Career Cluster: Business Management and Administration

Pathway: Human Resources Management

Pathway Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Pathway Topic: BAPD01
BUSINESS LAW:
	
	
	
	
	
	
	
	
	

	 BAPD01.01
 Know, abide by, and enforce laws and regulations

 affecting business operations and transactions.
	
	
	
	
	
	
	
	
	

	 BAPD01.01.01 (Performance Element)

 Implement human resources laws and regulations to

 ensure equitable treatment of employees and to meet

 government requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain unfair labor practices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Comply with compensation

 and benefit laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine human resources

 management's legal responsibility in maintaining

 labor relations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in

 collective-bargaining process.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD02
COMMUNICATION SKILLS:
	
	
	
	
	
	
	
	
	

	 BAPD02.01
 Obtain and convey ideas and information to aid in

 business decision-making.
	
	
	
	
	
	
	
	
	

	 BAPD02.01.01 (Performance Element)

 Communicate with staff to clarify workplace

 expectations and benefits.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain confidentiality in

 dealing with personnel.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe elements of a human

 resources management's communications program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Communicate diversity

 strategies.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Communicate compensation

 and benefits plan and policies to workforce.
	
	
	
	
	
	
	
	
	

	 BAPD02.01.02 (Performance Element)

 Manage internal and external business relationships to

 influence organizational decision-making.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish strategic

 relationships with individuals/teams in the business.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish alliances with key

 individuals and groups to share best-practices.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD03
EMOTIONAL INTELLIGENCE:
	
	
	
	
	
	
	
	
	

	 BAPD03.01
 Motivate and supervise personnel to achieve

 completion of projects and company goals.
	
	
	
	
	
	
	
	
	

	 BAPD03.01.01 (Performance Element)

 Exhibit behaviors and actions to effectively motivate

 and lead people.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and describe strategies

 that provide performance incentives.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Motivate and lead employees

 toward innovative ideas and/or critical thinking

 ability.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Motivate and lead employees

 toward continuous learning and/or professional
 development.
	
	
	
	
	
	
	
	
	

	 BAPD03.01.02 (Performance Element)

 Exhibit behaviors and actions to effectively motivate

 and lead change.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and describe reasons

 for macro- and micro-economic change (change in

 the community, industry, internal and external

 operations).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Motivate and lead employees

 toward macro- and micro-economic change (change

 in the community, industry, internal and external

 operations).
	
	
	
	
	
	
	
	
	

	 BAPD03.01.03 (Performance Element)

 Exhibit behaviors and actions to effectively motivate

 and promote the use of teamwork in the workplace.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the interrelationships,

 interactions, and communications required for

 teaming.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop and implement team

 operating procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe and be able to adopt

 the tools/resources that facilitate working in team

 (WebX, Groupware, etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Exhibit the ability to be

 flexible and allow for adaptations in work that

 team-tasking requires.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Structure evaluation

 mechanisms to promote teamwork.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD04
FINANCIAL ANALYSIS:
	
	
	
	
	
	
	
	
	

	 BAPD04.01
 Maintain, monitor, control and plan the use of

 financial resources to ensure a business's financial

 well-being.
	
	
	
	
	
	
	
	
	

	 BAPD04.01.01 (Performance Element)

 Manage financial resources to maintain and evaluate

 human resources expenses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prepare and maintain human

 resources development budget.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate cost of a human

 resources development program.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD05
HUMAN RESOURCES MANAGEMENT:
	
	
	
	
	
	
	
	
	

	 BAPD05.01
 Plan, staff, lead and organize human resources to

 enhance productivity and satisfaction.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.01 (Performance Element)

 Make termination and transition decisions that meet

 company goals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish criteria for

 termination.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Ensure termination procedures

 are in compliance with federal, state and local laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document communications

 with employees during termination procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct exit interview with

 employee following termination.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.02 (Performance Element)

 Develop programs to assist in meeting needs of

 separated and transitional employees.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine employee needs for

 employment transition.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Research materials and

 methods available to assist with transition.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Communicate employment

 programs available.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.03 (Performance Element)

 Describe the nature and scope of human resource

 management models.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain human resources

 management functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe phases of human

 resources management.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss factors that impact

 human resources management (e.g., availability of

 qualified employees, alternative staffing methods,

 employment laws/regulations, company
 policies/procedures, compensation and benefit

 programs, staff diversity, etc.).
	
