COMPETENCY MODEL FOR

TREE SURGEON ASSISTANT (3151)

The following competencies have been identified as those that best separate superior from satisfactory job performance in the class of **TREE SURGEON ASSISTANT**:

- 8. Safety Focus
- 10. Physical Capability
- 11. Initiative
- 13. Stress Tolerance
- 20. Job Knowledge
- 24. Mechanical Aptitude
- 35. Teamwork
- 43. Follow Oral Instructions

On the following pages are descriptions of each competency, including a definition, the level of the competency required for the class (bolded and underlined), examples of behavioral indicators, and satisfactory and superior performance levels.

8. SAFETY FOCUS – Performs work in a way that minimizes risk of injury to self or others.

<u>Level of Competency Required by Job</u>:

Level 1: Maintain awareness of unsafe conditions and actions to avoid injury.

Level 2: Follow safety rules/procedures; avoid known hazards in the work

environment.

Level 3: Carefully follow safety rules and procedures and consistently use all necessary safety equipment.

Examples of Behavioral Indicators:

- Wears seat belt.
- Ensures safe physical work environment by taking actions such as eliminating unstable stacks of materials, closing drawers so filing cabinets will not tip over, and keeping pathways clear of tripping hazards.
- Reviews safety procedures before beginning each job with known hazards.
- Follows safety procedures while performing work even when it takes more time.
- Uses safety equipment such as goggles, gloves, and earplugs as required or warranted.
- Frequently checks safety equipment for proper condition and operation.

Performance Levels:

Satisfactory

Maintains awareness of personal safety to avoid injury or property damage during all work activities.

<u>Superior</u>

"Safety first." Places avoidance of injury or property damage above all other job requirements. Mentions the need to follow safe work practices to co-workers. Actively seeks ways to avoid injury.

10. PHYSICAL CAPABILITY – Strength, endurance, flexibility, and/or coordination.

Level of Competency Required by Job:

Level 1: Sitting and/or standing for extended periods of time.

Level 2: Awkward body position and/or precise motions required; and/or repeated lifting, carrying, and/or manipulation of objects; and/or walking for extended periods of time.

Level 3: Continuous or extreme exertion of physical effort.

Examples of Behavioral Indicators:

- Sits and may occasionally stand or walk for entire workday (except breaks).
- Walks for the duration of the workday.
- Repetitive motion required to perform task.
- · Repeatedly lifts and carries heavy objects.
- Exerts maximal effort for extended periods of time.

Performance Levels:

<u>Satisfactory</u> <u>Superior</u>

Performs tasks requiring physical capability satisfactorily and without undue physical stress or harm.

Performs tasks requiring physical capability correctly with relative ease. May be asked to perform the most physically demanding tasks or be sought by co-workers for assistance.

11. INITIATIVE – Generates activity that facilitates accomplishment of work.

<u>Level of Competency Required by Job</u>:

Level 1: Offer to help co-workers and/or recognize things to do that facilitate

work group accomplishment.

Level 2: Identify new tasks/projects to be undertaken and assist others with accomplishment of their work.

Level 3: Determine additional work necessary to improve the function and

productivity of the organization or its services to citizens or other

customers.

Examples of Behavioral Indicators:

Makes suggestions for improvement in work quality or quantity.

- Finds work to do when own work is slow rather than allow diminished personal productivity.
- Expands scope of work/responsibility in appropriate directions.
- Anticipates upcoming events in order to prepare for them.

Performance Levels:

Satisfactory

Generates goal directed activity rather than waiting to be told what to do. Anticipates what is likely to occur in order to be able to prepare; recognizes that preparation for (and clean-up after) a job is part of doing the job.

Superior

Actively pursues additional tasks/ responsibilities that will facilitate effectiveness. Makes extensive preparations for upcoming events or expected changes. **13. STRESS TOLERANCE** – Maintains effective performance when under pressure, confronted with opposition or criticism, and/or when the situation is dangerous.

<u>Level of Competency Required by Job</u>:

Level 1: Assignment may include varied or heavy workload; new tasks may need to be learned; members of the public and, at times, co-workers may be rude.

Level 2: Insufficient staff or resources may be available to accomplish work. Priorities/objectives may be unclear and/or direction uncertain. Role ambiguity regarding responsibilities may exist. May encounter disagreement or criticism when performing job activities.

Level 3: Presentation and defense of position in a public forum, which at times entails facing opposition, may be required. Work environment may be fast-paced and one in which urgent decisions must be made. Making life-or-death decisions may be necessary.

Examples of Behavioral Indicators:

- Remains composed and focused on the task at hand in the presence of obvious stressors.
- Understands that rudeness or opposition is not typically personal attacks.
- Continues to make good decisions under urgent circumstances or when in danger.
- Soothes others who are more adversely affected by stress.

Performance Levels:

Satisfactory	Superior
Continues to perform effectively under stressful circumstances.	Acknowledges stress, but appears to be unaffected by it. Concentrates extra effort on accomplishing the task at hand. Assists others with effective coping.

20. JOB KNOWLEDGE – Knows information required to perform a specific job. Includes both widely available courses of study (for example, chemistry, human resources management, graphic arts) and City-specific information (parking regulation and ticketing practices; purchasing procedures; provisions of the City Charter).

<u>Level of Competency Required by Job</u>:

Level 1: Knowledge is concrete, factual, and/or procedural and may be defined by the organization. Situations in which it is applied are quite consistent.

Level 2: Knowledge is substantive and may be defined by an external trade, field, or profession. Situations in which it is applied vary and, as such, require breadth and depth of understanding.

