

Plans for Competency-Based Human Resources Management in KINS

May 13, 2014

Young-Joon CHOI, Head

Human Resources Development Department International Nuclear Safety School

- I. Backgrounds
- II. What is a competency?
- III. Plans for Competency-Based HRM
- **IV.** Concluding Remarks

Government's Project for Strengthening Regulatory Competency

- Lessons learned from foreign accident and domestic safety issues
 - Importance of the role of trusted and robust regulator
 - Regulatory activities based on the technical competency and transparency
- Government's project "Establishment of Nuclear Safety Management System"
 - To further strengthen the efforts to improve nuclear safety
 - To continue expanding the utilization of nuclear energy
- Emphasis on "strengthening regulatory competency" as a core strategy

□ To accomplish KINS vision 2020, strategic goals and strategies

- Developing highly-trained and competent employees
 - Through technical and professional training and development opportunities
- Recruiting and retaining qualified employees
- Increasing efficiency and knowledge & skill levels of the employees
 - Through advanced management system
- Building a high-performance learning organization

□ KINS Vision 2020, Strategic Goals & Strategies

KOREA INSTITUTE OF NUCLEAR SAFETY

Preparing for Generation Transition

- Status of Staff members
 - Total number of employees in KINS as of 2014 : 443
 - Newly employed staff number since the year of 2010 : ~150
 - Retiring staff number by the year of 2020 : ~100

Year	2014	2015	2016	2017	2018	2019	2020	Total
Retiring Staff	12	14	19	16	10	10	26	107

- ✤ Facing the loss of experience and knowledge → Drain of KINS' assets
- Choosing the best methods for transferring knowledge and experience across generations
 - Formal education and training, mentoring, coaching, seminar, job transfer, documentation of knowledge as a form of regulatory guidelines or technical standards, etc.

Introduction of Advanced Human Resources Management (HRM)

- A career development program (CDP)
 - As a tool for determining career options, education and experience opportunities, and competency requirements for employees
- Competency-based human resource management (HRM)
 - As an implementing strategy of CDP concentrated on developing and implementing competencies of individuals, teams (or groups) and organization
 - Assessing & identifying employees' current capability based on their competencies against necessary capability
 - Focusing on developing competencies where employees are lacking
 - Helping employees develop and learn competencies
 - Strengthening regulatory expertise
- knowledge acquisition, transfer, sharing, and storing will be carried out under the competency-based HRM

What is a competency?

Competency

- Knowledge, skills, attitudes, motivations or traits defined in terms of the behaviors needed for successful job performance
- `iceberg' model
 - Knowledge, skills and attitudes are discussable and observable, as the visible part of an iceberg
 - Self-concept, values, personality, and traits are under the surface, not directly observable but part of the factors that drive professional behavior

What is a competency?

□ Core competency

- Set of appropriate competencies needed to accomplish a key task at a satisfactory or superior level
 - Integrated clusters of organizational competency and individual competency
- Capability and/or technical expertise unique to KINS
 - e.g. technologies, methodologies, strategies or processes of regulatory activities which are the main duties of KINS

What is a competency?

Organizational competency

- Regulatory technology, management system, and culture of KINS
 - in which the tasks of KINS are carried out
 - e.g. regulatory technology can be documented in the form of regulatory laws, regulatory guidelines and technical standards as the organizational competency

□ Individual competency

- Related to clusters of knowledge, skills and attitudes of individuals
- Divided into three competencies
 - Common competency, technical (job) competency, and leadership competency

HRD History & Approaches

- Adoption of task-oriented HRD approaches since establishment
 - KINS employees were assigned to the actual regulatory tasks and gained experience and knowledge on regulatory technologies through performing actual tasks rather than systematic E&T in the early phase of organizational development
 - Since 2003, KINS has operated intensive training programs for improving its employees' job-competency.
- KINS currently takes task-oriented HRM system focusing on the completion of particular tasks as a measure of success.
- Competency-based HRM in the future
 - Focusing on having the right people with right knowledge, skills, and attitudes in every specific professional area
 - Transferring experience and knowledge of retiring generation to receiving generation

KOREA INSTITUTE OF NUCLEAR SAFETY

Competency Modeling

- ♦ General definition of competencies \rightarrow specified into competency architecture
 - Used as the basis for the development of competency model and implementation of competency-based HRM

Common competencies

- General/generic competencies that all employees in groups must possess as the basic knowledge
- □ Specific group (department) technical competencies
 - Competencies common to a group of jobs, e.g., a specific technical department in KINS
- □ Specific individual technical competencies
 - Tend to be specific to roles or jobs within the job group
 - Include the specific knowledge and skills to perform jobs
 - e.g. safety analysis, nuclear system performance evaluation, etc.
- □ Leadership competencies
 - Involve managing, supervising or influencing the work of others
 - Leadership is required in teams, project management, as well as at the managerial and executive levels.

□ Assessment of individual and organizational competencies

- Employee compares current and target competencies (with mentor/manager's input) to reveal a possible gap.
 - Gap identifies the competencies needed to be developed
- Each specific department will determine
 - what the common group competencies are
 - what regulatory guidelines or technical standards are needed to be developed
- Gap analysis information is incorporated into plans for developing individual and organizational competencies
 - Taking actions pursuing developmental opportunities
 - Identifying the most appropriate training and development methodology

Individual competency development

- Individual competency development
 - Through individual development program
 - Through education and training program
- An individual development plan (IDP)
 - A document completed by individual for the plan of selfdevelopment over the next period, usually one year.
 - Reviewed and discussed by manager to match the individual goals with organization (or group) goals.
- Developmental opportunities
 - Formal training in a classroom
 - Other developmental opportunities include mentoring, coaching, distance learning through the internet or intranet, and assignment to other project team, etc.

Organizational Competency Development

- Common competencies of specific technical field
 - Accomplished through education & training
 - Accomplished through activities in the department (or group) such as performing seminar, attending workshops, or attending conferences of international association or societies, etc.
- From the learning organizational point of view,
 - Competencies will be developed or improved through actual working
 - Individual efforts in actual working and double-checking of task results by manager will make the employee focus on the task and produce better job performance
- Seniors or experienced staff
 - Developing regulatory guidelines, technical standards
 - Transferring knowledge and experience to the succeeding generation

Performance management

- Purposes
 - Achieving better task results
 - Developing individual and organizational competencies
- Regular measurement of targeted performance outcomes
 - Employee's performance is evaluated in relation to the performance goals as well as the key competencies associated with each goal
 - Outcomes of organizational competency development will be evaluated by the performance evaluation committee organized with managerial level
- Feedback of evaluation
 - Feeding into the development of a learning or action plan to address gaps in performance and development

Concluding Remarks

□ Career development program (CDP)

- Being a running track (foundation of management system) for runners (employees of KINS) to run on it
- □ Competency-based human resources management
 - Being the specific strategy with information on individual and organizational competencies
 - To make the runners be stronger, more competent, and more competitive
 - Creating a more Knowledgeable, highly self-trained, and competent workforce in KINS