newzealand.govt.nz

Spotlight: A Skills Recognition Tool

User Guide

4. Managing Performance and Careers

ACKNOWLEDGEMENT

Pay and Employment Equity Unit Department of Labour

Project team – Anne Junor and Ian Hampson (The University of New South Wales), Gemma Piercy (The University of Waikato), Peter Ewer (Labour Market Alternatives), Alison Barnes and Meg Smith (The University of Western Sydney), Kaye Robyn Ogle (Deakin University).

Conceptual advice – Janice Burns (Top Drawer Consultants), Philippa Hall (Director, Pay and Employment Equity Unit).

Reference Group – Janice Baker (State Services Commission), Jude Bleach (Ministry of Health), Celia Briar (Department of Labour), Kerry Davies (New Zealand Council of Trade Unions/Public Service Association), Susan Elliot (New Zealand Educational Institute), Carol Fuller (Department of Labour), Bonnie Kew (Wellington City Council), Jay Lamburn (2006) (State Services Commission), Sharessa Langley (MidCentral DHB), Ethelwyn Lloyd (Enderby Associates), Nicky Murray (Careerforce (Community Support Services ITO Ltd)), Jane Patterson (Hawkes Bay DHB), Sue Shone (Association of Salaried Medical Specialists), Olive Webb (Institute of Applied Human Services).

Thanks also to Victoria Gregory (Department of Labour), Sonya Bishara (State Services Commission), Kevin Cole (New Zealand Customs Service), Alex Finkle (Department of Conservation), Peter Lafferty (Department of Labour), Sigrid McCausland. Conor Twyford (Workplace Wellbeing).

And particular thanks to the 57 jobholders who provided extended interviews.

Disclaimer: The Department of Labour (now Ministry of Business, Innovation and Employment) has made every effort to ensure that the information contained in this report is reliable, but makes no guarantee of its accuracy or completeness and does not accept any liability for any errors. The Department may change the contents of this report at any time without notice.

ISBN: 978-0-478-33349-7 © Crown copyright 2009

This material is Crown copyright unless otherwise stated and may be reproduced free of charge without requiring specific permission. This is subject to it being reproduced accurately and not being used in a derogatory manner or in a misleading context. The source and copyright status should be acknowledged. The permission to reproduce Crown copyright protected material does not extend to any material in this report that is identified as being the copyright of a third party.

Ministry of Business, Innovation and Employment PO Box 1473, Wellington 6140 New Zealand

Web: www.mbie.govt.nz

CONTENTS

LIST OF TABLES AND FIGURES	
THE SPOTLIGHT DEVELOPMENT FRAMEWORK	5
Managing performance by developing process skills	5
Spotlight skill sets and elements as sources of quality and efficiency	
Using Spotlight skill levels as sources of innovation	6
Two ways of representing the Spotlight skills development framework	
Linking individual, team and organisational performance	
Practical value added to individual and team performance management	
SKILLS AUDIT	10
Team skills	10
Profiling individual or team skills	10
Changing the items in the Skills Audit	
Using the examples of further activities nominated by jobholders	12
NEGOTIATING STRETCH GOALS AND LEARNING OPPORTUNITIES	
PLANNING PERSONAL DEVELOPMENT TARGETS	
USING SPOTLIGHT IN CAREER DEVELOPMENT	
Structuring learning activities and documenting learning	
A framework for recognising workplace learning	
Practical uses of Spotlight tools to help enhance career paths	17
Skill deepening – job enrichment, job rotation, project and team work	
Contribution of the Spotlight approach to career management	

LIST OF TABLES AND FIGURES

Figure 4.1: Process skills to be identified and developed	5
Table 4.1: The Spotlight skill sets and elements	6
Table 4.2: The Spotlight skill levels	6
Figure 4.2. Spotlight proficiency grid	7
Figure 4.3: Spotlight development lens	7
Figure 4.4: Example of a completed Spotlight Job Skills Profile	. 11
Figure 4.5: Stretch goals negotiated during performance management process	. 14
Figure 4.6: Mapping existing skills and stretch goals for a single skill set	. 15
Table 4.3: Using the Spotlight levels to create career progression opportunities	. 18
Table 4.4: Critical incident questions	. 20

THE SPOTLIGHT DEVELOPMENT FRAMEWORK

Managing performance by developing process skills

This User Guide is designed for use in conjunction with any existing approach to performance management.

The focus is on ways of identifying and developing skills that will enhance individual and team performance by managing aspects of performance and learning that are hard to see, but crucial to the development of quality, efficient and innovative performance at individual, team and organisational level.

The User Guide contains several simple and practical add-on tools, designed to help build key social and organisational process skills.

These under-specified skills, located in the grey area of Figure 4.1, are developed through work-based experience.

The Spotlight approach is designed to help build these skills, by a structured process in which jobholders move through increasing levels of workplace participation, contributing to quality, efficiency and innovation.

Figure 4.1: Process skills to be identified and developed

Spotlight skill sets and elements as sources of quality and efficiency

The Spotlight skills are 'how to' skills. They are the work process skills that turn knowledge inputs into outcomes through reflective and collaborative activity.

The Spotlight skills enable activities that link tasks into ongoing work processes and workflows.

They are:

- the social skills of shaping awareness, interacting and relating important sources of service quality
- the organisational skills of coordinating important contributors to organisational efficiency.

