

Navigating the Competency Modeling Maze

Rebecca L. Fraser

Matisha Montgomery

U.S. Office of Personnel Management

IPAC Conference, July 2012

Overview

- Job Analysis (JA) vs. Competency Modeling (CM)
 - Importance
 - Definitions
 - Comparisons
 - Best Practices
- Practical Implications
 - Original Project Task and Goals
 - Our Approach
 - Obstacles
 - Outcomes and Deliverables
 - Lessons Learned
 - The Exit Strategy

What adjectives would you use to describe...

Job Analysis (JA)?

- Traditional
- Systematic
- Rigorous
- Time consuming
- Narrowly focused
 - Tasks or work activities
 - Specific knowledge, skills, and abilities (KSAs)
- Job specific
- An approach to competency modeling

Competency Modeling (CM)?

- Broad
- User-friendly
- Tied to organizational goals and strategy
- Widely applicable, crosscutting
- An approach to job analysis

Importance of Job Analysis and Competency Modeling

- Both serve as a foundation for a variety of human resources (HR) functions
 - Selection & Promotion
 - Performance Appraisal
 - Training and Development
- Job analysis is a legally defensible process supporting HR decision making
- Competency modeling can align an organization's HR systems

Definitions

Job Analysis (JA)

= a systematic procedure for gathering, documenting, and analyzing information about the content, context, and requirements of a job

Outcomes

- List of specific tasks/activities/work behaviors for the job
- List of knowledge, skills, abilities, and other characteristics (KSAOs) or competencies important for successful performance on the job

Competency Modeling (CM)

 a systematic procedure for identifying a set of competencies important to effective organizational performance

Outcomes

 collections of KSAOs or competencies needed for effective performance in the job(s) or organization-wide (Campion et al., 2011)

In Discussion

- Are job analysis and competency modeling the same?
- Are job analysis and competency modeling different? How are they different?
- Which approach is best?

Job Analysis vs. Competency Modeling: Perspectives in the Literature

- JA uses a more rigorous methodology than CM
- JA uses a bottom-up approach, rather than top-down approach as used in CM
- CM considers the future, rather than just the present
- JA is work-oriented; CM is worker-oriented
- CM can set performance expectations and influence employee behavior
- CM links results to organizational goals and strategy, capturing attention of management and executives

(Campion et al., 2011; Sanchez & Levine, 2009; Shippmann et al., 2000)

Job Analysis vs. Competency Modeling: Perspectives in the Literature

- JA is outdated; it cannot accommodate the dynamic nature of today's jobs and organizations
- JA is most appropriate when results are subject to legal or union review (i.e., personnel decision making)
- CM is most appropriate for training and development and aligning HR systems
- CM is the "Trojan Horse" for JA

(Campion et al., 2011; Sackett, Walmsley, & Laczo, in press; Shippmann et al., 2000)

Job Analysis vs. Competency Modeling

Much discussion over the difference between job analysis and competency modeling

- 17 dimensions of differentiation
 - Shippmann et al. (2000)
- 6 dimensions of differentiation
 - Sanchez & Levine (2009)
- 10 dimensions of differentiation
 - Campion et al. (2011)
- 5 dimensions of differentiation
 - Sackett, Walmsley, & Laczo (in press)
- Commonality
 - Methodological rigor
 - Purpose and focus
 - Content and domain coverage

More Recent Perspectives

- "Job analysis and competency modeling should supplement rather than displace one another... they ought to coexist in the human resources toolbox" (Sanchez & Levine, 2009)
- "...inappropriate to proclaim competency modeling as a replacement for job analysis... each approach has a different focus... the appropriateness of either methodology should depend on the purpose" (Sackett, Walmsley, & Laczo, in press)

More Recent Perspectives

- "Job analysis methods must align with purpose:
 One size does not fit all" (Sackett, Walmsley, & Laczo, in press)
 - Activity vs. Attribute
 - General vs. Specific
 - Qualitative vs. Quantitative
 - Taxonomy-based vs. Blank slate
 - Observer-based vs. Informant-based
 - KSA vs. KSAO
 - Single job vs. Job comparison
 - Descriptive vs. Prescriptive

Best Practices

Campion et al. (2011) outlines 20 best practices, within three main topic areas:

- 1. Analyzing competency information
 - Consider organizational context
 - Use job analysis methods to identify competencies
- 2. Organizing and presenting competency information
 - Define the anatomy of a competency
 - Include both fundamental and technical competencies
- 3. Using competency information
 - Use competencies to develop HR systems
 - Maintain currency of competency model (review/update at least every five years)

In Practice...

