BRIDGING DOCUMENT - CORE SKILLS FOR WORK
The purpose of this document is to provide a detailed understanding of how the Core Skills for Work Developmental Framework (CSfW) aligns with the 2002 Employability Skills Framework. This document does not intend to replace either framework or contain the full description of the skills included in these frameworks.
The Australian Government has funded the development of a new framework – CSfW – that describes the non-technical skills, knowledge and understandings that underpin successful participation in work, otherwise known as generic or employability skills. Work could be paid, unpaid, self-employment or voluntary.
The CSfW adopts a developmental approach to these skills, based on a continuum of increasing expertise from novice to expert and acknowledges that an individual may be operating at different levels for the various skills. The CSfW is designed as a developmental tool to assist trainers and educators in the design, targeting and delivery of training and to assist those who work with job seekers to prepare them for entering employment.
2002 EMPLOYABILITY SKILLS FRAMEWORK
In 2001 the former Australian Government Department of Education Science and Training and the Australian National Training Authority provided funding to the Australian Chamber of Commerce and Industry (ACCI) and Business Council of Australia (BCA) to undertake a research project to gather a detailed understanding of the employability skills needs of industry and to determine if new requirements were required since the Meyer Key Competencies were developed.
The focus of the research was to identify a set of employability skills that employers sought in their employees. Research was undertaken with a sample of small and medium sized enterprises (approximately 40) and large sized enterprises (approximately 13). Following the research employer validation was undertaken with another 150 enterprises and employer groups.
This research project led to the development of the Employability Skills Framework which identified those key generic employability skills that employers argued individuals should have along with the job-specific or relevant technical skills. The Employability Skills Framework also identified a number of personal attributes that employers valued.
The following skills were included in the framework:
Communication
Teamwork
Problem solving
Initiative and enterprise
Planning and organising
Self-management
Learning

Technology

March 2013 							 BRIDGING DOCUMENT – CORE SKILLS FOR WORK | 1
In 2006, the Employability Skills Framework replaced the Meyer Key Competencies in Vocational Education and Training (VET) training packages. While employability skills were listed in all units of competency of VET training packages, there was no operational definition that trainers could use when designing curricula and assessment tools and no consistent standards. Teachers needed more guidance in how to teach employability skills in a structured way[footnoteRef:1]. [1: NCVER At a glance series. Employability Skills http://www.ncver.edu.au/publications/2404.html.]

CORE SKILLS FOR WORK DEVELOPMENTAL FRAMEWORK
Throughout 2011 and 2012 the Australian Government, through the Departments of Industry, Innovation, Climate Change, Science, Research and Tertiary Education and Education, Employment and Workplace Relations, has funded the development of CSfW.
While the Employability Skills Framework was focused specifically on employees, the CSfW is broader in its application as it also applies to self-employment, volunteer work and training.
The CSfW is specifically targeted at educators, trainers, practitioners and those developing training packages, courseware and curriculum to support the development of these skills in an educational setting.
The CSfW provides a common language for describing and talking about generic skills related to work and to facilitate the development of these non-technical skills required for work in an educational or learning setting. In addition the CSfW uses a developmental approach to describe these skills at five different levels from novice through to expert.
The CSfW breaks these skills into three Skill Clusters and ten Skill Areas being:
CLUSTER 1 - NAVIGATE THE WORLD OF WORK
Manage career and work life
Work with roles, rights and protocols
CLUSTER 2 - INTERACT WITH OTHERS
1. Communicate for work
Connect and work with others
Recognise and utilise diverse perspectives
CLUSTER 3 - GET THE WORK DONE
1. Plan and organise
Make decisions
Identify and solve problems
Create and innovate
Work in a digital world

