COMPETENCY MODEL FOR ANIMAL CARE TECHNICIAN SUPERVISOR (4313)

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

- 3. Judgment and Decision Making
- 7. Self Management
- 20. Job Knowledge
- 28. Supervision
- 35. Teamwork
- 42. Resolves Conflict
- 45. Oral Communication
- 47. Written Communication

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.

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

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

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

<u>Superior</u>

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. 7. 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</u>: <u>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.

<u>Superior</u>

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

<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.

Job Knowledge Areas

- 1. Knowledge of the methods of feeding domestic, wild, and exotic animals such as hand feeding and bowl feeding sufficient to know what type of animal receives what type of feeding.
- 2. Knowledge of dog handling using a lead rope to prevent injury to animal or to any person.
- 3. Knowledge of the dangers and safety precautions involved in working with animals especially those involved in the care of dangerous animals in order to train staff regarding those risks and ensure the well-being of staff and animals.
- 4. Knowledge of the common dog and cat breeds and characteristics such as color and demeanor sufficient to visually identify common breeds.
- 5. Knowledge of sex characteristics of dogs, cats, horses, cows, goats, rabbits, and sheep sufficient to visually identify their sex in order to place them in the appropriate kennel and to facilitate adoption and redemption of animal to its owner.
- 6. Knowledge of symptoms such as diarrhea, runny nose, runny eyes, listlessness, and coughing sufficient to visually identify a sick animal from a well one and inform medical staff.
- 7. Knowledge of City laws such as number of animals a person can keep within the City, animal leash law, and animal license law concerning the care, impounding, and destruction of animals sufficient to comply with the set laws and advise the public.
- 8. Knowledge of the routine duties of a center such as cleaning schedule, feeding times, and high maintenance areas such as quarantine rooms in order to effectively assign duties to subordinates.
- 9. Knowledge of City requisition procedures and proper Financial Management System (FMS) ordering procedures such as the proper forms and procedure orders to request food and supplies, obtaining purchase order numbers, and direct vendor ordering in order to maintain adequate levels of food and supplies for the center.
- 10. Knowledge of animal enrichment activities such as playgroups and dog walking to adequately maintain the physical and mental well beings of shelter animals.
- 11. Knowledge of department adoption programs such as the New Hope Program and Foster Program in order to increase adoptions and decrease euthanizations.

28. SUPERVISION – Ability to assume direct responsibility for all aspects of the performance of a work group, which requires knowledge and/or ability in the areas of:

- Planning and goal setting
- Creating a safe and positive work environment
- Establishing standards and training employees
- Motivating employees and teambuilding
- Performance Management (assigning, monitoring, facilitating, reviewing and evaluating work, and providing feedback)
- Supporting and developing employees through delegation and participation
- Taking disciplinary action including progressive discipline
- Provisions of employees' MOU's and handling grievances
- Legal requirements including EEO, ADA, FLSA, FMLA, and Workers' Compensation provisions
- Civil Service Commission Rules and Policies related to the management of employees
- Administrative Code provisions related to the management of employees
- Budget processes sufficient to request and justify expenditures in a correct and timely manner

Level of Competency Required by Job:

Level 1: Supervises small workgroup of employees performing the same or highly related work.

<u>Level 2:</u> <u>Supervises a larger workgroup of employees performing various</u> <u>types of work.</u>

Level 3: Supervises employees including provision of coaching and advice to subordinate supervisors.

Examples of Behavioral Indicators:

- Plans, assigns, and monitors work progress.
- Trains employees to do work.
- Evaluates work and gives positive and negative feedback.
- Displays knowledge of legal requirements including applicable Federal and State laws, Administrative Code provisions, Civil Service Commission Rules and Policies, and MOU provisions.

Performance Levels:

Satisfactory

Proficiency in supervision sufficient to supervise a workgroup in terms of task orientation, interpersonal concerns, and personnel administration.

Superior

Proficiency in supervision sufficient to serve as a resource to others and/or represent department position in a public forum. **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.

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

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

Superior

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. **42. RESOLVES CONFLICT** – Acknowledges and takes action to eliminate ineffective/disruptive interpersonal relationships.

Level of Competency Required by Job:

- Level 1: Recognize that conflict is inappropriate in the workplace; ensure no personal involvement in conflict or promptly seek elimination if such involvement occurs. May try to avert conflict among co- workers or to eliminate it if it occurs.
- Level 2: Monitor staff for possible signs of arising conflict and, when noted, immediately intervene to reconcile. Recognize when the differing perspectives of different organizational units become disruptive and address the issues with involved parties or management, as appropriate.
- Level 3: Recognize that the purposes/objectives of certain entities are inherently at odds and approach interactions with them with sensitivity and facilitates others' doing so as well. Recognize the debilitating nature of emergent conflict among organizational segments and, when noted, immediately intervene to reconcile.

Examples of Behavioral Indicators:

- Recognizes when a conflict is emerging or has emerged.
- Mentions the need to resolve conflict to other involved party(ies).
- Brings together parties in conflict and encourages them to resolve/ facilitates resolution.
- Articulates the common objectives of conflicting entities.
- Enlists the participation of conflict resolution specialists when warranted.

Performance Levels:

Satisfactory

<u>Superior</u>

Diffuses conflict at work. Uses other means of addressing interpersonal friction, disagreement, or competing goals. Notes and seeks resolve of conflict among others. Recognizes interpersonal, intra-organizational, and internal-external organizational interactions with conflict potential, and seeks to avoid. When signs of emerging conflict noted, immediately takes steps to eliminate.

45. ORAL COMMUNICATION – Communicates orally in a clear, concise, and effective manner.

Level of Competency Required by Job:

Level 1: Exchange specific, job-related information orally with others in the immediate work environment or via telephone and/or radio.

<u>Level 2</u>: <u>Obtain/provide/present general and/or job-specific information</u> orally to a variety of others in various situations.</u>

Level 3: Obtain/provide/present a diverse array of information orally at varying levels of complexity to a wide range of others across many different situations and circumstances.

Examples of Behavioral Indicators:

- Audience clearly understands the intended message.
- Rarely must repeat information in response to questions.
- Refrains from use of unnecessary words, phrases, or jargon.
- Provides a level of detail appropriate to the situation (avoids too much or too little detail).
- Speaks at a level appropriate to the audience in terms of terminology, sentence structure, and simplicity/complexity of ideas expressed.
- Uses words with precision (vocabulary) to convey exact information.

Performance Levels: Satisfactory

Speaks clearly and audibly, providing the appropriate information and level of detail. Typically conveys the message on the first attempt. Answers questions accurately and directly.

Superior

Speech is direct and to the point. Speaks convincingly and with authority when appropriate. Maintains sensitivity to the audience while providing thorough information with the appropriate level of detail through the use of precise language.

47. WRITTEN COMMUNICATION – Communicates effectively in writing.

Level of Competency Required by Job:

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

<u>Level 2</u>: <u>Write letters, articles/reports, and/or detailed descriptions of</u> <u>activities/occurrences.</u>

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:

Superior

<u>Satisfactory</u>

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

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