency assessment instruments of forms for competencies included in the

model are attached herewith for ready reference. These forms describe

r each of elemental competen ehavioral

selected for the instruments are the ones that can be identified in the interviews.

The indicators that are difficult to be identified in the interviews are not included in

the assessment instruments.

The sheets also indicate relative importance of the behavioral indicators for the

particular competency

blic tion Of
v

behavioral indicators fo the cy. The b

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting
1

Competency Assessment Instruments

Services 2005

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005
1

epartment Section

D

Name of The Executive

Designation:

Reporting To:

Appraiser

Appraisal Date

Appraisal Objective New Appointment Promotion Development Dignostic

Remarks:

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

Sr. No. Competency Observation Grade

 A .Technical or Functional

A - 1 Business Awareness

A - 2 Business Skills

A - 3 Technical Skills

 B. Managerial:

B - 1 Customer Orientation

B – 2 Organizing Skills

B – 3 Cross Functional Perspective

B – 4 Planning Skills

B – 5 Execution Skills

B – 6 Analytical Skills

B – 7 Decision Making

B – 8 Delegation

B – 9 Leadership

B – 10 Developing and supporting subordinates for

 C. Human

C - 1 Communication

C – 2 Team Working & Interpersonal Effectiveness

C – 3 Influencing Ability

C – 4 Achievement Orientation

C – 5 Networking Ability

 D. Conceptual

D – 1 Creative Thinking

D – 2 Strategic Thinking

D - 3 Tolerance to nonconformities etc.

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

 .Technical or Functional :(Knowledge, Attit echnical or Functional
expertise required to perform a role.

A ude, Skills related to T

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

A – 1: Business Awareness

d
helps to increase profits.

 Grade

Definition: Competency of Business Awareness is defined as the set of Human Attributes required to operate in a way that benefits the organization in business an

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Talks About business issues confidently 15

2 Knows developments in the industry sector 15

3 Shows awareness of competitors business 15

4 Aware about legal issues related to the business 15

5 Aware about operating costs of different functions 15

6 Aware about company distribution channels and
alternatives

15

7 Aware about different technologies and materials
for production

10

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

A – 2: Business Skills

Definition: Competency of Business Skills is defined as the set of Human Attributes required to effectively perform the functional business processes.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Aware about business process 20

2 Uses/ Offers different alternatives to process 15

3 Aware about time and resource requiremen
different processes

ts for 20

4 Aware about effort requirements 15

5 Aware about business documentation 15

6 Aware about costs of different alternatives 10

Remarks:

-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

. The technical

A – 3: Technical Skills:

Definition: Competency of Technical Skills is defined as the set of Human Attributes required to effectively perform the functional technical activities
skills have to be primarily assessed through technical interview which should cover following points.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Aware of the process 15

2 Has thorough product knowledge,
relationship between process parameters and

and

product characteristics

15

3 ntrols and the circumstantial 15 Aware of the co
application of controls.

4 Aware of times and costs of processes 15

5 Aware of costs and availability of consumables 10

6 A
p

ware of manpower requirement of the
rocesses

10

7 Aware of safety measures 5

8 Aware of factors affecting quality and productivity 15

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

A S required planning, organizing, mobilizing and utilizing resources.)

B. Managerial: (K

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

B – 1: Customer Orientation

eed is intentionally not considered in the set)

 Grade

Definition: Competency of customer orientation is defined as the set of Human Attributes required to understand and satisfy customers needs. (Cost of satisfying
n

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Aware of the customers (Internal & External) 20

2 Aware of customer requirements 10

3 Aware of customer processes 10

4 Aware of customers complaints 15

5 Aware of interfaces with the customer/ and
provides timely feedback.

10

6 Keeps touch with the customers/ provides
feedback

10

7 Attends customer calls and complaints 10

8 Keeps track of customers calls and complaints 15

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

B. – 2: Organizing Skills

Definition: Competency of organizing is defined as the set of Human Attributes required to establish, nurture and troubleshoot organizational processes and
relationships for effective delivery of objectives.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Has total clarity on objectives 15

2 Very resourceful - Always comes up with a
solution

15

3 Has good network of people 15

4 Has high EQ - Understands peoples feelings and 15
makes use of it

5 abilities of different people 10 Is aware about cap
and subordinates

6 Aware of types of procedural controls 10

7 Is able to describe the problems encountered in 10
organizing events

8 Controls own emotions 10

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

erspective B – 3: Cross functional P

Definition: Competency of Cross functional perspective is defined as the set of Human Attributes required to understand own job in relation with other functions
within the organization.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Shows concern for other departments activities 20

2 Enjoys confidence of other departments 20

3 ciding goals & objectives always check 20 While de
with other departments

4 Keeps other departments informed about his
problems

20

5 Enquires other departments about their problems 20

Remarks:

-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

 is defined as the set of Human Attributes required to understand interrelationships and requirements of different activities to be

 Grade

B – 4: Planning Skills
Definition: Competency of Planning
performed to achieve the desired objectives.