LINKAGES BETWEEN FRAMEWORKS
The CSfW is not intended to replace the Employability Skills Framework. It builds upon the underpinning principle that all working age Australians need a set of personal skills that prepares them for both employment and further learning and that the ongoing employability of individuals is dependent on them having a set of relevant skills, as well as a capacity to learn new things.
Throughout the development of the CSfW, employers continued to reiterate that the employability or generic skills and attributes that their employees need have not substantially changed over the past 20 years or since the Employability Skills Framework was developed. However employers have continuing concerns that young people and job seekers more generally are not job ready. Additionally, trainers find it difficult to locate employability skills in training packages in order to teach and assess these skills that employers need.
The Employability Skills Framework includes attributes, such as ‘loyalty’ and ‘commonsense’. As these are personal attributes not skills they can be difficult to teach and are affected by influencing factors such as culture and values. The CSfW only includes skills that can be demonstrated, taught and learnt so does not duplicate the listing of attributes. However, many of the positive behaviours associated with the possession of attributes will be influenced by the development of the skills described in the CSfW. For example ‘loyal’ behaviour may be associated with a better understanding of roles, rights and responsibilities and how to manage career and work life. The CSfW also acknowledges the role of influencing factors such as culture and value-based factors, self belief and resilience and degree of motivation.
The CSfW builds upon the Employability Skills Framework by providing an operational definition of the skills employers want and facilitates translation of the skills into a practical education setting and into skills that can be taught, learned, observed and measured.
Further, the CSfW provides the basis for a common understanding of these skills across industries, educational settings, employment services and various forms of employment. It enables practitioners, teachers and training package developers to improve their knowledge and understanding of these skills for the benefit of learners and ultimately for the benefit of employers.
The following tables explore how the skills and personal attributes contained in the Employability Skills
Framework[footnoteRef:2] translate across to the skills in the CSfW[footnoteRef:3].
 [2: The 2002 Employability Skills Framework is available at http://www.deewr.gov.au/Schooling/CareersandTransitions/EmployabilitySkills/Documents/ EmpSkillsForTheFuture.pdf.] [3: The CSfW is available at http://www.innovation.gov.au/csfw.]

	
ACCI/BCA Employability Skills
	Core Skills for Work Developmental Framework

	Employability Skill
	Facet
	Skill Area
	Focus Area

	Communication
	Listening and understanding
	Communicate for work[footnoteRef:4] [4: Communicate for work is also underpinned by the literacy skills of reading, writing and oral communication, which are contained in the Australian Core Skills Framework (ACSF)]

	Speak and listen

	
	Speaking clearly/directly
	Communicate for Work
	Speak and listen
Get the message across

	
	Reading and interpreting documentation
	Communicate for work
	Respond to communication systems, practices and protocols
Understand, interpret and act

	
	Writing to audience needs
	Communicate for work
	Respond to communication systems, practices and protocols
Get the message across

	
	Interpreting the needs of internal/external customers
	Communicate for work
Connect and work with others
	Understand, interpret and act
Build rapport

	
	Using numeracy effectively
	[Covered by Australian Core Skills Framework (ACSF)]

	
	Establishing/ using networks
	Connect and work with others
	Build rapport
Cooperate and collaborate

	
	Sharing information
	Communicate for work
Work in a digital world
	Get the message across
Access, organise and present information

	
	Negotiating responsively
	Communicate for work

Connect and work with others

Recognise and utilise diverse perspectives
	Speak and listen
Understand, interpret and act
Get the message across
Understand self
Build rapport
Cooperate and collaborate
Manage conflict

	
	Persuading effectively
	Communicate for work

Connect and work with others
	Speak and listen
Understand, interpret and act
Get the message across
Build rapport
Cooperate and collaborate

	
	Being assertive
	Connect and work with others
Communicate for work
Recognise and utilise diverse perspectives
	Understand self

Get the message across
Manage conflict

	
	Empathising
	Connect and work with others
Recognise and utilise diverse perspectives
	Understand self
Build rapport
Recognise different perspectives
Respond to and utilise diverse perspectives

	
Teamwork
	Working as an individual and a team member
	Connect and work with others

Plan and organise

	Understand self
Build rapport
Cooperate and collaborate
Plan and organise workload and commitments
Plan and implement tasks

	
	Working with different ages, genders, race, religion, political persuasion
	Recognise and utilise diverse perspectives
	Recognise different perspectives
Respond to and utilise diverse perspectives

	
	Knowing how to define a role as part of a team
	Work with roles, rights and protocols
Connect and work with others
	Work with roles and responsibilities
Cooperate and collaborate

	
	Applying teamwork skills to a range of situations
	Connect and work with others
Plan and organise

Make decisions
	Build rapport
Cooperate and collaborate
Plan and organise workload and commitments
Establish decision making scope

	
	Identifying the strengths of team members
	Connect and work with others
	Cooperate and collaborate

	
	Coaching, mentoring and giving feedback
	Connect and work with others
	Cooperate and collaborate

	Problem Solving

	Developing practical solutions
	Identify and solve problems
Create and innovate
	Apply problem-solving processes

Select ideas for implementation

	
	Developing creative, innovative solutions
	Create and innovate
	Recognise opportunities to develop and apply new ideas
Generate ideas
Select ideas for implementation

