
Competency Self Assessment
Academic Coordinator- part-time
Metro Bachelor of Engineering Technology Operations Group
METRO11

	Applicant Name

	

	Date
	

Completing the Competency Self Assessment is an opportunity for you to provide evidence that you have the skills and experience required for this position. For each specific competency, please provide one or two examples of what you have done in the past that demonstrates your skills in that area. In each case you will need to set the scene and tell us how your actions contributed to the outcome. Also include the date and position title for the period the example relates to.

Your examples should demonstrate that you have the specified skill or attribute listed as a competency for this position. The information you provide will assist us with the short listing process.

Please return this completed self assessment with your application form and curriculum vitae to the Human Resource Unit. Please contact us on (07) 834-8885 if you have any questions.
Example	
	Appropriate tertiary level qualification
	NZ Diploma in Engineering, Wintec

	Ability to take the initiative

	Administration Officer, ABCD Company, May 1991 - present
Introduced use of e-mail to record phone messages. Reduces paper and allows messages to be retained, deleted or forwarded on. Discussed it with the Manager and team before implementing.

	Project management experience

	Business Development Manager, XYZ Corporation, 2000-2002
This role had heavy project management emphasis, including a review of media contracts, development of the companies strategic business plan, the introduction of market surveys, and the review of most company policies. For most projects I was Project Leader and responsible for the reporting, budgeting, planning and the completion and success of the project.

Competencies for this Position
	Recent experience working in a busy office environment managing competing administrative tasks

	

	High level of computer literacy and experience in office systems and support

	

	Relevant tertiary qualification

	

	Experience working collaboratively and effectively within a team

	

	Communications experience

	

	Excellent interpersonal and written skills

	

