[image: image1.png]CiCa

career industry council of australia


CICA Standards Competency Mapping of Delivery & Assessement
	Number
	CICA Competency
	Delivery
	Assessment

	6.3.1
	Career development theory
	
	

	6.3.1a
	Describe major career development theories
	
	

	
	
	
	

	6.3.1b
	Apply career development theories to practice
	
	

	
	
	
	

	6.3.1c
	Describe change and transition in the context of lifespan career development
	
	

	
	
	
	

	6.3.1d
	Describe work/life balance in the context of lifespan career development
	
	

	
	
	
	

	6.3.1e
	Foster career management strategies
	
	

	
	
	
	

	6.3.1f
	Refer individuals to the appropriate sources
	
	

	
	
	
	

	6.3.1g
	Needs assessment
	
	

	
	
	
	

	6.3.1h
	Assist individuals to identify their work-related interests, skills, knowledge and values
	
	

	
	
	
	

	6.3.1i
	Program development 
	
	

	
	
	
	

	6.3.1j
	Specialisation - assessment
	
	

	
	
	
	

	6.3.2
	Labour Market
	
	

	6.3.2a
	Labour market information
	
	

	
	
	
	

	6.3.2b
	Labour market preparation
	
	 

	
	
	
	

	6.3.3
	Advanced communication skills
	
	

	6.3.3a
	Acknowledge context
	
	

	
	
	
	

	6.3.3b
	Use effective verbal communication skills
	
	 

	
	
	
	

	6.3.3c
	Use effective listening skills
	
	

	
	
	
	

	6.3.3d
	Use appropriate and professional written communication skills
	
	 

	
	
	
	

	6.3.3e
	Work effectively in a team environment

	
	

	
	
	
	

	6.3.3f
	Specialisation - counselling skills
	
	

	
	
	
	

	6.3.3g
	Specialisation - program delivery
	
	

	
	
	
	

	6.3.4
	Ethical practice
	
	

	6.3.4a
	Apply the Code of Ethics
	
	

	
	
	
	

	6.3.4b
	Demonstrate professional attributes
	
	

	
	
	
	

	6.3.4c
	Develop relationships with other professionals
	
	

	
	
	
	

	6.3.4d
	Demonstrate a commitment to lifelong learning
	
	

	
	
	
	

	6.3.5
	Diversity
	
	

	6.3.5a
	Recognise diversity
	
	

	
	
	
	

	6.3.5b
	Respect diversity
	
	

	
	
	
	

	6.3.5c
	Specialisation -working with people with disabilities
	
	

	
	
	
	

	6.3.6
	Information and resource maintenance
	
	

	6.3.6a
	Collect, analyse and use information
	
	

	
	
	
	

	6.3.6b
	Keep up-to-date with technology
	
	

	
	
	
	

	6.3.6c
	Identify the major organisations, resources and community-based services for career development
	
	

	
	
	
	

	6.3.7
	Professional practice
	
	

	6.3.7a
	Maintain client records
	
	

	
	
	
	

	6.3.7b
	Evaluate the service provided to clients
	
	

	
	
	
	

	6.3.7c
	Use planning and time management skills
	
	

	
	
	
	

	6.3.7d
	Follow case and/or project management procedures
	
	

	
	
	
	

	6.3.7e
	Establish and maintain collaborative work relationships
	
	

	
	
	
	

	6.3.7f
	Use enterprise and innovation skills
	
	

	
	
	
	

	6.3.7g
	Specialisation - project management
	
	

	
	
	
	

	6.3.7h
	Specialisation - employer liaison
	
	

	
	
	
	


	4
	CICA Standards Competency Mapping Template for Applications