Table 4.1: The Spotlight skill sets and elements

- A. Shaping awareness capacity to develop, focus and shape your own and other participants' awareness by:
- A1. Sensing contexts or situations
- A2. Monitoring and guiding reactions
- A3. Judging impacts
- **B. Interacting and relating** capacity to negotiate interpersonal, organisational and intercultural relationships by:
- B1. Negotiating boundaries
- B2. Communicating verbally and non-verbally
- B3. Connecting across cultures
- **C. Coordinating** capacity to organise your own work, link it into to the overall workflow and deal with disruptions by:
- C1. Sequencing and combining activities
- C2. Interweaving your activities with others'
- C3. Maintaining and/or restoring workflow

Using Spotlight skill levels as sources of innovation

The Spotlight framework provides information on the pivotal processes by which people develop and apply growing levels of skill in a job.

The Spotlight learning levels are based on the development of proficient performance.

Innovation and work processes are improved through problem-solving, solution-sharing and the embedding of solutions into systems (Table 4.2).

Table 4.2: The Spotlight skill levels

1. Familiarisation	2. Automatic	3. Proficient	4. Creative	5. Expert system-
	fluency	problem-solving	solution-sharing	shaping
Capacity to:				
Build experience	Apply experience	Use automatic	Help create new	Embed expertise in
through practice,	independently and	proficiency while	approaches	an ongoing work
reflection and	automatically	solving new	through shared	system
learning from		problems	solutions	
others				

High performance organisations are those that focus on innovation. By shining a spotlight on the hidden process skills of service sector jobs, it is possible to:

- foster the learning and exchange of new context-specific approaches and hence of innovation
- stage the difficulty of work assignments, generating employee self-efficacy
- foster process improvement, based on continuous learning
- develop individuals' capacity to move into new roles within the organisation (career pathing), thereby contributing to the retention of innovative capacity.

Two ways of representing the Spotlight skills development framework

By putting together the Spotlight skill elements (organised into sets) and levels, we obtain a grid (Figure 4.2). It is possible to map the location of an individual or team on this grid, in

terms of skills used and skill levels attained. By comparing learning levels at different points in time, it is possible to map individual or team development.

	LEVELS				
SKILL ELEMENTS	1. Familiarisation	2. Automatic fluency	3. Proficient problem- solving	4. Creative solution- sharing	5. Expert system- shaping
A. Shaping awareness			solving	snarnig	snaping
A1. Sensing contexts or situations					
A2. Monitoring and guiding reactions					
A3. Judging impacts					
B. Interacting and relatin	g			•	
B1. Negotiating boundaries					
B2. Communicating verbally and non-verbally					
B3. Connecting across cultures					
C. Coordinating			-		
C1. Sequencing and combining activities					
C2. Interweaving your activities with others'					
C3. Maintaining and/or restoring workflow					

Figure 4.2.	Spotlight	proficiency	grid
	opomgin	promotorio	g

Exactly the same information can be expressed through a radial diagram (Figure 4.3), where the five grid lines represent the five learning levels identified in the grid (see Stretch Goal Profile).

Figure 4.3: Spotlight development lens

Linking individual, team and organisational performance

This Spotlight tool is designed to help enhance organisational performance through an integrated approach to the management of performance feedback, individual and group learning, and career pathing.

Adaptable to the varying needs of organisations, the approach is not prescriptive and can be built into existing practice. It is simply a systematising and acceleration of the existing informal processes by which jobholders gain expertise through problem-solving and solution-sharing.

The Spotlight approach is flexible, allowing goals to be reviewed incrementally, and creates an identifiable link between individual and organisational performance, because at the higher Spotlight learning levels, process knowledge is being embedded in roles, tools, procedures, systems.

This User Guide contains guidance on using two main Spotlight performance management tools:

- An individual or team skills audit that can be used to identify jobholders' experience in carrying out activities using the Spotlight skills.
- A method for setting and supporting the attainment of stretch goals, using audit outcomes.

Practical value added to individual and team performance management

By helping identify and develop the skills used by experienced jobholders, the Spotlight framework focuses performance appraisal on concrete problem-solving and skill-building.

The Spotlight framework turns personal attribute statements (such as empathetic, outgoing personality, flexible, well-organised and so on) into skill elements and learning levels (see User Guide 3, Table 3.3 Translating personal attributes into Spotlight skills).

By using the Spotlight skill descriptors, managers, supervisors and team leaders can take the heat out of individual and team feedback discussions, turning them into the constructive negotiation of learning opportunities.

As the Spotlight hidden skills are derived from social learning processes, the Spotlight tools provide a safe framework for team feedback. Social and organisational skills are located in the emotionally neutral domain of skilled techniques, listed in a taxonomy.

Where extrinsic incentive schemes are subject to escalating costs and diminishing returns, a structured approach to the building of self and team efficacy may be a welcome supplement or alternative to performance-related pay.

The Spotlight framework can be used within any existing appraisal system, for example, Spotlight's awareness-shaping skills include assessment of the impacts of one's behaviour. It is less threatening to individuals if evaluation is turned into impact assessment and treated as a skill that can be built in stages.

Similarly, improving the interpersonal and time management aspects of work is treated not in terms of the need to address personal failings, but as the systematic development of skill elements.

The Spotlight tools provide a diagnostic approach to feedback, based on immediate problemsolving. If a pattern of need emerges from individual developmental interviews, team leaders and managers may look to team-based problem-solving as a solution.

For work teams, the Spotlight framework provides a structure for formalising group problemsolving, within normal team briefings.

The Spotlight framework also provides a terminology for collaborative reflection. Again, in a team context, the Spotlight vocabulary of invisible skills allows the neutral discussion of sensitive issues.