 Total Marks

Sr. No. Behavioral Indicator Observed Evidence Allotted Marks Max. Marks

1 Aware about goals and objectives 10

2 Aware about resource requirements an
availability

d 10

3 Aware of time constraints and criticalities 10

4 Can identify preceding and succeeding activities 10

5 Can use project planning software confidently 10

6 d communicates mile stones 10 Identifies an

7 Always thinks about alternatives 10

8 Has capability to assume unknown data 10

9 Can work with uncertainty 10

10 Can list work activities at hand. (Has ready things
to do list)

10

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

s B. – 5: Execution Skill
Definition: Competency of Job execution is defined as the set of Human Attributes required to carry out the assigned activities to the satisfaction of the customer cost
effectively.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Is clearly aware of manpower requirements 10

2 Is clearly aware of time constraints 10

3 Knows availability of RM, consumables, 10
machines and other resources

4 Can predict the completion time of the job in
hand

 15

5 Has awareness of alternatives available 10

6 Is aware of critical activities, RM, Machines etc.
and monitors them.

15

7 Generally completes job ahead of schedule 20

8 Generally very demanding about completion of
work activities ahead of schedule date

10

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

 Grade

B. – 6: Analytical skills
Definition: Competency of Analytical skills is defined as the set of Human Attributes required to understand and interpret the data and information.

 Total Marks

Sr. No. Behavioral Indicator Observed Evidence Allotted Marks Max. Marks

1 Able to define the problem clearly 20

2 Can identify the data requirement for solving a
problem

15

3 Can identify various ways for analysis 15

4 ptions 10 Able to make appropriate assum

5 Defines the likely solutions 10

6 rtable with mathematics and statistics 15 Is comfo

7 Can interpret mathematical numbers and ratios 15

Remarks:

-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

 B. – 7: Decision Making

Definition: Competency of decision making is defined as the set of Human Attributes required to decide the course of action under any situation.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Is able to see cost, quality and delivery
implications

20

2 r idea of the goals 15 Has clea

3 Has clear idea of acceptable deviations 20

4 Knows importance of timing of a decision 20

5 Knows importance and problems of not making a
decision

15

6 Communicates decision or options in clear and
recise words

10
p

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

sponsibilities.

B. – 8: Delegation

Definition: Competency of delegation is defined as the set of Human Attributes required to effectively empower subordinates for their assigned re

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Knows duties and responsibilities of self
subordinates and superiors

10

2 Knows relative importance of different tasks 15

3 Gives clear and precise instruct
subordinates

ions to 15

4 Aware of limitations of subordinates 10

5 Knows progress of tasks entrusted to
subordinates

10

6 Periodically seeks precise feed back on progress 10

7 Knows performance ratios & indicators 15

8 Has sufficient time for the allotted tasks 15

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

(Taking Charge) B. – 9: Leadership

Definition: Competency of Leadership is defined as the set of Human Attributes required to take responsibility for accomplishing the desired objectives.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Commands respect and confidence of
subordinates

20

2 Has strong morale values 20

3 Stands by the decisions he has made 15

4 nsibility for failures 20 Accepts respo

5 Gives credit to his team members 15

6 Talks of difficulties his team members are facing
and tries to find a solution

10

Remarks:

-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

subordinates for effectiveness

bordinates to

B. – 10: Developing and supporting

Definition: Competency of Developing and supporting subordinates for effectiveness is defined as the set of Human Attributes required to enable the su
be effective in the assigned job and contribute to the organization.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Aware about the competency requirements of the
subordinate positions

20

2 Allows the subordinates independently, 20

3 Organizes for the resource requirements of the
uninterrupted subordinates, and ensures

resources support

20

4 Ensures uninterrupted working for the
subordinates by removing attention, time and
resources diversions

20

5 Provides feedback and counseling for
improvements

20

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

C. Human: (KAS required motivating, utilizing and developing human resources)

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

C. – 1: Communication:
Definition: C rectly using
oral or written

 Grade

ompetency of Communication is defined as the set of Human Attributes required to communicate ideas, thoughts and feelings clearly and cor
 means.