- "TYPE I" CM: Ordinary Job Analysis
 - Competencies are simply relabeled KSAOs ("Trojan Horse")
- "TYPE II" CM: Bad Job Analysis
 - Competencies are ad hoc, "armchair" constructs developed by convenience samples of non-SMEs ("Job Analysis in PowerPoint")
- "TYPE III" CM: Organizational Development (i.e., NOT job analysis at all)
 - Competencies are "performance standards for strategic organizational citizenship" and CM is "an organizational intervention designed to promote organizational change or engagement by building, socializing, and internally marketing a common set of behavioral themes and performance standards that reflect an organization's strategies, culture, or values"

(Pearlman & Sanchez, 2010)

PRACTICAL IMPLICATIONS

Original Project Tasks & Goals

- Enterprise-wide competency modeling effort for a large federal agency with many sub-agencies
 - Six mission critical occupations (MCOs)
 - Intended purpose unite and align common positions from across sub-agencies
- Proficiency level illustrations
 - Six MCOs
 - Intended purpose assess skill gaps and identify training and development needs
- Career maps
 - Two MCOs
 - Intended purpose share career development options and progression

Our Approach

- Conduct a job analysis that culminates in a competency model
 - Review core documents (position descriptions (PDs), assessment questionnaires (AQs), vacancy announcements) and HR Manager (task/competency database), O*NET, Bureau of Labor Statistics (BLS)
 - Conduct SME panels (incumbents, supervisors)
 - Administer Occupational Analysis Survey
 - Apply ratings cut-off based on best practices (Uniform Guidelines)
- Develop proficiency level illustrations for eight to ten core competencies for each occupation

Moving Targets

- Conduct a job analysis for ten occupations
 - Review core documents (PDs, AQs, vacancy announcements) and HR Manager (task/competency database), O*NET, BLS
 - Reduce SME panels
 - Remove Occupational Analysis Survey
 - Adjust ratings cut-off for small samples
- Develop proficiency level illustrations for eight to ten core competencies for only three occupations
 - Reduce or remove SME panels

- Limited information provided
 - Relied upon competency databases HR Manager, O*NET, BLS; and previous project work with similar occupations
 - Unaware of complexities within some positions (e.g., specialty areas, overlapping levels of employee performance)

- Limited timeframe
 - Shortened timeframe for open survey
 - Recommendation to have underrepresented agencies review results
 - In lieu of Occupational Analysis Survey:
 - Snowball sample of SMEs
 - Excel rating worksheets
 - Recommendation for a larger, representative sample to review results

- Limited access to SMEs (communication hierarchy) did not allow us to gain information, gain buy-in, or communicate goals
 - Reused the same group of SMEs
 - Improvised
 - Enticement and incentives

- Lack of SME participation in panels, response to email requests
 - Transparency throughout the process and next steps
 - Communicating value-added and benefits

- Limited allowance of in-person panels
 - One 2-day panel of incumbents and supervisors vs. two 2-day panels
 - Virtual meetings
 - Email reviews

Outcomes/Deliverables

- Job analysis reports for ten MCOs
- Proficiency level illustrations for three MCOs
- Career maps for three MCOs
- Communication plans for career maps

Lessons Learned

- Communication plan upfront is required
- Engage with the union immediately
- Locate all standard operating procedures/policies/regulations impacting the project
- Have a full-time point of contact
- Get a champion
- Have a purpose
- Empower SMEs
- Understand the nature of a position across the organization

The Exit Strategy

Build Support

- Considering organizational context
- Linking competency models to organizational goals and objectives
- Using organizational language
- Using diagrams, pictures, and heuristics to communicate competency models to employees
- Using competencies to align the HR systems

Build Efficiencies

- Using competency libraries
- Achieving the proper level of granularity (number of competencies and amount of detail)
- Using additional, unique methods

Build A Useful Process

- Using rigorous job analysis methods to develop competencies
- Considering future-oriented job requirements
- Including both fundamental (cross-job) and technical (job-specific) competencies

(Campion et al., 2011)

Reference List

- Campion, M.A., Fink, A.A., Ruggeberg, B.J., Carr, L., Phillips, G.M., & Odman, R.B. (2011). Doing competencies well: Best practices in competency modeling. *Personnel Psychology*, 64, 225-262.
- Pearlman, K., & Sanchez, J.I. (2010). Work analysis. In J.L. Farr & N.T. Tippins (Eds.), Handbook of Employee Selection (pp.). New York, NY: Routledge/Taylor & Francis Group.
- Sackett, P. R., Walmsley, P. T., & Laczo, R. M. (in press). Job and work analysis. In N. Schmitt & S. Highhouse (Eds.), *Handbook of Psychology, Volume 12: Industrial* and Organizational Psychology, (2nd ed., pp. 48-87). Hoboken, NJ: Wiley.
- Sanchez, J.I., & Levine, E.L. (2009). What is (or should be) the difference between competency modeling and traditional job analysis? *Human Resource Management Review, 19,* 53-63.
- Shippmann, J.S., Ash, R.A., Battista, M., Carr, L., Eyde, L.D., Hesketh, B., Kehoe, J., Pearlman, K., Prien, E.P., & Sanchez, J.I. (2000). The practice of competency modeling. *Personnel Psychology*, 53, 703-740.

Questions? Comments?

Contact Information

Rebecca L. Fraser Rebecca.Fraser@opm.gov

Matisha Montgomery

Matisha.Montgomery@opm.gov