SKILLS AUDIT

A key Spotlight performance management tool is the Skills Audit, which consists of a selfcompletion checklist of specific work activities. It covers the less recognised skills that have been learned in the workplace and through prior experience and are applied in the job.

Jobholders are asked to go through the workbook in advance and then to work with a team leader, mentor or facilitator to complete it.

The booklet contains concrete examples of activities, pre-classified, through research, according to the Spotlight skills on which they draw. This method of skill identification is used because the skills themselves are abstract, and activity examples help identify them through context–specific applications.

Jobholders are asked to tick activities that they undertake in their present work, or in past work, paid or unpaid. Jobholders are also asked to identify examples of activities where they would like to develop their ability to use the skills involved.

Jobholders are asked to nominate further activities that they carry out, using a skill element. Managers will be able to classify these additional activities by level, based on the degree of familiarisation, fluency, problem-solving, solution-sharing or system-changing involved.

The skills information thus collected is then turned into a personal skills profile. This is done in a meeting between jobholder and team leader or supervisor. The Skills Audit contains step-by-step advice for using this personal skills profiling tool.

For each individual, the outcome of the exercise is:

- a personal profile of Spotlight skill elements indicating areas of relative skill concentration and any gaps
- a list of activities showcasing key skills used, drawn from the workbook or added to it
- a list of activities, linked to specific skills, in which the jobholder seeks learning opportunities.

This document can then be analysed further by the team leader or manager and be discussed in a follow-up meeting.

Team skills

If required, the process can be adapted to a team workshop, in which individuals are first guided through self-completion of the Skills Audit.

The team discussion would identify complementary strengths and discuss strategies for coaching through the sharing of experience within the team.

Profiling individual or team skills

At the end of the Skills Audit, a method is demonstrated for using the information collected in order to build a personal Job Skills Profile. This can be done by an individual or team.

This Job Skills Profile is a simple bar chart, showing clearly the level of proficiency attained in using various Spotlight skills – for example, whether the jobholder is solving problems in the course of day-to-day work (level 3), working at the level of collaboratively creating new solutions through shared problem-solving (level 4), or contributing to work systems (level 5).

When jobholders have followed instructions for tallying their responses to the workbook questions, the profile will look something like Figure 4.4 below. A similar profile could be used to map team skills.

Nome	E May	J					
Name	5						
Organisation	Comserv						
Position title	Administrative	e Officer					
Date	29.7.08						
	LEVELS						
	1. Familiarisatior	2. Automatic	3. Proficient	4. Creative	5. Expert		
		fluency	problem-	solution-	system-		
SKILL ELEMENTS			solving	sharing	shaping		
A. Shaping awareness		T					
A1. Sensing contexts or situations	$\checkmark\checkmark\checkmark$	$\checkmark\checkmark\checkmark$	$\checkmark\checkmark$				
A2. Monitoring and guiding reactions	$\checkmark \checkmark \checkmark$	$\checkmark\checkmark$					
A3. Judging impacts	V V V	$\checkmark\checkmark\checkmark$					
B. Interacting and rela	ting						
B1. Negotiating boundaries	· ~~~	~	$\checkmark\checkmark$				
B2. Communicating verball and non-verbally	y ~~~	$\checkmark\checkmark$					
B3. Connecting across cultures	~ ~						
C. Coordinating							
C1. Sequencing and combining activities	~~~	$\checkmark \checkmark \checkmark$	$\checkmark\checkmark\checkmark$				
C2. Interweaving your activities with others'	~~	√ √					
C3. Maintaining and/or restoring workflow	√						

Figure 4.4: Example of a completed Spotlight Job Skills Profile

Examples of activities using key skill elements

- B1. Find a pleasant way of saying 'not now' to requests that would prevent deadlines from being met.
- C1. As new demands arise during the day, frequently reprioritise tasks, planning activities to streamline your movements and keep within deadlines.

Further examples provided by jobholder

A1. Use awareness of the difference between Gen-Y and older workers' approaches to technology

Of course, if a jobholder is learning constantly in the job, the profile will change over time. Structured professional development, mentoring relationships, cross-disciplinary team meetings and other forms of workplace learning are ways of focusing and accelerating this learning.

Changing the items in the Skills Audit

The activities listed in the Skills Audit are drawn from a longer list of pre-classified work activities (see User Guide 2). You may wish to substitute or add further examples from this longer list:

- to ensure that the examples are most relevant to the workplace or the jobholder
- to prevent undue repetition when the workbook is reused with the same jobholder over time.

Using the examples of further activities nominated by jobholders

It is important for the manager to collect these examples and classify them by level (familiarisation, fluency, problem-solving, solution-sharing or system-changing). These further examples can be added to the list of activity examples (see User Guide 2). Doing so will provide a resource for updating the Skills Audit. This will ensure that it is customised to the workplace and remains fresh and relevant from year to year.

NEGOTIATING STRETCH GOALS AND LEARNING OPPORTUNITIES

In preparing for the follow-up meeting where the results of the Skills Audit are discussed, the team leader or supervisor will check the workbook and assign skill levels to the additional activity information provided by jobholders. The resulting extra information on skills and levels should be registered by additional ticks in the relevant cells of the skills profile.

By inspecting the completed profile, the team leader or supervisor can decide the level at which the jobholder can be expected to use each skill element in the forthcoming period.