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Is fluent in speaking 15

2 Is an active listener, seeks clarifications and uses
paraphrasing technique.

15

3 Uses simple words in speech or writing to
communicate precisely

15

4 There is total congruence in facial expression,
body posture, gestures and spoken words

15

5 Checks whether audience has understood the
speech

15

6 Uses different approaches to communicate
precisely, - story, game, presentation, role play
etc.

15

7 Expresses his emotions and feelings correctly 10

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

nterpersonal Effectiveness: C – 2: Team Working & I
Definition: Competency of Interpersonal Effectiveness and Team working is defined as the set of Human Attributes required to impact group or team working to
achieve the team objectives.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Demonstrates Job Ownership 20

2 Aware about the psychological needs of team
members

15

3 Facilitates team interaction by providing space
and support to each member

15

4 Helps each member to contribute by removing
impediments to his contribution

15

5 Helps each member to understand their job and
be effective

15

6 Provides feed back to each member 10

7
ress

10 Identifies and resolves the issues impeding the
prog

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

 Grade

C – 3: Influencing Ability:
Definition: Competency of Influencing ability is defined as the set of Human Attributes required to Impact the outcome of an interaction.

 Total Marks

Sr. No. Behavioral Indicator Observed Evidence Allotted Marks Max. Marks

1 Presents idea s confidently 20

2 Holds attention of others 20

3 Has clear idea of his goals and objectives 15

4 his point at right time and in a right 10 Presents
manner

5 ngths 10 Is aware of opponents stre

6 Uses different methods of persuasion 10

7 Is able to influence the output of any interaction 15

Remarks:

-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

tation:

ve higher goals.

C – 4: Achievement Orien

Definition: Competency of Achievement orientation is defined as the set of Human Attributes required to continuously seek and achie

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Accepts challenges 20

2 Plans to meet the challenge 20

3 Shows total focus on the assignment at hand 20

4 Is persistent in his endeavor 20

5 Ensures final and complete delivery 20

Remarks:

-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

f people.

C – 5: Networking Ability:

Definition: Competency of Networking Ability is defined as the set of Human Attributes required to maintain personal relationships with large number o

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Has very large friend circle 20

2 Maintains personal touch w
people with personal

ith large number of
 messages and

communications

20

3 Always takes initiatives in building relationships 20

4 Has ready contact in the time of need 20

5 Always full of energy and enthusiasm 10

6 Spends lot of time with friends and business
associates

10

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

D. Conceptual (Ability to visualize the invisible, think at abstract levels and use the thinking to

plan future business.

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

D – 1: Creative Thinking

 Grade

Definition: Competency of customer orientation is defined as the set of Human Attributes required to generate solutions.

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Generate large number of ideas 25

2 Generate variety of ideas 25

3 Shows originality in the ideas 25

4 Colleagues always seek opinion / solution 25

5 May not be good in implementation

6 May loose interest in doing things midway

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

and distant future conditions and develop

D – 2: Strategic Thinking

Definition: Competency of Strategic Thinking is defined as the set of Human Attributes required to visualize near
appropriate organizational response.

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Able to relate large number of variables 25

2 Able to use perspective of time and space 25

3 Can build or guide to build action plan using
Project management software

10

4 Talks of future conditions 20

5 Talks of future business conditions 20

Remarks:-

Company Name
Competency Assessment Instrument

Assessor:

Assessment Date:

© SunRise Management Consulting Services 2005

onformity, non compliance and uncertainty D – 3: Tolerance to non c

Definition: Competency of Tolerance to nonconformity, noncompliance and uncertainty is defined as the set of Human Attributes that keep the person at ease under
any situation

 Grade

 Total Marks

Sr. No. Behavioral Indicator Max. Marks Observed Evidence Allotted Marks

1 Comfortable with changes in assignme
place, responsibilities, organization,

nts, work
procedure

etc.

15

2 Comfortably handles odd and sundry jobs,
(Tasks that fall outside functional responsibilities)

15

3 Clearly Knows final objectives and limitations 15

4 Does not hesitate to take unprecedented
ecisions d

20

5 Shows firmness in decisions (unprecedented
decisions)

20

6 Never shows outward sign of disturbance 15

Remarks:-

Model, Guidelines and Method for Employee Appraisal System

Competency Grading

Even though we might like that every employee to have maximum level of each

of the required competency it is practically not possible, hence we have defined

the levels ompetencies as under:

Level Interpretation % Range

of c

1 Below Average (without potential for improvement) 0 to 36

2 Below Average (with potential for improvement) 37 to 50

3 Average (Generally delivers satisfactory results) 51 to 63

4 Proficient (Always delivers satisfactory results) 64 to 74

5 Highly Proficient (Generally delivers more than satisfactory

results)

75 to 84

6 Expert (Deliv R oo es) 85 to 92 ers eliably g d R ults

7 Master (Can deliver precise results) 93 to 100

This marking se ture and extent of evidence of behavioral

indicators observed which explained in details in the chapter on competency

assessme

 is ba

d on the na

nts.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 117 of 142

Model, Guidelines and Method for Employee Appraisal System

Important Points

any factors like organization culture, work

environment and pressures, management system, market conditions,

process, attitude of other staff etc. All these factors need to be studied for

n.