Level 3: Knowledge is abstract, conceptual, and/or complex and may be supported by a well-defined academic discipline or authoritative sources (e.g., laws, ordinances, government guidelines/regulations/codes). Situations in which it is applied may vary greatly or be novel.

Examples of Behavioral Indicators:

- Performs work correctly/avoids technical (job content related) errors.
- Answers technical questions about work accurately.
- Asks few technical questions about the performance of routine work activities.
- Offers advice ("coaching") to new employees regarding their work.
- Develops training programs for other employees.
- Sought out as a source of information by others.

Performance Levels:

<u>Satisfactory</u> <u>Superior</u>

Sufficient job knowledge to perform work correctly independently. Answers technical questions about work correctly.

Expertise in technical job information sufficient to serve as a resource to others. May develop training manuals/ programs and/or give internal and/or external presentations related to work.

Tree Surgeon Assistant (3151) Job Knowledge Areas

- 1. Ability to use ropes, ladders, tree climbers, and saddles sufficient to climb trees.
- 2. Ability to use hand tools such as rakes, picks, bars, axes, and saws to perform various tree trimming activities.
- 3. Ability to use power tools, including chain saws and pneumatic cutters to cut and trim trees.
- 4. Ability to drive a car, truck, and utility vehicle to tow and transport supplies, debris, tools, and personnel.
- 5. Ability to work at heights up to 70 feet including in areas with heavy traffic or near high voltage lines in order to cut and trim trees.
- 6. Knowledge of proper maintenance such as cleaning, lubing, and storage of hand and power tools, and equipment used in tree work.
- 7. Knowledge of the various ropes and knots such as a taut line hitch, blake hitch, bowline, running bowline, clove hitch, half hitch, timber hitch, or square knot to correctly and properly lift and lower tree branches, tools, and equipment.
- 8. Knowledge of specific safety rules and regulations related to tree cutting, trimming, and transportation, such as Department of Transportation rules and regulations.

24. MECHANICAL APTITUDE – Accurately predicts the impact of forces on objects and assesses the behavior of other physical phenomena (e.g., volume, weight, velocity). Readily learns work involving the application of mechanical principles.

<u>Level of Competency Required by Job</u>:

Level 1: Maintain a safe work environment by ensuring objects in it are stable, tools and equipment are properly used.

Level 2: Know the physical properties of objects in the work environment and correctly anticipate the action of forces upon them; performs work accordingly (correctly and safely).

Level 3: In-depth understanding of mechanical and physical phenomena sufficient to design and/or oversee the construction of systems.

Examples of Behavioral Indicators:

- Recognizes the impact of an earthquake on objects in the work environment and re-arranges them as possible to avoid possible damage or destruction and potential to cause injury.
- Uses tools properly to accomplish work correctly and safely.
- Recognizes the effects of various actions on objects and performs only those
 actions that will accomplish intended result and will <u>not</u> cause property
 damage or injury.
- Systems designed and/or for which construction is overseen operate as intended upon completion.

<u>Performance Levels</u>: Satisfactory

Recognizes the operation of mechanical/physical phenomena sufficient to readily learn and perform

work of a mechanical nature.

<u>Superior</u>

Displays exceptional insight into the operation of mechanical phenomena, and makes correct inferences regarding it. Promptly and accurately troubleshoots problems.

35. TEAMWORK – Interacts effectively with others to achieve mutual objectives; readily offers assistance to others to facilitate their goal accomplishment.

Level of Competency Required by Job:

Level 1: Work effectively as a member of a work unit or project team. Readily offer assistance to others when they have too much work or have too little.

Level 2: Work effectively as a team member in which different people have different roles/responsibilities and perspectives. Identify points for collaboration with co-workers; readily offer and request assistance.

Level 3: Work effectively as a part of an interdependent team (your work gets done only if the work of the whole team is done; evaluation of team performance is more relevant than individual performance).

Examples of Behavioral Indicators:

- Discusses work-related matters with co-workers.
- Offers and requests assistance readily.
- Offers and is receptive to suggestions.
- Identifies problems with workflow that will prevent team from accomplishing its goals.
- Provides constructive criticism and feedback to team members to improve overall functioning of team.
- Assigns credit to team for accomplishments.

Performance Levels:

Satisfactory

Cooperates with co-workers and fulfills responsibilities as a member of a project team. Maintains a focus on common objectives and offers and requests assistance readily.

Superior

Sees the team as a whole; acknowledges that performance of the team is what in reality is evaluated by others. If anyone fails, everyone on the team fails.

43. FOLLOW ORAL DIRECTIONS – Performs work accurately as directed orally.

<u>Level of Competency Required by Job</u>:

Level 1:	Receive	specific,	complete	oral	directions	daily	or	<u>by</u>
individual task assignment throughout the day.								

Level 2: Receive general instructions orally that span across days or for entire assignments.

Level 3: Receive general instructions/assignments orally regarding long-term objectives/responsibilities.

Examples of Behavioral Indicators:

- Does work assigned orally properly and on time.
- Asks pertinent questions for clarification of assignments.
- Performs work correctly when instructions were given orally.
- Explains assignments to others who received the same instructions.
- Performs work in accordance with general outline provided orally.
- Correctly infers details of assignments given only in general terms.

Performance Levels:

Satisfactory Superior

Properly performs work when concrete, specific instructions are given orally. Asks pertinent questions when parts of the instructions are unclear or omitted.

Properly performs work assigned orally. Answers questions or explains work to others. Correctly infers details or portions of instructions that were omitted.