For example, the advice given to the Administrative Officer whose Spotlight skills are profiled in Figure 4.4 might be as follows:

- In routine work situations, you are exercising independent skills in automatically monitoring your own reactions and those of others (A2), in using both verbal and nonverbal communication (B2) and in managing intercultural interactions effectively (B3). The use of these skills can be consolidated further in the coming months.
- You need no prompting when it comes to making accurate assessments of the impacts of your actions in everyday work situations (A3). This means you are ready to work in more unfamiliar situations where impacts are not so clear cut. We will need to identify and provide opportunities for you to do this.
- You will be given further opportunities for solving problems in monitoring contexts (A1), interpreting challenging situations (A1) and taking part in demanding negotiations with customers, contractors or other people outside authority lines (B1).
- You have a range of problem-solving skills in effectively managing your own work and determining priorities (C1). You will be asked to share some of your tricks of the trade in this area in team or coaching situations.
- In routine situations, you are working in well with colleagues' requirements (C2). This skill can now be applied in more demanding situations where you will need to solve coordination problems.
- You have not been called on to respond to emergencies or major workflow disruptions (C3), but as you are handling interruptions in your own work (C1) at the problem-solving level, in the next appraisal period, you will be called on to help out in situations such as system outages.

PLANNING PERSONAL DEVELOPMENT TARGETS

As part of their completion of the Skills Audit, jobholders are invited to circle activities aligned to particular skill elements and levels in which they would welcome the opportunity to learn and develop.

Performance review discussions can be used to clarify existing skill levels and to set learning targets.

A neat graphical way of representing these skill levels and stretch goals using the Stretch Goal Profile is demonstrated in Figure 4.5. The information is transferred from the bar chart Job Skills Profile to a radial diagram, allowing ascending skill levels to be mapped outwards from the centre. Linked along axis lines, these reveal gaps in skills and experience levels.

The four red arrows provide a handy reminder of a negotiated agreement between jobholder and team leader or supervisor. They indicate that:

- experiences will be provided to aid skill development in the four areas listed
- the jobholder will use these opportunities to build problem-solving and solution-sharing skills.

The specific goals will depend on the work being done. In the example in Figure 4.5:

- The jobholder is planning to move to level 3 (problem-solving in the course of normal work activities in the A3 area of judging impacts. This will require that she be entrusted with more challenging and less clear-cut assignments.
- As the jobholder is already solving problems in organising her own work, she will move to a level 4 coaching role by sharing her approaches with a team member perhaps showing how to automate a system, set up and analyse records or plan ahead.
- A more challenging team project, involving serial or pooled interaction will enhance problem-solving skills in collaborative interweaving of activities.
- Finally, the jobholder has had little experience in crisis-management, but will be given the opportunity to practise working on routine system maintenance and trouble-shooting.

If a jobholder wished to concentrate on one of the three sets of skills, for example interacting and relationship-building, a radial diagram with stretch goals could be constructed for just this area using the Stretch Goal Profile.

In Figure 4.6, the jobholder is aiming to become fluent and practised in interacting with people from diverse cultures and in maintaining boundaries (for example saying 'no' to requests that are likely to be a sidetrack. In the area of verbal and non-verbal communication, the jobholder agrees to take on more difficult roles, for example, dealing with inquiries requiring complex explanation or inquiries from aggressive clients.

Figure 4.6: Mapping existing skills and stretch goals for a single skill set

This approach to performance management will, in most cases, be a constructive one, integrating it with learning and development:

- Feedback will be based on objective evidence supplied by jobholders and so will not come as a surprise or be contested.
- The jobholder will have a complete, accurate and agreed profile of less visible skills and know that the organisation values these skills.
- Any apparently exaggerated self-assessment by jobholders can be resolved by asking for and discussing more concrete critical incident examples.
- Unrecognised skills may be brought to light.
- The focus of the discussion will be on adding to these skills within a negotiated timeframe.

USING SPOTLIGHT IN CAREER DEVELOPMENT

The Spotlight skills framework, being based on workplace learning, lends itself to the structuring of development opportunities designed to foster a deepening of skill levels.

In order to help in the full utilisation of this learning, the Spotlight approach also provides concepts and tools for structured career development, whether based on horizontal or vertical movement within the organisation, or whether based on project work and other forms of job enrichment. This approach is effective in terms of quality, innovation and cost, because it aids staff retention.

A starting point for any form of internal career mobility is the recognition of skills acquired through workplace learning.

Structuring learning activities and documenting learning

The Spotlight framework can be used in structuring workplace learning through:

- individual problem-based learning
- mentoring programmes
- team-based reflection
- collaborative learning projects and action research
- the use of developmental teams, consisting of people at a range of proficiency levels, with a view to cross-training and providing understudy support, releasing some team members to extend their capacities even further.

Because the learning will arise out of workplace experiences, it would be artificial to write scenarios, but Table 4.4 contains a suggested format for critical incident discussions of activities.

Individuals and teams can be encouraged to document their uses of the various Spotlight skills. Evidence portfolios can take the form of descriptions of critical incidents where jobholders solved a problem or learned something particularly significant.

As with the use of Spotlight tools to supplement performance management techniques, this approach does not require the expensive introduction of new programme initiatives. Rather, use of the Spotlight framework allows existing activities to be seen as learning opportunities, building workplace learning and its recognition into everyday practice.

A framework for recognising workplace learning

Jobholders who have been working in their jobs for some time without formal qualifications are now increasingly being required to formalise their knowledge by studying papers. Sometimes, these papers cover entry-level skills in areas where experienced jobholders are already proficient. The research underpinning the Spotlight project suggests that, whilst jobholders may find this frustrating, they particularly enjoy learning about recent innovations, and they do welcome the formal knowledge that puts long-standing practice into perspective.