 Th petencies
be effective for a job; however every set may not be desirable for
an esent and
or appropriate
us

Study of o

processes and their requirements is helpful in mapping the competencies.

Hence the person involved in the competency mapping exercise should

ha

 El ls need to be differen

“Base Competency Requirements” and “Environmental Competency

Some important points that must be remembered while studying competency are:

1. Job competency depends on m

developing competency map for any organizatio

2. ere can be more than one set of elemental com that can

y organization. A careful study of pr desired
ganization culture is necessary for selecting set and
ing it for assessment.

3. rganizational processes including technical and business

ve exposure to the job processes.

4. emental competencies and their leve tiated as

Requirement” to take changing environment into consideration for

competency assessment.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 118 of 142

Model, Guidelines and Method for Employee Appraisal System

Process of Competency Mapping:

be

1.

2.

Both the methods can be used to map give good results individually.

Proces

custom

stage.

The firs rious applications in the organization for some

per

unders

that is

stage t the experiences of the employees,

and observed qualities and attributes of star performers.

The m

intervie

Proces ing described here is an interactive and

articipative process. It makes use of experience and knowledge of the

executives in the organization. It is comparatively faster.

The process is to be conducted in a workshop setting and preferably away from

work place. Competency mapping workshop should be conducted for one

business unit at a time. It should cover all departments from Marketing to Delivery

As discussed earlier in this book, elemental competencies for any given job can

identified in two different ways:

By studying the job, processes and environment

By studying attributes of good performer in the job

s described in this manual uses both the approaches at different stages, it

ize a standardized competency model based on process study in the first

This map is validated and implemented.

t stage map is used for va

iod. During this period the staff and executives develop experience and better

tanding of competency based performance management methodology,

the time when further development of the model is initiated. In the second

he model is further refined based on

ethod described in this book has been developed to complement the

w based competency assessment techniques.

s of competency mapp

p

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 119 of 142

Model, Guidelines and Method for Employee Appraisal System

and Procurement to Production catering to the requirements of a product for

specific type o

escriptions covering Job Factors. Job factors

are sponsibilities for the job

position and can be used for job analysis. Job Factors are described separately

in t

business processes in

 exercise separately by

f markets.

Before conducting the workshop the facilitator should study the organization

process and prepare detailed job d

 the job attributes that indicate the nature of work re

his book.

Participants in the workshop:

Participants should be selected from all departments as described above. They

should also cover different hierarchical levels. Objective is to include those

executives who have good understanding of technical and

the organization.

Competencies required for any job position shall be mapped by the executives

connected with the job position. Facilitator should identify up to ten executives for

every job position, which may include superiors (up to 3), subordinates (up to 3),

colleagues (up to 3) and customers (up to 4) for the position. Persons external to

the organization should also be included in the mapping

collecting their qualitative and quantitative inputs.

Process

1. Introduction

In the first session of the workshop, the facilitator shall discuss objective of the

workshop and explain the concept and practice of Competency Mapping and

assessment.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 120 of 142

Model, Guidelines and Method for Employee Appraisal System

2. Overview of the organization, organizational processes and jobs

In the second session of the workshop, the facilitator shall briefly present and

hnical Processes

ent processes

3. Overview of Competency Model:

ps between competencies and

usiness process requirements like elemental competency of influencing ability

and sales process, Competency of team working & interpersonal effectiveness

ction process, etc.

e sessions, facilitator shall answer the queries that participants

 mapping.

discuss:

• Business, Market , Customers and customers requirements

• Organizational structure

• Tec

• Business and managem

This is done to enable the participants to focus on the requirements of different

job positions.

In the third session of the workshop, the facilitator shall briefly discuss the

competency model. He should explain different competencies and their

behavioral indicators. Behavioral indicators need not be discussed in detail at this

stage.

Facilitator should provide examples of relationshi

b

and produ

After the first thre

may have, to clear their doubts. This will complete the orientation part of the

workshop. These three sessions are useful to orient the participants for the task

of competency

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 121 of 142

Model, Guidelines and Method for Employee Appraisal System

4. Identification of core competencies:

For preliminary identification of core competencies, facilitators shall discuss job

positions in the organization, one by one. Facilitators shall describe every job its

duties actors for

performance, and criticality of the job etc. and shall facilitate discussion among

the par ob factors.