	
	Showing independence and initiative in identifying problems and solving them
	Identify and solve problems
	Identify problems
Apply problem-solving processes

	
	Solving problems in teams
	Connect and work with others
Identify and solve problems
Recognise and utilise diverse perspectives
	Cooperate and collaborate

Apply problem-solving processes

Manage conflict

	
	Applying a range of strategies in problem solving
	Identify and solve problems
	Identify problems
Apply problem-solving processes
Review outcomes

	
	Using mathematics to solve problems
	[Covered by the ACSF]

	Problem Solving (continued)
	Testing assumptions taking context of data/ circumstances into account
	Make decisions
Identify and solve problems
	Apply decision making processes
Review impact
Apply problem-solving processes
Review outcomes

	
	Resolving customer concerns in relation to complex project issues
	Identify and solve problems
	Identify problems
Apply problem-solving processes
Review outcomes

	
Initiative and Enterprise
	Adapting to new situations
	Work with roles, rights and protocols

Create and innovate
	Work with roles and responsibilities
Recognise and respond to protocols
Recognise opportunities to develop and apply new ideas

	
	Being creative
	Create and innovate
	Generate ideas

	
	Identifying opportunities not obvious to others
	Create and innovate
	Recognise opportunities to develop and apply new ideas

	
	Generating a range of options
	Create and innovate
	Generate ideas

	
	Translating ideas into action
	Create and innovate
	Select ideas for implementation

	
	Initiating innovative solutions
	Create and innovate
	Recognise opportunities to develop and apply new ideas

	
	Developing a strategic, creative, long-term vision

	Create and innovate

Plan and organise
	Recognise opportunities to develop and apply new ideas
Generate ideas
Select ideas for implementation
Plan and implement tasks

	Planning and Organising
	Collecting, analysing and organising information
	Plan and organise
Work in a digital world
	Plan and implement tasks
Access, organise and present information

	
	Using basic business systems for planning and organising
	Plan and organise
Work in a digital world
	Plan and implement tasks
Access, organise and present information

	
	Being resourceful
	Plan and organise
	Plan and organise workload and commitments

	
	Taking initiative and making decisions
	Make decisions
	Establish decision making scope
Apply decision making processes

	
	Participating in continuous improvement and planning processes
	Create and innovate

	Recognise opportunities to develop and apply new ideas
Generate ideas
Select ideas for implementation

	
	Establishing clear project goals and deliverables
	Plan and organise
	Plan and implement tasks

	
	Planning the use of resources
	Plan and organise
	Plan and implement tasks

	
	Allocating people and other resources to tasks
	Plan and organise
	Plan and implement tasks

	Planning and organising (continued)
	Managing time and priorities
	Plan and organise
	Plan and organise workload and commitments

	
	Adapting resources allocation to cope with contingencies
	Identify and solve problems
Plan and organise
	Apply problem-solving processes

Plan and implement tasks

	
Self-Management
	Having a personal vision and goals
	Manage career and work life
	Identify work options
Develop relevant skills and knowledge

	
	Having knowledge & confidence in own ideas and vision
	Connect and work with others
Create and innovate
	Understand self

Recognise opportunities to develop and apply new ideas
Generate ideas

	
	Articulating own ideas and vision
	Communicate for work
Connect and work with others
Recognise and utilise diverse perspectives
	Get the message across
Build rapport

Recognise different perspectives

	
	Evaluating and monitoring performance
	Plan and organise

Identify and solve problems
Make decisions
Connect and work with others
Manage career and work life
	Plan and organise workload and commitments
Plan and implement tasks
Review outcomes
Review impact
Understand self

Develop relevant skills and knowledge

	
	Taking responsibility
	Make decisions
Work with roles, rights and protocols

Plan and organise
	Establish decision making scope
Work with roles and responsibilities
Operate within legal rights and responsibilities
Plan and organise workload and commitments

	Technology
	Using communications equipment
	Work in a digital world

Communicate for work
	Use digitally based technologies and systems
Respond to communication systems, practices and protocols

	
	Using basic IT skills
	Work in a digital world
	Use digitally based technologies and systems

	
	Using IT to organise data
	Work in a digital world
	Use digitally based technologies and systems
Access, organise and present information

	
	Adapting to new IT skill requirements
	Work in a digital world
	Use digitally based technologies and systems

	Technology (continued)
	Applying OHS knowledge when using technology
	Work in a digital world
	Use digitally based technologies and systems
Manage risk