There was some feeling that time and money could be saved by increased use of recognition of current competencies and experiential knowledge derived from work experience. In some fields, whilst staff who enter with formal qualifications have the opportunity to build on these qualifications through the formal recognition of further learning, staff with more limited entry qualifications may receive less formal recognition for in-service learning.

A major issue is the lack of a framework for recognising deepening levels of social and organisational skills, and other practical skills acquired in work contexts through problem-solving and solution-sharing.

Spotlight skills, once fully specified, may become available for inclusion in recognition of prior learning/current competencies processes. The major contribution of the Spotlight approach, however, is that it assigns learning levels to social and organisational skills developed in the workplace, up to and including the level of helping to shape work systems. Figure 4.1 shows the scope for bringing quite advanced informal skills into formal training and recognition frameworks.

Practical uses of Spotlight tools to help enhance career paths

The learning and use of Spotlight skills can be recognised through performance management or the certification of workplace learning. The elements and levels recognised in this way can contribute to skill mapping or competency profiling exercises.

Jobholders and teams may profile their own skills and skill levels, highlighting those that are easy to overlook or discount. This will allow managers to locate unidentified sources of talent. These individual skill profiles, when put together, will create a competency profile of the work unit.

As the Spotlight skills are added to position descriptions, a map of jobs requiring these skills at different levels will emerge. The Spotlight framework can help to match up the hidden skills of the individual with the hidden demands of jobs.

In this way, Spotlight tools can help to identify three potential avenues of individual career mobility, based on three different types of career pathway:

- Movement between different jobs requiring similar Spotlight skills.
- Progression through similar jobs requiring a deepening of Spotlight skills.
- Recognition of different stages of expertise within the one job.

Rotation within different jobs requiring similar Spotlight skills

Once a job's hidden skill demands are identified, it may come to be understood as part of a wider job family than hitherto assumed. Job families are clusters of jobs or occupations grouped on the basis of work performed, skills, education, training, or credentials. The Spotlight framework offers managers a wider and more accurate set of criteria upon which to group jobs into families, potentially increasing internal job mobility.

Conversely, clearer identification of the less visible skill demands of a job may minimise illadvised internal transfers, by giving substance to a gut feeling that an internal applicant may not be quite right for a particular position.

By helping identify jobs using similar work process skills in different work areas, the Spotlight may aid internal mobility, contributing to retention.

Progression though similar jobs requiring a deepening of Spotlight skills

The most familiar patterns of such progression include sequences such as that from customer service representative to team leader. This progression involves matching the escalating difficulty of cases to the deepening problem-solving capacity of experienced jobholders. For example, particularly difficult calls may be escalated to a contact centre team leader, who may also provide coaching to less experienced staff.

Recognition of different stages of expertise within the one job

Project interviews provided examples of jobs where people felt thrown in at the deep end from the beginning. Some work teams responded by informally reallocating work in a hierarchy of difficulty. Recognition of such skill hierarchies would prevent stress-related turnover of inexperienced staff and add to the satisfaction of more experienced staff.

The most novel contribution of the Spotlight approach is that it allows the recognition of a sequence of experience-based learning levels in jobs hitherto seen as low-skilled.

Research suggests that high turnover in caregiving jobs is linked to dissatisfaction with pay structures that do not reward the accumulation of skill over time. The currently favoured solution - opportunity to retrain for a higher-level occupation such as nursing – will help in some cases but does not address the need to retain skilled, experienced caregivers. Recognition and provision of new challenges for employees who have plateaued in their current jobs is a cost-effective way of retaining sources of quality and encouraging innovation.

Skill deepening - job enrichment, job rotation, project and team work

Where there are limited prospects for conventional internal career pathing based on job mobility, it will be possible to explore new avenues for skill deepening and job enrichment, by recognising and expanding the demands and potential of existing jobs.

Table 4.3 provides some possible ways of drawing on all five Spotlight skill levels within jobs. Such an approach has the potential to reduce mid-career and later career turnover. It is useful at a time when organisations are facing the need to transfer tacit knowledge as experienced workers retire.

Table 4.3: Using the Spotlight levels to create career progression opportunities

- Level 1. Familiarisation shadowing more experienced colleagues
- Level 2. Automatic fluency achieving automatic expertise in a range of standard settings
- Level 3. Proficient problem-solving moving to a more challenging role, perhaps with another team, or experimenting with a planning and development project
- Level 4. Creative solution-sharing within and cross-team briefings, sharing tricks of the trade for dealing with challenges
- Level 5. Expert system-shaping documenting and publishing project results

Table 4.4 contains a list of critical incident questions that can be used in career development interviews with jobholders, in order to pinpoint more precisely the tacit skills acquired informally through work experience that jobholders may be deploying without full awareness – either by themselves or by their supervisors – of their contribution to work processes.

By targeting specific Spotlight skill areas, team leaders and supervisors can contribute both to staff and team development, career pathing and quality of work performance, for example, by pinpointing learning needs.

Contribution of the Spotlight approach to career management

The skill levels offer a developmental approach to improving quality, both individual and collective, and to building the capacity for innovation and work process improvement.

The concept of career development is meaningfully extended to include mobility across extended job families, linked by similar social and organisational skills. Such mobility may also occur within jobs whose higher-level skills have been under-recognised.