After t adequate clarity about the job activities and

respon ked to identify the eight most

or should initiate a discussion among the participants on the relative

importance of elemental competencies for the job and should finalize the list of

objective is to identify up to ten most

mum Acceptable level of competency

Minimum Required Competency level

and responsibilities, processes participated, critical f

ticipants with respect to the j

he participants develop

sibilities, every participant should be as

important competencies from the list of twenty one elemental competencies in the

sequence of their importance and criticality.

The facilitat

core elemental competencies. The

important elemental competencies for each of the job from the list of twenty one

elemental competences and divide them into two groups’ core competencies and

supporting competencies.

5. Mini

To decide minimum acceptable level of each of the competency following rules

are helpful.

Critical Competencies Supporting

Competencies

Executive 4 3

Managerial 5 4

Leader 5 4

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 122 of 142

Model, Guidelines and Method for Employee Appraisal System

6. Base Competency Map

Prepare a table of competency and their minimum acceptable levels for each of

the job position in the organization. This may be called as base competency map

for the organization. A sample is attached earlier in this book.

7. Further development of the competency model

ystem.

The base competency map based on the model provides broad requirements for

each of the job. This map helps to establish basic requirements for a competency

based performance and potential appraisal s

For performance diagnostic applications the model needs to be further refined

with in-depth job studies for each of the job. For the details of this process see

the chapter on refinement.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 123 of 142

Model, Guidelines and Method for Employee Appraisal System

Refinement of Base Competency Map

 etc. There are two

ut the refinements; these are Study of behavior of an

effective employee or study of process map.

We recommend a combination of both the methods for refinement. In the

ffective employee.

s a first step to refinement of basic competency map, critical process/

operations/ interactions/ events and achievements are identified. For each of the

selected critical process/ operations/ interactions/ events and achievements a

model execution sequence is worked out with respect to job attributes as

described in the book elsewhere.:

The draft model interaction provides clear indication of the competencies required

for the process/ operation/ interaction/ event and achievement. A form for the

study is attached herewith

2. Study of behavior of an effective employee

In the second step, the model interaction prepared is compared with the actual

handling of the situation by an effective employee working in the same position.

The observed behavior is compared with the model interaction and deviations are

noted and studied.

The base competency map needs to be refined for advanced applications like

performance diagnostics and performance excellence training

methods for carrying o

recommended method initially process map is studied with respect to critical

process/ operation/ interaction/ event or achievement, which is later compared

with the actual handling of the same situation by an e

The steps for the recommended method for refinement are as follows:

1. Study of Process Map.

A

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 124 of 142

Model, Guidelines and Method for Employee Appraisal System

3. Preparation of model interaction

nd actually observed

employee activities and related

competencies are identified. The activities provide an indication to observable

5. Assigning relative weight to the competency indicators:

To assign relative weight to each of the competency indicator, first all the

the sequence of their importance. Allot each of the

omers and stake holders for the job position

Based on the comparative study of draft model interaction a

interaction finalized model interaction is prepared.

4. Identification of competency indicators:

From the finalized model interaction,

behaviors or observable indicators. All indicators assigned to each of the

competency are listed together including ones that are included in the base

competency map.

indicators are arranged in

indicators a number to indicate its perceived importance with respect to others.

We suggest number between 1 to 100 may be used for the purpose.

After every indicator is assigned a number, sum of all the assigned numbers for

each of the competency is worked out. Percentage of the number allotted to

every indicator with respect to the sum of all the numbers for the competency is

the relative weight of that indicator.

This method gives best result when it is conducted in a workshop setting with the

participation of representative cust

under study.

6. Preparation of Final Competency Map

Prepare a competency map document based on the study and make it available

to all concerned in the organization.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 125 of 142

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

A P
S s e m e s u l t i n s

Page 126 of 142

ublication Of
n t C o n

Competency Map Refinement Instrument

u n R i M a n a g e g S e r v i c e

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 127 of 142

Department Section

Designation Under Study:

Critical Tasks / Interaction

Sr.
No.

Process Critical Task / Interaction Criticality

Job Description And Analysis Report
Annexure - A Company Name

Section – Responsibilities, Duties & Descipline

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 128 of 142

ry activity from preparation, initiation, to closing/ end of the

 Critical Task / Interaction

Note: Cover eve task.

Sr.
No.

Task / Interaction Steps Task Effectiveness Features
Indicated Elemental

Competency

1

2

3

4

5

6

7

Remarks:-

Model and Method for Competency Mapping and Assessment

l t i e r v i c e s
Page 129 of 142

Competency Assessment

The competency mapping and assessment technique should be used for

enhancing organizations competency to serve its customers.