	
	Applying IT as a management tool
	Work in a digital world
	Use digitally based technologies and systems
Connect with others
Manage risk

	
Learning[footnoteRef:5] [5: Performance in the Skill Areas related to Learning is underpinned by learning skills contained within the ACSF]

	Being open to new ideas and techniques
	Manage career and work life
Create and innovate
	Develop relevant skills and knowledge
Recognise opportunities to develop and apply new ideas

	
	Being willing to learn in any setting – on or off the job
	Manage career and work life
	Identify work options
Develop relevant skills and knowledge

	
	Having enthusiasm for ongoing learning
	Covered by Influencing Factors – Degree of motivation

	
	Recognising the need to learn to accommodate change
	Manage career and work life

Create and innovate

	Identify work options
Develop relevant skills and knowledge
Recognise opportunities to develop and apply new ideas

	
	Investing time and effort in learning new skills
	Manage career and work life
	Identify work options
Develop relevant skills and knowledge

	
	Managing own learning
	Manage career and work life
	Identify work options
Develop relevant skills and knowledge

	
	Contributing to the learning community at the workplace
	Manage career and work life

Connect and work with others
	Identify work options
Develop relevant skills and knowledge
Cooperate and collaborate

	
	Using a range of learning approaches
	[Covered by the ACSF]

	
	Applying learning to technical issues and people issues

	Manage career and work life

Make decisions

Identify and solve problems
Create and innovate
	Identify work options
Gain work
Develop relevant skills and knowledge
Establish decision making scope
Apply decision making processes
Apply problem-solving processes

Recognise opportunities to develop and apply new ideas

	ACCI/BCA Employability Skills
	Core Skills for Work Developmental Framework

	Attributes
	Influencing Factors
	Skill Area

	Loyalty
	The nature and importance of this attribute is determined by Cultural and value-based factors
May also be an outcome of Degree of motivation
	May be an influencing factor in Manage career and work life
May also play a role in Work with roles rights and responsibilities

	Commitment
	The nature and importance of this attribute is determined by Cultural and value-based factors
May also be an outcome of Degree of Motivation
	Specific references in Connect and Work with others (Cooperate and collaborate)
Also underpins Plan and organise (Plan and organise workload and commitments)

	Honesty and integrity
	The nature and importance of this attribute is determined by Cultural and value-based factors

	May be an influencing factor in Work with roles, rights and protocols (Operate within legal rights and responsibilities; Recognise and respond to protocols)
May also play a role in Connect and work with others (Understand self)

	Reliability
	The nature and importance of this attribute is determined by Cultural and value-based factors
May also be an outcome of Degree of Motivation
	Underpins Plan and organise (Plan and organise workload and commitments)
Also underpins Connect and work with others (Cooperate and collaborate)

	Commonsense
	The nature and importance of this attribute is determined by Cultural and value-based factors
	Underpins Work with roles, rights and protocols
Also underpins Make decisions and Identify and solve problems

	Motivation
	Covered by Degree of motivation
Also influenced by External factors
	Underpins all Skill Areas

	Enthusiasm
	Covered by Degree of motivation
Also influenced by External factors
	May play a role in any Skill Area

	Positive self-esteem
	Covered by Self-belief and resilience
	An outcome of Connect and Work with others (Understand self)

	Sense of humour
	The nature and importance of this attribute is determined by Cultural and value-based factors
May be an outcome of Self-belief and resilience
	May be an outcome Connect and work with others (Understand self)
May play a role in Communicate for work and in Connect and work with others (Build rapport)

	Ability to deal with pressure
	May be an outcome of Self-belief and resilience
Also influenced by External factors
	An outcome of Plan and organise
May be an outcome of Connect and work with others (Understand self)

	Adaptability
	May be an outcome of Self-belief and resilience
	Specific references in:
Make decisions
Create and innovate
Identify and solve problems
Plan and organise

	Personal presentation
	The nature and importance of this attribute is determined by Cultural and value-based factors

	Specific references in:
Manage career and work life (Gain work)
Work with roles, rights and protocols (Recognise and respond to protocols)

	Balanced attitude to work and home life
	The nature and importance of this attribute is determined by Cultural and value-based factors
Also influenced by External factors and Self-belief and resilience
	An outcome of Manage career and work life (Identify work options)
Specific references in Plan and organise (Plan and organise workload and commitments)

image1.png

image2.png
Australian Government

image3.png

image4.png

image5.png
Australian Government

image6.png