The Spotlight approach to career management is thus part of its contribution to a simple, integrated human resource management approach linking:

- the management of employee performance
- the recognition and development of tacit skills
- the retention of skills through the use of tacit skill frameworks in career pathing.

By helping classify, develop and retain under-specified experience-based work process skills, the Spotlight tool can contribute to the achievement of the three organisational performance goals of quality, innovation and efficiency.

Table 4.4: Critical incident questions

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping				
A. Shaping awarenes	A. Shaping awareness – capacity to develop, focus and shape your own and others' awareness of work contexts, situations and impacts								
A1. Sensing contexts or	Build up a general understanding of terms	Draw on wider experience of workplaces	Solve a problem for a client or colleague by	Handle uncertainty by exchanging rapid	Use understanding of the organisation's priorities				
situations – capacity	and technology used by	to fit in with the styles of	sifting key issues from	situational updates with	to influence systems and				
to notice, interpret	specialists in the work	different work groups.	masses of detail.	colleagues, using codes	policies.				
and understand the	area.	In working with people from	Have you had the	or signals.	What are good ways of				
significance of wider	You have not been employed	different parts of the	experience that, when	Let's brainstorm situations	keeping up to date with				
job contexts or	in the work unit for very	organisation, what is a good	people are worried or upset,	where you need to work with	developments inside and				
changed workplace	long. You are working with a	approach to making sure	they seem to give you a	team mates whilst things are	outside the organisation so				
situations	range of people who have	you understand their	whole lot of information, and	rapidly changing around	that you are in the best				
	quite specialised knowledge,	expectations?	it can be quite hard to sort	you. It is important that you	position to influence policies				
	and there are many		out what the problem is and	all have the same	or priorities?				
	technical terms to learn.		how to solve it? Talk about	understanding of what is					
	Some of them you can't		examples of such situations	going on, but there is no					
	spell, and you are not sure		and good ways of handling	time for lengthy discussion.					
	that you are even hearing		them.	What is the best approach to					
	them correctly. There is			operating in such a					
	unfamiliar equipment that			situation?					
	you haven't been shown how								
	to use, and you are worried								
	about making mistakes and								
	causing equipment to break								
	down. Also, clients and								
	colleagues refer to people who are unfamiliar to you.								
	What is the best way of								
	dealing with these								
	difficulties?								

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping
A2. Monitoring and	Learn to recognise and	Through practice, control	Handle situations where	Pick up on the work-	Anticipate negative
guiding reactions –	deal with your own	your own reactions in	participants have varying	group's emotional	responses and have
capacity to monitor	responses.	very difficult situations,	levels of awareness and	undercurrents, power	insight into your own
and guide your own	Let's discuss situations in	and cross-check how	want different degrees of	relationships and current	impacts on the situation.
and others' reactions,	which it has been important	another team member is	disclosure.	strengths and needs.	Discuss ways of foreseeing
or manage situations	to set aside prejudgements	coping.	Situations sometimes arise	How do you key in to what is	and addressing resistance to
where awareness	of other people. Perhaps you	Discuss situations when it	in which different	going on with other team	your pet proposal. How do
levels vary	took an instant dislike to	has been necessary to	participants have different	members and also to the	you know when to persevere
	them or their ideas, or	monitor your reactions and	levels of understanding	dynamics of how team	and when to let go?
	perhaps their behaviour	those of a team partner.	about what is happening.	members are impacting on	
	seemed odd or unexpected.	This might have been a	Maybe, for example, a client	each other? Discuss ways of	
	What were some ways of	situation in which someone	does not want family	handling the undercurrents	
	managing your own	tried to provoke you or a	members to know the details	and power games that may	
	reactions in dealing with	situation that was quite	of the matter under	arise in a team and ways of	
	such situations?	frightening, disgusting,	discussion. Discuss some of	using strengths and	
		difficult or dangerous. In	the ethical issues that may	addressing needs so that the	
		such situations, what are	arise in such situations and	team functions effectively.	
		good techniques for keeping	also the practical details of		
		control of your own	how to handle them.		
		reactions and cross-checking			
		how your colleague is			
		coping?			

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping
SKILL SET/ELEMENT A3. Judging impacts – capacity to evaluate your own or team's impacts in the workplace or on clients or community	 Familiarisation Learn to read a situation, and consider consequences before responding. Discuss a situation where it is hard to know how to react because of difficulty in 	2. Automatic fluency Sense the point at which others are beginning to be uncomfortable and automatically act to minimise their discomfort. Discuss situations in which it	3. Proficient problem-solving Pick the right approach to a client or colleague, judging impacts by sifting through ideas, keeping them relaxed whilst using technology. Think of situations in which	4. Creative solution-sharing Help create a supportive context for challenging practices that are not having good impacts. How can you go about challenging practices that are having adverse impacts,	5. Expert system-shaping Assess flow-on impacts of decisions to other parts of the organisation or to the longer-term impacts. Think of some decisions or actions that have had unintended flow-on
	predicting the likely consequences of your reaction. By talking about examples, work out a good set of approaches to this and similar situations.	is important to be alert to the sensitivities of others. How do you pick up on the discomfort or embarrassment of other people, and what are ways of minimising it?	you need to adjust your approach as you go, by monitoring its impact. You may need to keep people relaxed, whilst you are using technology in working with them, and thinking through a range of possible solutions. Brainstorm examples of such work, which involve concentration on carrying out processes whilst assessing impacts and adjusting approaches. Try to work out the keys to doing this effectively.	without getting other people offside?	consequences, either for other areas of the organisation or for longer term outcomes. Brainstorm ways in which such consequences might be foreseen and minimised.

