# COMPETENCY MODEL FOR STREET LIGHTING ELECTRICIAN SUPERVISOR (3840)

The following competencies have been identified as those that best separate superior from satisfactory job performance in the class of **STREET LIGHTING ELECTRICIAN SUPERVISOR.** (Numbers refers to the order of competencies in the Competency Bank.)

- 3. Judgment and Decision Making
- 8. Safety Focus
- 26. Electrical Understanding
- 35. Teamwork
- 40. Credibility
- 47. Written Communication
- 49. Project Management
- 53. Leadership

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

3. JUDGMENT AND DECISION MAKING – Accurately assesses situations, seeks new information if necessary, and applies all available information to reach sound conclusions/formulate effective response.

#### Level of Competency Required by Job:

Level 1: Training and guidelines needed to respond to immediate situations within very specific function are provided (or supervisor available to assist).

Level 2: General information and guidance to assist in responding to a variety of situations across a range of circumstances are provided.

Level 3: Little guidance available for responding to a wide range of complex situations with far-reaching and/or enduring consequences.

#### **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.

Superior

Considers impact of decisions on all affected parties.

#### Performance Levels:

#### Satisfactory

Correctly assesses routine and unusual situations and reaches appropriate conclusions for actions needed. Obtains additional information and/or consults with others as necessary.

Evaluates new situations accurately to establish an appropriate response or plan of action. Recognizes the impact on all affected parties, as well as the possible ramifications and/or repercussions of setting a precedent.

**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:

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

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 co-workers. Actively seeks ways to avoid injury.

#### **Safety Focus Areas**

- Knowledge of safety practices, including the proper use and pre-inspection of personal protective equipment such as hard hats, goggles, gloves, steel-toe protectors, noise inhibitors, and dust masks sufficient to ensure work is performed safely and in compliance with safety regulations as required by Occupational Safety and Health Administration (OSHA) and the American National Standards Institute (ANSI).
- 2. Knowledge of proper traffic delineation procedures outlined in the Work Area Traffic Control Handbook (WATCH) as they relate to setting-up safety equipment such as high-rise warning devices, arrow boards, signs, cones, delineators, and/or barricades sufficient to ensure that the equipment or device used is appropriate for the work site and that the work is being performed safely.

**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 Superior

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 problem.

## **Electrical Understanding Areas**

- Knowledge of street lighting electrical methods such as installing conduit, modifying equipment, and installing poles and luminaires sufficient to train crewmembers and inspect the work of staff.
- Knowledge of electrical troubleshooting techniques used for identifying problems and outages including the interpretation of Patrol Maps and the use of test equipment such as ammeter and voltage proximity testers.
- 3. Knowledge of the materials used in street lighting electrical work such as thermoplastic heat and water-resistant nylon-coated (THWN) wire for low-voltage circuits, insulated high voltage (HV) cables, couplings, bushings, conduit, fuse-kits, circuit interrupters, templates and anchor bolts sufficient to determine which materials to use and for what purpose.
- 4. Knowledge of the various types of vehicles used in street lighting electrical work such as utility trucks, compressor dump trucks equipped with aerial-lifts, and 15-ton trucks equipped with derricks and personnel buckets sufficient to select the appropriate vehicle to use when completing work and ensure compliance with Occupational Safety and Health Administration (OSHA) and California Department of Motor Vehicles (DMV) regulations and requirements.
- 5. Knowledge of electrical theory such as Ohm's Law sufficient to supervise installations, repairs, and replacements of street lighting equipment and locate sources of trouble in the City's street lighting systems and equipment utilizing Patrol Maps.
- 6. Knowledge of the various tools used to complete street lighting electrical work including small hand tools, large manual tools, and power tools such as wrenches, pliers, axes, shovels, hydraulic pipe benders, pavement breakers and spades sufficient to properly operate the tools and determine which ones can be used to complete the job safely.
- 7. Knowledge of street lighting equipment including poles, arms, luminaires, receptacles, and external and internal transformers sufficient to plan, assign, evaluate, and make recommendations regarding the equipment's installation, repair, replacement, uses, and/or life expectancy.

**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:

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

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.

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.

**40. CREDIBILITY** – Is truthful and sincere; objectively and clearly provides all pertinent information rather than being vague, omitting negative information or only stating what listeners "want to hear."

#### Level of Competency Required by Job:

Level 1: Freely and openly share accurate job-related information with coworkers.

Level 2: Provide complete, accurate information to other City employees and members of the public.

Level 3: Represent department to the Mayors' Office, City Council, City
Commissions, and/or department heads, and/or to external
organizations, professional associations, and/or the media.

