COMPETENCY MODEL FOR COMMUNICATIONS CABLE WORKER CLASS CODE 3802

The following competencies have been identified as those that best separate superior from satisfactory job performance in the class of **COMMUNICATIONS CABLE WORKER.**

- 7. Self-Management
- 8. Safety Focus
- 20. Job Knowledge
- 24. Mechanical Aptitude
- 26. Electrical Understanding
- 35. Teamwork
- 43. Follow Oral Directions
- 44. Follow Written Directions

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

 SELF-MANAGEMENT – Organizes and plans for task accomplishment; manages time and works diligently to complete assigned work/fulfill responsibilities.

Level of Competency Required by Job:

Level 1: Order tasks for efficient performance; maintain awareness of time allotted and deadlines in order to ensure they are met.

<u>Level 2: Plan and perform work in a way that maximizes efficient</u> <u>performance; establish and adjust priorities to ensure timely</u> <u>completion of most critical assignments.</u>

Level 3: Allot time to responsibilities proportional to their prominence, priority, and impact.

Examples of Behavioral Indicators:

- Performs only work activities during work hours.
- Alters means of performing work when original approach proves to waste time.
- Keeps a "to do" list (with indication of priority and deadlines, if necessary).
- Requests assistance as necessary when it becomes clear that work will not be completed on time.
- Demonstrates a record of progress with respect to all assignments/ responsibilities.
- Uses optimal means of communication for efficiency and effectiveness.

Performance Levels:

Satisfactory

Conducts self while at work in a manner that ensures work will be completed as scheduled, or provides explanation or secures assistance or adjustment of schedule if it will not be. Superior

Seeks efficiencies in doing work to maximize productivity. Plans work carefully and follows the plan or makes adjustments if it is disrupted. Maintains personal responsibility for all work accomplishment. **8. SAFETY FOCUS** – Performs work in a way that minimizes risk of injury to self or others.

Level of Competency Required by Job:

- 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

Superior

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

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

Safety Focus Areas

- 1. Knowledge of safety procedures necessary to follow when working in a field location, such as setting up traffic and pedestrian control, testing confined spaces to determine if there are safe oxygen levels, and observing work area for possible hazards such as exposed or live wires, sufficient to perform underground and overhead cable installations according to safety rules.
- 2. Knowledge of proper personal protective equipment such as hard hats, safety belts, red vests, safety glasses, and gloves sufficient to ensure safety of oneself and others when repairing, installing, and/or maintaining wires, cables, communications equipment and/or electrical systems.

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).

Level of Competency Required by Job:

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:

- Effectively responds to atypical situations.
- Asks questions or otherwise obtains additional relevant information to make a decision.
- Formulates a decision and necessary actions based on available facts.
- Correctly infers appropriate response based on information provided and existing policies, personal experience, and/or consultation with others.
- Discusses conclusions/possible responses with others before taking action as necessary.
- Considers impact of decisions on all affected parties.

Performance Levels:

Satisfactory

Superior

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.

Job Knowledge Areas

- Knowledge of rigging techniques including the uses of ropes and knots and their applications in setting up equipment such as pulleys, chain hoists, and block and tackle and pulling cables sufficient to provide temporary support for heavy loads of pre-existing cables.
- 2. Knowledge of appurtenant devices and hand and power tools such as drill motors, saws, hammers, wrenches, drills, augers, and capstan which attach to large equipment sufficient to use them in an appropriate and safe manner while performing cable installations or repairs.
- 3. Knowledge of the wiring color code used when working with communications equipment and/or electrical systems sufficient to identify wire pairs when cutting or splicing wires for both copper and fiber cable installations and repairs.
- 4. Knowledge of repair techniques used on cables, open wires and guy wires such as splicing (e.g. locate and remove the damaged area and insulation and connect the wires by twisting) and soldering (e.g. soldering iron, soldering gun or torch) depending on the type of damage such as burns, breaks, fatigue, and moisture, and type of cable sufficient to repair wires.
- 5. Knowledge of the methods for pulling cable through underground conduits or overhead cable installation such as gradually increasing the size of lure from string to rope to cable with equipment used such as dollies, winches, and pulleys in order to install, maintain, or repair communications equipment.
- 6. Knowledge of the methods, and materials used to terminate cables including the mounting of the terminal blocks, and the running of jumpers before terminating the cable in order to start or end the cable.
- Knowledge of how to interpret graphs with parameters (i.e. pressure vs. distance, frequency vs. decibel level) found through testing equipment such as pressure gauges used to locate leaks or damage and to determine electrical characteristics of cable pairs.
- 8. Knowledge of fiber optic cable bend radiuses sufficient to ensure that the cable will not be kinked, damaged or have its life shortened while performing cable installations, maintenance or repairs of electrical and communications systems.