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping	
B. Interacting and rel	lating – capacity to negotiate	interpersonal, organisational an	d intercultural relationships			
B1. Negotiating	Learn to establish the	Deftly set your own	Pleasantly confront	Tactfully manage up	Build support for your	
boundaries –	boundaries of your role,	boundaries and respect	problems head-on and	within the work unit.	proposals.	
capacity to set your	knowing when it is	those of others.	hold your ground.	What are some approaches	What are good ways of	
own boundaries and	unwise to step in, and	What are some smooth	Discuss ways to do the	to doing the following in	gaining initial support for a	
respect those of	ensuring that you have	techniques for doing the	following:	acceptable ways?	change proposal? How can	
others, or influence or	the understanding and	following?	 Deflect pressures to over- 	- Civing pagative feedback	you build that support, and	
negotiate within and	consent of relevant	Sotting clear and	• Deflect pressures to over- commit yourself or the	Giving negative feedback to people in more senior	keep the initiative going?	
across boundaries	people.	 Setting clear and consistent limits to the behaviour of others. 	organisation whilst	positions.		
	Discuss some of the		5			
	boundaries of your role.		00	 Quietly sharing your 		
	Start with issues that are	Provide necessary support		knowledge with more		
	clearly inside and outside	unobtrusively, without undermining the independence of others.	undermining the • Find a pleas	problems.	senior but less	
	these boundaries and then			Find a pleasant way of	experienced colleagues.	
	focus on some areas that			saying 'no' or 'not now',	Gaining the cooperation	
	are not quite so clear. What		including to people with	of people who are		
	are some situations in which		more authority.	resisting your authority or		
	it would be unwise to	·	 Negotiate or advocate in 	advice.		
	proceed? When it is		a way that retains			
	necessary to act, what		goodwill, without giving			
	precautions is it wise to		way on the bottom line.			
	take?					

Т

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping
B2. Communicating verbally and non-	Learn to listen, to respond to non-verbal	Use voice, body language and surroundings to	Solve complex group communication problems.	Use communication creatively.	Use a communication systems influentially.
verbally – capacity to respond to and use verbal and non-verbal communication adaptively or aesthetically	cues and to put people at ease. How do you interpret the needs and intentions of people who have restricted verbal language or mobility? What are some good ways of putting people at ease at different stages in an interaction?	communicate. Discuss as many ways as you can think of for putting other people at ease when they need reassurance in the face of unfamiliar settings or procedures.	What are some ways of holding the attention of everyone in a group of people who have varying attention spans? This skill might be needed if you were giving a presentation to a group. How would you make sure that people with varying levels of language understand each other? Examples would be helping a senior doctor and a child to understand each other, an IT expert giving an explanation to a beginning computer user, or helping a lawyer communicate with a drug-affected person. Think of other examples and discuss them.	Discuss creative ways of communicating in the workplace. For example, how would you get non- technical people to understand a technical issue and its solution? Can you suggest memorable catch-phrases that might serve as a shared guide to action? Think of situations in which it would be good to have everyone following some rule and a slogan to make it easy to remember. How could the physical resources of the work space be used to build a more stimulating or reassuring environment?	 Think of a message that you wish to get across clearly and persuasively and identify a way of doing so, by: identifying the audience and using apt or memorable language or images that crystallise their aspirations defining aesthetic and ethical values suggesting political and communications strategies.

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping
B3. Connecting	Learn to interact easily	See one's own and work	Work with people from	Learn from the	Work across cultures at
across cultures –	and respectfully with	team's behaviour from	diverse backgrounds to	perspectives of Māori	the level of systems or
capacity to develop	people from diverse	the perspective of	help knock over barriers.	staff and staff from other	immersion.
awareness of diverse	cultures.	another culture.	Discussion activities could	cultural backgrounds.	One level 5 skill that could
cultures and	Learning activities might	Learning activities might	include the following.	This is less a matter of	be developed systematically
understand your own	include the following.	include the following.	Exchange of ways of working	specific workplace learning	through lengthy workplace
cultural impact, or	Learner-led sessions	Identification of correct	effectively with people who	activities than an ongoing	development opportunities:
build intercultural	designed to reinforce	community spokespeople to	have different approaches to	practice, fostered by the	 In consultation with
trust relations	accurate pronunciation of	approach for specific	time (including children and	habitual approach of team	appropriate
Note: Most	personal and place names	purposes.	elderly people).	leaders and managers.	spokespeople, work at a
organisations will	and use of greeting systems			Most level 4 skills are	systems level to
provide intercultural	for main language groups	Analysis of implications for	By thinking within different	advanced skills, normally	implement Treaty
training. These	encountered in the	the work area of Treaty of	cultural frames, examining	held by members of Māori,	obligations of partnership,
examples are	workplace.	Waitangi obligations (participation of Māori at all	solutions to problems caused by clashes of values or	Pasifika or immigrant	participation and
sketched in mainly to	Learner-led presentations	levels, partnership in service	cultural misunderstandings.	communities or by pākehā	protection of Māori
indicate levels.	and discussion activities	delivery, protection and	, and the second se	who have had extensive	interests.
	covering:	improvement of Māori	Discussion of ways of	immersion in one of these	Again, most level 5 skills are
	6	interests).	complying with relevant	cultures. The skills, albeit	acquired through long
	 developments relating to whānau, hapū, iwi and 		values, for example, manaakitanga and	often informal, require	practice, not through
	related kaupapa		whanaungatanga, protocols	recognition.	structured workplace
			of engagement, of work	Examples include:	learning:
	key culturally appropriate		setting, of organisation, and	 informally translate and 	 By immersion in a
	concepts, values,		of community settings (such	interpret between work	community, help build
	processes and protocols		as marae).	colleagues and members	culturally appropriate
	relevant to the work area.		,	of cultural communities	programmes.
				 key in to the subtext and 	 Fluently use te reo Māori,
				dynamics of gatherings	a community language,
				based on Māori or	NZSL, Braille, or Makaton.
				another language or	
				culture.	