	
	
	
	
	
	
	
	

	 BAPD05.01.04 (Performance Element)

 Plan talent-acquisition activities to guide human

 resources management decision-making.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe planning techniques

 used in the hiring process (e.g., succession planning,
 forecasting, etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate the use of alternative

 staffing methods (e.g., outsourcing, telecommuting,

 etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess availability of qualified

 applicants.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Classify jobs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish employee-selection

 procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop strategies to market

 the organization to potential employees.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a staffing plan.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.05 (Performance Element)

 Implement talent-acquisition activities to obtain

 qualified staff.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Administer and interpret

 employee selection tests.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess employees' potential

 for growth and development in the organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Make job offer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain contingency factors

 affecting job offer (e.g., background checks, drug

 tests, physical results, etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate the effectiveness of

 recruitment sources.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.06 (Performance Element)

 Control talent-acquisition activities to improve

 efficiencies of human resources selection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use staffing metrics to assess

 effectiveness of hiring decisions (e.g., cost benefit
 analysis, costs-per-hire, selection ratios, adverse

 impact, etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator:* Develop hiring policies and

 procedures.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.07 (Performance Element)

 Conduct on-boarding activities to facilitate employee

 start-up.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform post-employment

 offer activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the use of employment

 contracts.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain standard relocation
 practices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assist with employee

 relocation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe expatriation and

 repatriation issues and practices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate effectiveness of

 new-employee orientation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess effectiveness of

 training.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.08 (Performance Element)

 Determine employee-development needs to foster

 staff’s growth and professional development.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess employee skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct task/process analysis.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess company's learning

 needs.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.09 (Performance Element)

 Administer human resources development activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write training activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Select subject-matter experts

 for employee-development activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct gap and/or needs

 analysis to identify human resources development

 needs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine issues impacting

 human resources development (e.g., organizational

 culture and policies, societal norms, etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply human resources

 development theories.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement

 employee-development program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop training program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess human resources

 development program effectiveness.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.10 (Performance Element)

 Control human resources management activities to

 maintain workforce standards.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assist with establishment of

 work rules.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement informal

 performance appraisals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assist supervisors with

 performance appraisal tools.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop written

 performance-management procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop human-resources

 policy/procedure manual.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.11 (Performance Element)

 Build employer-employee relationships to foster

 productivity.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe ways that businesses

 build positive employer-employee relationships.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess effectiveness of

 employee-relations activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop employee-relations

 programs.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.12 (Performance Element)

 Resolve staff issues/problems to enhance productivity

 and improve employee relationships.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain labor-relations issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe out-placement

 procedures and activities used in layoffs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document employee issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discipline employees.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in dispute

 resolution.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine the strategic

 importance of employee exit.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Adhere to employment-at-will

 regulations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Release staff due to layoffs.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.13 (Performance Element)

 Select compensation system to match management’s

 goals and attract employees.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain payroll functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Select a payroll system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the components of a

 compensation system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine components of

 compensation system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the nature of executive

 compensation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify pay structures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine pay grade of job.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.14 (Performance Element)

 Analyze compensation functions to meet employee

 expectations and to remain competitive with other

 employers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify emerging

 compensation issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze pay rates.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate compensation

 policies and procedures.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.15 (Performance Element)

 Identify employee benefit options to attract and keep

 qualified employees.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the nature of benefit

 plans (e.g., health insurance, life insurance,

 retirement plans, educational assistance, health club,

 etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the nature of

 retirement plans.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.16 (Performance Element)

 Select benefit options to offer employees.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct benefits need

 assessment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Design a retirement plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish a benefits plan.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.17 (Performance Element)

 Analyze benefit plans to maximize employee

 satisfaction while minimizing human resources costs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain methods that can be

 used to analyze benefit plans.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate benefits plan.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.18 (Performance Element)

 Analyze employee fitness and wellness program to

 facilitate employee wellbeing.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain types of

 fitness/wellness programs offered by businesses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess company's employee

 fitness/wellness program.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.19 (Performance Element)

 Select employee fitness and wellness program to

 facilitate employee wellbeing.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.20 (Performance Element)

 Develop company's health and safety programs to

 ensure compliance with regulations and employee

 protection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement workplace

 injury/occupational illness procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate effectiveness of

 company's injury/occupational illness prevention

 programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Set up company's

 injury/occupational illness prevention programs.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.21 (Performance Element)

 Assess company's health and safety programs to ensure

 compliance with regulations and employee protection.
	