- 9. Knowledge of test equipment such as power meters, optical loss test kit and reference test cables used to troubleshoot fiber optic cables to ensure they are not contaminated or damaged.
- 10. Knowledge of multi and single mode fiber cables sufficient to distinguish between the two and determine when it is appropriate to use one or the other during installations, maintenance or repairs of power and transmission lines, guy lines, and cables connected to communication lines.

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.

Level of Competency Required by Job:

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.

Performance Levels:

Satisfactory

Superior

Recognizes the operation of mechanical/physical phenomena sufficient to readily learn and perform work of a mechanical nature.

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

26. ELECTRICAL UNDERSTANDING – Comprehends the concept and the operation of flow of electrical current.

Level of Competency Required by Job:

Level 1: Know the properties of electricity relevant to the work environment and work to be performed in order to correctly perform work and recognize hazards that will be created by the failure to do so.

Level 2: Sufficient understanding of electricity to recognize problems and determine repair needed to prevent disaster/restore operation.

Level 3: In-depth understanding of electrical principles and phenomena sufficient to design and/or oversee the installation of complex electrical systems.

Examples of Behavioral Indicators:

- Ensures safe physical work environment by taking actions such as eliminating exposed electrical wire, faulty connections, empty sockets, and overloaded circuits.
- Recognizes the danger of fire from faulty electrical installations.
- Uses tools, equipment, and instruments properly to accomplish electrical work correctly and safely.
- Systems designed and/or for which installation is overseen perform as intended upon completion.

Performance Levels:

Satisfactory

<u>Superior</u>

Understands the operation of electricity sufficient to readily learn and perform electrical work.

Displays exceptional insight into the operation of electrical systems, and makes correct inferences regarding them. Promptly and accurately troubleshoots the problem.

Electrical Understanding Area

1. Knowledge of principles and theories of electricity such as capacitance, attraction and repulsion, and conductors as applied to communication instrumentation to be able to sufficiently install, repair and maintain communications equipment.

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.

Level of Competency Required by Job:

Level 1: Receive specific, complete oral directions daily or by 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 longterm 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

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

<u>Superior</u>

Properly performs work assigned orally. Answers questions or explains work to others. Correctly infers details or portions of instructions that were omitted. **44. FOLLOW WRITTEN DIRECTIONS** – Performs work accurately as directed in writing.

Level of Competency Required by Job:

Level 1: Perform tasks assigned in writing.

Level 2: Perform work after reading instructional manual.

Level 3: Perform work after completion of training modules or programs presented in writing.

Examples of Behavioral Indicators:

- Correctly completes work assigned in writing.
- Answers questions and/or explains work to others who received the same instructions.
- Learns and applies information presented in writing (instruction manual; training program).
- Correctly infers details of work to be performed that were unclear or omitted as presented in writing.

Performance Levels:

Satisfactory

Correctly performs work assigned or for which training was provided in writing.

<u>Superior</u>

Understands instructions and training materials presented in writing to the extent that is able to answer questions or explain to others. Correctly infers unclear or omitted details as presented in writing.