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping		
C. Coordinating – capacity to organise your own work, link it into the overall workflow and deal with disruptions							
C1. Sequencing and combining activities – capacity to organise your work by prioritising, switching, combining and linking activities	Learn to sort and streamline your own tasks. What shortcuts and reminders have you developed in order to help you streamline your work? How do you go about sorting your own work tasks in order of priority?	Link up tasks into a smooth and automatic sequence. People often say that they are doing several things at once. Try to analyse what you are actually doing in such cases. Are you switching back and forth? Are you doing some things automatically? Try to provide examples. Try to think of concrete examples of how you handle interruptions and get back to the same point.	Solve coordination problems. Talk about examples of situations in which you have needed to assess the urgency and importance of simultaneous calls on your attention, any of which could become a crisis. How did you know which one to attend to? Provide an example of how you mentally reorganise your priorities for the day as new demands arise. On what the basis do you do this? Give examples of splitting your attention between the immediate task or person, and what is happening in the background. How do you manage this? Provide examples of where you have needed to think quickly on your feet, for example, if someone challenges you unexpectedly, or equipment malfunctions during a task.	Exchange tricks of the trade. How do you and colleagues informally share tricks of the trade or exchange short-cuts that you have developed? Please share any techniques you have developed for recording key details of events and interactions as they happen, to allow effective follow-up.	Embed coordination ideas in work systems. An information-sharing session could discuss the following topics: • Have you found a way of pursuing long-term goals? How do you manage to do so? • Do you have a range of initiatives at various stages of completion, and if so, how do you manage them?		

-	SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping
	C2. Interweaving your activities with others' – capacity to follow up tasks and	Knowing how to interrupt and keep track when working with others.	Work flexibly with others. When other people are involved, it is often very	Solve coordination problems in working with others.	Develop ways to improve team communication. Let's brainstorm methods	Develop systems for embedding innovative solutions.
	follow up tasks and follow through on undertakings, or interweave your contribution smoothly with that of others	 A useful information–sharing session might be had on these apparently simple topics: What is a good way to interrupt colleagues, in terms of timing and approach? What is your system for 	difficult to ensure that issues are followed through to completion. Do you have any suggestions for achieving this? How do you make sure that you are not duplicating the work of others?	What challenges arise when working in a team in a rapidly changing situation? What techniques have you developed for dealing with these challenges?	 that you might use to ensure that team members are in good communication with each other when it matters, for example: use of communication shortcuts such as mental maps, flowcharts, coding systems, templates 	Sometimes, clever solutions can be forgotten or lost if they are not made part of the system. Consider ways in which new solutions can be retained and put into circulation. • This might be an information network for
		 ensuring that information is passed on accurately and promptly to other people? What have you found to be a good way to keep track of loose ends that need to be followed up 			 setting up communication lines to mobilise well- targeted response services or support networks ways of planning long- term work cycles so team members are available to 	 accessing, tracking, sharing and building on solutions. It might be a way of maintaining key records and setting them in a long-term perspective so that people have a sense
		with other people?			each other at peak times or when challenging work is being undertaken.	of direction and don't keep reinventing the wheel.

SKILL SET/ELEMENT	1. Familiarisation	2. Automatic fluency	3. Proficient problem-solving	4. Creative solution-sharing	5. Expert system-shaping
C3. Maintaining and/or restoring workflow – capacity to maintain and balance workflow, deal with emergencies, bovercome obstacles, or help put things back on track	 Learn to cope with upsets and disruptions. Please share any strategies that you have developed for doing the following: Patching up minor misunderstandings before they escalate. Rebalancing your emotions and refocusing quickly after something goes wrong. Dealing calmly with a system breakdown or emergency. 	 Automatically take steps to keep systems running. Please share any techniques you have developed for fixing things up and keeping the work area running. This might involve: dealing with things that have not been followed through, without undermining others but without letting them get away with it developing safe knacks to keep fault-prone equipment running thinking ahead and planning to ensure that all needs of a dependent client will be met between appointments. Please share any further examples of cross-checking, patching up or forward planning. 	 Prevent problems from developing through solutions developed on the run. Discuss ways of making safe decisions in circumstances where not all the necessary information is available, or where information is available, or where information is ambiguous or rapidly changing. Please share any solutions. For example: Are there ways of identifying minor issues that may grow into bigger problems and ways of acting to prevent this from happening? Have you developed a fail-safe tracking system? 	 Establish shared ways of working around problems. Have you and colleagues worked out shortcuts, ways of fine-tuning systems or ways of working around bottlenecks? They may include: cultivating contacts inside or outside the organisation who will help with fast-tracking legally and ethically fine-tuning or tweaking the timing of outlays, so that you make optimal use of budgets developing shared approaches to use in high pressure or emergency situations. 	Anticipate system failures by ensuring back-ups are in place. Could you please share techniques you have developed for safeguarding against the effects of bottlenecks and breakdowns? How would you restore relationships or morale after a crisis?