## **Examples of Behavioral Indicators:**

- Admits mistakes.
- Information provided is consistent (<u>not</u> contradictory or stating different things to different people).
- Answers questions directly and thoroughly.
- Shares credit for achievements.
- Acts in the best interest of the organization, not self interest.

#### Performance Levels:

#### Satisfactory

"Tells the complete story" from the onset. Is forthcoming with full information when questioned. Statements are consistent. Readily admits mistakes and gives credit to others.

#### Superior

Information provided is complete and accurate, and includes any negative information or information contrary to self interest. Does not attempt to be vague or put a "spin" on negative information to make it appear more positive.

# **47. WRITTEN COMMUNICATION** – Communicates effectively in writing.

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

Level 1: Write notes/e-mails. Completes forms with some open-ended

responses (sentences).

Level 2: Write letters, articles/reports, and/or detailed descriptions of

activities/occurrences.

Level 3: Write lengthy reports, instruction manuals, in-depth analyses/

reviews of complex issues and/or articles for publication.

Reviews the written work of others.

#### **Examples of Behavioral Indicators:**

Writing includes the necessary information to convey the intended message.

- Sufficiently few errors in spelling, punctuation, grammar to <u>not</u> interfere with the intended message or distract the reader.
- Little editing or re-writing needed to produce a final product.
- Composes materials efficiently.
- Information is presented in a well organized manner.
- Tone and degree of formality are appropriate to the purpose and audience.

#### Performance Levels:

## Satisfactory

Writes material that clearly communicates the necessary information; needs little editing.

#### Superior

Precisely uses words and organizes information in a way that enhances presentation of the message. Virtually no editing needed.

**49. PROJECT MANAGEMENT** – Anticipates and plans for all aspects of a multi-faceted, discrete endeavor to ensure resources are available and actions are taken at proper times for successful completion.

### Level of Competency Required by Job:

# Level 1: Plan, coordinate, and oversee accomplishment of multi-step projects involving other employees.

Level 2: Design, plan, coordinate, and manage large, multi-faceted projects involving employees from various segments of the organization representing different perspectives.

Level 3: Design, plan, secure approval and resources, and manages largescale, complex projects involving many employees representing a large number of diverse segments of the organization and perspectives, which may at times be in conflict.

#### **Examples of Behavioral Indicators:**

- Establishes project plans that gain management acceptance.
- Establishes realistic timeline and estimates of resources needed.
- Assembles appropriate team with complementary skills to efficiently execute all portions of a project.
- Secures necessary resources for successful project completion.
- Clearly designates roles/responsibilities/accountability.
- Addresses failure to perform or other problems in a timely and effective manner to minimize negative impact.

#### Performance Levels:

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

Establishes acceptable project plan; assembles team with required skills; establishes personal responsibility/ accountability. Ensures the necessary time and resources are available.

Designs efficient project plan to maximize benefits and minimize use of resources. Designates precise mix of people to best accomplish the project. Completes on time, with resources allocated.

**53. LEADERSHIP** – Influences others toward goal accomplishment.

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

- Level 1: Assume responsibility for operations or a situation when necessary. Direct the actions of others or otherwise ensure required actions are taken. Remain responsible until relieved or situation is resolved.
- Level 2: Motivate others to continual activity focused on goal accomplishment. Provide clear objectives and articulate individual activities necessary to achieve them; ensure resources necessary to do so are available. Monitor work progress and provide feedback; assess results.
- Level 3: Articulate a vision, convey it to others, and assign responsibilities (or assure they are assigned) for achieving it.

  Monitor progress, make adjustments as necessary, and evaluate results.

#### **Examples of Behavioral Indicators:**

- Evaluates circumstances, determining what needs to be done, and ensuring individual responsibility for performing specific actions is assigned.
- Follows-up to ensure that specific actions have been taken and overall objective has been accomplished.
- Clearly communicates objectives and responsibility/individual actions necessary to achieve them.
- Monitors work in progress, provides feedback to those involved, and makes adjustments to work plans/processes to ensure goal attainment.
- Evaluates completed work for quality, thoroughness, and effectiveness to determine whether re-work or additional work is required to meet intended objectives and to provide learning for future assignments.

#### Performance Levels:

## Satisfactory Superior

Assumes responsibility for work of others when required or necessary. Ensures actions taken to achieve objectives, and evaluates results to determine any follow-up needed.

Articulates vision/states clear objectives and assigns responsibility/motivates others toward achievement. Monitors progress; gives feedback; evaluates results; ensures follow-up.