There are many tools available for the purpose of competency assessment which

includes specialized interview techniques, written tests, open group discussions,

role play discussions, work activity techniques, in basket exercise, case study

analysis, games etc. Many of these specialized tools require rigorous training for

their effective use. Also the assessors are required to regularly hone their

assessment skills to maintain their expertise. These limitations make it difficult for

functional executives to make effective use of specialized assessment tools and

techniques.

Getting external assessors is also not a reliable option as the assessor is

required to possess good knowledge of industry, function, environment, business

process, business practices and industry vocabulary as these factors greatly

influence the assessment. The assessors from outside the organization may take

very long to understand precise requirements of the organization and can

misjudge on assessment. Also cost of assessment with the help of outside

assessors puts severs limitations on effective application of competency based

techniques, making it available only for selective use

rec end use of interview techniques for assessment purpose as any

tion xecutive can understand and master this technique. As these

utiv have necessary industry exposure they can very effectively use

pet techniques for assessment and development.

inte w assessment technique in explained in the following pages.

We

func

exec

com

The

omm

al e

es

ency

rvie

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u n g S

Model and Method for Competency Mapping and Assessment

Interview Based

ed and structured

interview is conducted the interviewer should understand the

 Assessment Techniques

Interview based assessment are very powerful techniques for competency

assessments. An experienced interviewer conducting plann

interview can practically assess most of the competencies.

The interviews are conducted in two types of situations:

1. For recruitment when interviewer does not have means to ascertain the

facts presented by the interviewee.

2. For other purposes like promotion or annual appraisal when interviewer is

aware of most of the events and situations that interviewee might discuss.

Before the

competencies that are to be assessed in the interviewee. He should also study

and understand the behavioral indicators associated with the competencies.

Objective of the interview is to find objective evidence of the behavioral indicators

associated with competencies.

The interviews have three phases.

Phase 1. Groundwork

Phase 2. Identification of exploratory opportunities

Phase 3. Exploration for evidence

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 130 of 142

Model and Method for Competency Mapping and Assessment

First Phase of Interview

In the phase 1, interviewer has two objectives:

♦ To understand the interviewee

♦ To understand the environment of the interviewee

By the er should be able to develop a clear

mental picture of the environment and operating relationships of the interviewee.

The

♦ What are your products/ services?

♦ What was/ is the organization structure?

♦ How big was/ is your organization?

♦

business process, including marketing, sales, procurement, Quality

♦ What were/ are your responsibilities?

♦ Will you explain management system in your organization?

♦ How does goals are set and communicated in your organization?

♦ How are goals and objectives communicated and deployed in your

organization?

 end of the first phase, the interview

 typical questions and queries in first phase are:

♦ Who are your clients and customers (external)?

♦ How is your organization placed in the market?

♦ Which are your competitor organizations?

 How does your organization carry out business? (To understand

etc.)

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 131 of 142

Model and Method for Competency Mapping and Assessment

♦ How is the employee appraisal carried out in your organization?

♦ How do you communicate with your seniors, colleagues and

subordinate for business communication?

ed in the organization?

Intervie r get the clear picture of the interviewee

and the

♦ What are the regular meetings that are conduct

we should raise similar queries to

 environment he is operating in.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 132 of 142

Model and Method for Competency Mapping and Assessment

Second Phase of Interview

In the se iewer should identify the

opportunities for detailed probing. Opportunities for detailed probing are:

 specific responsibilities events

relationships

 projects achievements

 programs failures

 issues interactions

These opportunities are likely to demonstrate behavioral indicators associated

with competencies.

In this phase the interviewer should consciously avoid detailed probing for

competency related indicators but should concentrate on identifying and noting

down as many opportunities for detail probing as possible.

The typical questions and queries in second phase are:

♦ Please explain your duties and responsibilities in detail..

♦ How do you structure your time in the organization?

♦ What are the typical issues that you face in the course of your work?

♦ What are the different programs that you had organized/ participated

in the organization?

♦ Have you carried out some improvement projects in your

organization?

cond phase of the interview the interv

 assignments

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 133 of 142

Model and Method for Competency Mapping and Assessment

♦ Have you ever been assigned some responsibility or assignment apart

onsibilities?

♦ What are your failures?

♦ What are biggest challenges you ever faced in the organization?

♦ Which are the relationships you found difficult to manage in the

organization?

♦ H er received any recognition in nization?

♦ Have ny committee in the orga

f your responsibilities?

from your functional resp

♦ What are your biggest achievements?

ave you ev the orga

you ever chaired a nization?

