COMPETENCY ASSESSMENT FORM

COMPETENCY ASSESSMENT AND PERSONAL DEVELOPMENT PLANNING

[image: image2.png]UNICE

THE VOICE OF BUSINESS IN EUROPE

PARTICIPATING IN

THE EUROPEAN

SOCIAL DIALOGUE
…..improving your personal effectiveness

	
	[image: image3.png]

	
[image: image1.png]

COMPETENCY ASSESSMENT FORM
USING THE COMPETENCY ASSESSMENT FORM The competency assessment form allows an individual’s current capacities to be compared against the competencies identified by participants in the European social dialogue as being important factors in the successful representation of national organisations at the European level. The competencies listed are those the social dialogue participants selected and ranked as the most important. The priority rankings of the competencies are described as follows:

Within these categories, the social dialogue participants described the minimum level of performance against each competence that would lead to effective performance in the role. The levels are defined as;

 “EXPERT”

 “GOOD PRACTICAL”

 “BASIC”
COMPLETING THE FORM In order to complete the assessment, an individual’s current capacity should be rated against each of the competency descriptions. The areas where competence falls short of the minimum desired level should be indicated at the end of the form. This data can then be used to discuss and establish a personal development plan for the individual concerned.

The competency assessment form can be completed in a variety of ways. It is primarily intended to be used to assess the competencies of individual staff. This is best done on a “joint” basis involving the manager and staff member or on the basis of self assessment by the staff member him/herself. To undertake a joint review, both the manager and staff member should complete the form individually and exchange their findings. The staff member and the manager can then meet together to discuss where they agree and where there are differences of view, and decide upon an overall assessment of strengths and areas for improvement. Where the staff member undertakes self assessment, the form can be shared and discussed with the manager in a similar manner, or can be used as a personal self development tool. This latter use of the form is particularly suited to individuals currently undertaking European level representational responsibilities and who wish to review their personal competency base. The form can also be used as recruitment check list and evaluation for internal and external candidates for posts that require immediate or future involvement in European social dialogue affairs. Finally, it can be used by organisation leaders as a “desktop exercise” to identify the overall strengths and weaknesses with respect to European level representation of their existing compliment of staff.

When the form has been completed the manager and the individual can assess whether the individual has the potential in the short or medium term to represent the organisation in the European social dialogue, If so, and using the information contained on pages 6 and 7 of the brochure, they can establish an appropriate personal development plan that will help the individual achieve the standards required. In the short term, it may be that the full complement of competencies required is only found in a combination of individuals. For example those with the required level of technical skills do not have some of the personal or technical competencies required and vice versa. In this case, the decision may be to share the responsibilities building on individual areas of strength whilst putting together longer term development plans for the individuals involved.

NAME ……………….

DATE COMPLETED …………………..
	HIGH PRIORITY OR “MUST HAVE” COMPETENCIES

	
	Expert
	Good practical
	Basic
	
	+ or —

	Personal effectiveness

	Ability to work effectively with people of different backgrounds and styles
	
	
	
	
	

	Active listening
	
	
	
	
	

	Effective presentation
	
	
	
	
	

	Networking and coalition building
	
	
	
	
	

	Negotiating ability and managing the limits of the mandate
	
	
	
	
	

	Consensus building
	
	
	
	
	

	Understanding the national standpoints of others
	
	
	
	
	

	Analysing complex subjects and situations
	
	
	
	
	

	Effective participation in meetings
	
	
	
	
	

	Explaining and defending compromise solutions
	
	
	
	
	

	Self motivation
	
	
	
	
	

	Preparation
	
	
	
	
	

	Professional knowledge

	Knowledge of current labour law and practice in own country
	
	
	
	
	

	Knowledge of social partner structures and processes in own country
	
	
	
	
	

	Knowledge of the current EU legal acquis in the social field
	
	
	
	
	

	Familiarity with issues on the EU social partner agenda
	
	
	
	
	

	Familiarity with the European Union Social Dialogue procedures
	
	
	
	
	

	Technical skills

	Written and spoken English
	
	
	
	
	

	Electronic communication
	
	
	
	
	

	DESIRABLE OR “GOOD TO HAVE” COMPETENCIES

	
	Expert
	Good practical
	Basic
	
	+or—

	Personal effectiveness

	Relationship management
	
	
	
	
	

	Adaptability to changing circumstances
	
	
	
	
	

	Managing relationships with organisation leaders and with decision making bodies
	
	
	
	
	

	Presenting national problems in a European way
	
	
	
	
	

	Reporting back
	
	
	
	
	

	Desire to learn
	
	
	
	
	

	Reaching appropriate decisions based on analysis of orally presented, written and numerical data
	
	
	
	
	

	Meeting deadlines
	
	
	
	
	

	Action orientation
	
	
	
	
	

	Organising and running effective meetings;
	
	
	
	
	

	Managing the limits of the mandate
	
	
	
	
	

	Managing interpersonal disagreements and finding solutions
	
	
	
	
	

	Writing reports for policy making committees
	
	
	
	
	

	Writing assessments of alternatives
	
	
	
	
	

	Clear and concise written transmission of ideas in email, summary and “full-report” forms
	
	
	
	
	

	Development of a written man date
	
	
	
	
	

	Professional knowledge

	Knowledge of European decision making procedures
	
	
	
	
	

	Linking theory to practice
	
	
	
	
	

	Ability to understand and interpret complex legal and quasi legal documents
	
	
	
	
	

	Familiarity with national expert networks
	
	
	
	
	

	Knowledge of decision making structures in own country
	
	
	
	
	

	Knowledge of the European Institutions
	
	
	
	
	

	Technical skills

	Mastery of basic packages – Word, PowerPoint, Excel, Adobe reader, Web-builder
	
	
	
	
	

	Internet research capability
	
	
	
	
	

SUMMARY OF AREAS FOR IMPROVEMENT
List below the areas where current competence levels need to be improved and specify the exact nature of the improvement required. Start with “must have” and move on to “good to have” competencies.
e.g. NETWORKING—“Needs to become more proactive in establishing and maintaining relationships with peers in other national social partner organisations”

	
	Competence Area
	Nature of the improvement required

	“Must have competencies”
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	“Good to have” competencies
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

HIGH PRIORITY OR “MUST HAVE” COMPETENCIES

DESIRABLE OR “GOOD TO HAVE” COMPETENCIES

PAGE
2

_948791984.doc
[image: image1.png]