	
	
	
	
	
	
	
	

	 BAPD05.01.22 (Performance Element)

 Contribute to organizational development to change

 the beliefs, attitudes, values, and structure of

 organizations so that they can better adapt to new
 technologies, markets, and challenges.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the nature of

 organizational development.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply
 organizational-development theories.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate human resources

 management's contribution to organizational

 effectiveness.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD06
INFORMATION MANAGEMENT:
	
	
	
	
	
	
	
	
	

	 BAPD06.01
 Access, process, maintain, evaluate, and disseminate

 information to support business functioning.
	
	
	
	
	
	
	
	
	

	 BAPD06.01.01 (Performance Element)

 Utilize a human resource information system to

 increase organizational efficiency.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the nature of a human

 resource information system (HRIS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Capture and store data in a

 human resource information system (HRIS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Mine data in human resource

 information system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify trends in human

 resource information systems (HRIS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Institute policies/procedures to

 protect the privacy of human-resources information.
	
	
	
	
	
	
	
	
	

	 BAPD06.01.02 (Performance Element)

 Utilize relevant human resource tools to increase

 organizational efficiency.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD07
MARKETING:
	
	
	
	
	
	
	
	
	

	 BAPD07.01
 Employ and manage the tools, techniques and systems

 businesses use in creating, communicating and

 delivering value to the public.
	
	
	
	
	
	
	
	
	

	 BAPD07.01.01 (Performance Element)

 Describe a company's unique selling points.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop strategies to market

 the organization to potential employees.
	
	
	
	
	
	
	
	
	

	 BAPD07.01.02 (Performance Element)
 Recognize a company's unique selling points, or what

 sets the company apart from its competitors.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD08
OPERATIONS:
	
	
	
	
	
	
	
	
	

	 BAPD08.01
 Monitor, plan and control day-to-day business

 activities to foster a healthy and safe work

 environment.
	
	
	
	
	
	
	
	
	

	 BAPD08.01.01 (Performance Element)

 Explain human resources health and safety issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe general health and

 safety practices monitored and assessed by human
 resources management.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the nature of incident

 and emergency response plans.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the nature of

 employee-assistance programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the nature of employee

 fitness/wellness programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss human resources

 management issues resulting from employee's drug

 use and dependency.
	
	
	
	
	
	
	
	
	

	 BAPD08.01.02 (Performance Element)

 Troubleshoot health and safety problems to foster a

 safe work environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify potential workplace

 violence conditions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Protect business's security

 when terminating employees.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement workplace

 injury/occupational illness procedures (e.g., worker's
 compensation, OSHA).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Ensure compliance with all

 applicable workplace health and safety laws and

 regulations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Facilitate investigation

 procedures of workplace safety, health, and security

 enforcement agencies.
	
	
	
	
	
	
	
	
	

	 BAPD08.01.03 (Performance Element)

 Develop and analyze human resources safety and

 security programs, practices, and services.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recommend an emergency

 response and business recovery plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recommend an incidence

 response plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate incident and

 emergency response plans (e.g., natural disasters,

 workplace safety threats, evacuations, etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recommend a security plan for

 a business.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate security plans to

 protect the company from liability.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop/select

 injury/occupational illness prevention programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop/select safety training

 and incentive programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Set up an employee-assistance

 program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess employee-wellness

 programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate effectiveness of

 safety training and incentive programs.
	
	
	
	
	
	
	
	
	

	Pathway Topic: BAPD09
STRATEGIC MANAGEMENT:
	
	
	
	
	
	
	
	
	

	 BAPD09.01
 Plan, control, and organize the Human Resource

 department so that the department maximizes its

 contribution to business success.
	
	
	
	
	
	
	
	
	

	 BAPD09.01.01 (Performance Element)

 Implement strategic-planning processes to guide

 human resources management decision-making.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain how human resources

 management participates in a company's strategic

 planning process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine the strategic

 importance of organizational exit.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop organizational

 change-management program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Facilitate activities to enable

 strategic management process implementation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate human resources

 management's contribution to organizational

 effectiveness.
	
	
	
	
	
	
	
	
	

	 BAPD09.01.02 (Performance Element)

 Evaluate organization's strategic planning and

 policy-making processes to guide decision-making.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply environmental scanning

 techniques to assess strategic-planning processes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply results of environmental

 scan to business goals/objectives.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate organizational

 change-management program.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 04/27/09

*Denotes Measurement Criteria

1