♦ Which are the most challenging interactions you have to carry out in

the course o

These and similar questions will help the interviewer to identify opportunities for

detailed probing.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 134 of 142

Model and Method for Competency Mapping and Assessment

Third Ph

In the t ntified opportunities one by one

till adequate evidence, positive or negative, of the required competencies is

gathere

The qu f the

opportu

One of the questioning in this phase is to probe for reliability
of ans ecks for
consis d for the
opportunity under examination. Most of the times interviewee finds it
difficu
able to st ake event, he is most likely to

he typical queries for the third phase are:

♦ Please explain the XYZ in details.

♦ What was the objective?

♦ What did you want to achieve?

♦ What were the possible scenarios?

♦ What was the team size?

♦ Why did management select you in the team? / How was the team

constituted?

♦ What were the roles of different team members?

ase of Interview

hird phase the interviewer should probe ide

d.

eries in this phase should typically start with open ended detailing o

nity and should go for details in steps.

 objectives of
wers. This is done by process scrutiny, i.e. the interviewer ch
tency of answers with respect of the process followe

lt fake the answers under process scrutiny. However if interviewee is
and the process scrutiny for a f

possess the elemental competencies indicated by the answers.

T

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 135 of 142

Model and Method for Competency Mapping and Assessment

♦ What was your role?

♦ What did you do to maintain the team dynamics or harmonious

Did you have any problems within the team members?

♦ Why did you select the particular option?

m?

meeting?

tion?

working of the team?

♦

♦ What were the challenges before the team?

♦ What was the challenge in it?

♦ Why do you find it challenging?

♦ What process did you follow?

♦ Did you consider any alternate processes?

♦ Why did you select the particular process?

♦ What options were available to you?

♦ How did you plan the project/ progra

♦ What inputs did you seek?

♦ How did you identify the required resources?

♦ What were the main issues?

♦ What information do you seek in the

♦ How do you follow up for implementa

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 136 of 142

Model and Method for Competency Mapping and Assessment

Grading system

The mode and clear grading system for the competency

assessment.

Every competency covered in the model has number of behavioral indicators

listed a ight or maximum marks

given a n

Assessor st each of the behavioral indicators

depending ciples for marking are given here

below:

a. Assessors are required to check for presence (+ve) as well as absence (-

ment.

b. f the behavioral indicator from

 indicators.

c. te qualify for nil points

d. –ve indicators qualify the candidate for 40

% of the points. An assessor is expected to exercise discretion to weigh

e. e for any one of the behavioral indicator,

ehavioral indicators. If

e allotted to maintain the

percentage. If there is no evidence for any of the behavioral indicators 50

% marks should be allotted.

f. Absence of –ve indicators with presence of +ve indicators qualify the

candidate for 50% of the points

l provides very precise

gainst it. Also every indicator has a relative we

gai st the behavioral indicator.

is required to allot marks again

on the evidence. The general prin

ve) of the listed behavioral indicators for assess

Assessors shall allot points for each o

maximum points indicated against each of the

Presence of only –ve indicators, the candida

Presence of equal +ve as well

the evidence for allotting the points.

In absence of +ve or –ve evidenc

assessor should check for evidence for other b

other indicators are present marks should b

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 137 of 142

Model and Method for Competency Mapping and Assessment

g. Evidence of strong +ve indicators qualify the candidate for 70% of the

or is expected to use his discretion to allot marks from 50%

ce of strong +ve indicators, and evidence of +ve results qualify the

 for 90% of the points

r 100% of the points

No

1. swers

5. rstood the question

points. Assess

to 70%.

h. Eviden

candidate for 80% of the points

i. Repetitive evidence of strong +ve indicators, and repetitive evidence of

+ve results qualify the candidate

j. Repetitive evidence of strong +ve indicators, repetitive evidence of +ve

results, conscious awareness and use of the competency qualify the

candidate fo

tes:

Please take detailed notes of the interview questions and an

2. A format for interview note taking is attached in the annexure

3. Provide pages for note taking to the interviewee

4. Avoid suggestive questions, always use simple and plain language for

framing the questions

Ensure that the interviewee has unde

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 138 of 142

Model and Method for Competency Mapping and Assessment

Table for Allotments of Points for each of the behavioral indicator:

+ve Competency

% Points
-ve +ve

indicators indicators Results Consciousness

1 0% Strong Nil - -

2 Light Light - - 40%

3 50%
No negative or positive evidence for a

behavioral indicator *

4 Nil Light - - 50%

5 Nil 70% Strong - -

6 Nil 80% Strong Strong -

7 Nil - 90% Strong Strong

8 Nil Strong Strong Yes 100%

 absence of +ve or –ve evidence for any one of the behavioral indicator,

assessor should check for evidence for other behavioral indicators. If other

indicators are present marks should be allotted to maintain the percentage. If

there is no evidence for any of the behavioral indicators 50 % marks should be

allotted.

* - In

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 139 of 142

Model and Method for Competency Mapping and Assessment

Computation of Competency Levels

fter the interview is over, marks assigned to each of the behavioral indicators

are added to get the level of the compete ased arks scored

for ach vio s f ental competency, co

level can be he table below.

% Range on

A

ncy. B

or a elem

on the total of m

e of the beha ral indicator mpetency

 worked out as given in t

Level Interpretati

0 to 36 e (without potential for improvement) 1 Below Averag

37 to 50 2 Average ith potential fo mprovemenBelow (w r i t)

51 to 63 3 e (Gene lly delivers sat actory resultAverag ra isf s)

64 to 74 4 ent (Always delivers satisfactory resultsProfici)

75 84 5 Prof enerally d ivers more

ctory

to Highly icient (G el than

satisfa results)

85 to 92 6 Expert (Delivers Reliably good Results)

93 to 100 7 Master (Can deliver precise results)

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 140 of 142

Model and Method for Competency Mapping and Assessment

Assessment Briefing to the candidates

For the purpose of the competency development, the assessment report should

y be changed, however the

ssessor should be under no compulsion to change the ratings.

The assessor should discuss the behaviora the map and the

observations against the indicators.

Our experience shows that candidates even with below expectation rating thank

the assessors for the inval ually

self help for compe cy de

be shared with the candidates to seek their views on the observations. Assessors

should initiate objective, and frank discussion on the assessment reports.

In case of any disagreement assessor should note it down, and if he finds the

views of the interviewee acceptable the ratings ma

a

l indicators from

uable insight this sharing provides them and us

ten velopment.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 141 of 142

Model, Guidelines and Method for Employee Appraisal System

Epilogue

The power of this tool lies in integrating it with organizational culture and

systems. To achieve this objective the process of mapping and assessment has

been simplified and standardized.

We would be greatly obliged if practitioners of competency mapping and

assessment share their experience with us, and we promise to share our

experience in return.

A Publication Of
S u n R i s e M a n a g e m e n t C o n s u l t i n g S e r v i c e s

Page 142 of 142

	Our Service Basket
	Index
	Foreword
	Introduction
	Concept of Competency
	Applications of Competency Mapping and Assessment Techniques
	1. Candidate appraisal for recruitment
	2. Employee potential appraisal for promotion or functional shift
	3. Employee training need identification
	4. Employee performance diagnostics
	5. Employee self development initiatives

	Understanding Job Positions
	Job Factors
	 Department:
	Sample Job Description Document

	Manufacturing Engineering
	Industrial Engineering
	ME Executive/ officer:
	M. E. In charge
	CAD operators

	Competency Model
	1. Sample of Competency Map
	Roles Covered and Role Definition:
	Explanation of the elemental competencies

	Sample Competency Map for an Engineering Organization
	Department wise competency requirements
	Competency Assessment Instruments

	A .Technical or Functional :(Knowledge, Attitude, Skills related to Technical or Functional expertise required to perform a role.
	A – 1: Business Awareness
	A – 2: Business Skills
	A – 3: Technical Skills:

	B. Managerial: (K A S required planning, organizing, mobilizing and utilizing resources.)
	B – 1: Customer Orientation
	B. – 2: Organizing Skills
	B – 3: Cross functional Perspective
	B – 4: Planning Skills
	B. – 5: Execution Skills
	B. – 6: Analytical skills
	B. – 7: Decision Making
	B. – 8: Delegation
	B. – 9: Leadership (Taking Charge)
	B. – 10: Developing and supporting subordinates for effectiveness

	C. Human: (KAS required motivating, utilizing and developing human resources)
	C. – 1: Communication:
	C – 2: Team Working & Interpersonal Effectiveness:
	C – 3: Influencing Ability:
	C – 4: Achievement Orientation:
	C – 5: Networking Ability:

	D. Conceptual (Ability to visualize the invisible, think at abstract levels and use the thinking to plan future business.
	D – 1: Creative Thinking
	D – 2: Strategic Thinking
	D – 3: Tolerance to non conformity, non compliance and uncertainty
	Competency Grading

	Important Points
	Process of Competency Mapping:
	Refinement of Base Competency Map
	 Department

	Competency Assessment
	Interview Based Assessment Techniques
	First Phase of Interview
	Second Phase of Interview
	Third Phase of Interview
	Grading system
	Assessment Briefing to the candidates
	Epilogue

