[image: C:\Users\Eric.Coleman\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\EY1FNRLK\LWD tag 2jpg (2).jpg]
[bookmark: _GoBack]

DOE
Supervisory Competency Model

	[bookmark: _Toc212934855][bookmark: _Toc248833531]Accountability - Determines objectives, sets priorities, and delegates work. Holds self and others accountable for measurable high-quality, timely, and cost-effective results - monitors and evaluates plans, focuses on results, and measures attainment of outcomes. Accepts responsibility for mistakes. Complies with established control systems and rules.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Understands office priorities by focusing on mission-critical assignments

	Interprets the impact of new guidelines and procedures mandated by leadership and reorganizes work priorities to ensure a timely and cost-effective implementation

	Demonstrates accountability for meeting performance standards and expectations by quickly zeroing on critical tasks and putting trivial tasks aside
	Presents position information across divisions to educate staff on respective duties, performance expectations, and consequent impact on accomplishment of agency goals

	Clarifies to staff revised expectations and methods for achieving results in light of failed or delayed agency-level project

	Recognizes opportunities to work on challenging assignments and holds self accountable for high-quality, timely and cost-effective results
	Chooses to share relevant information and helps others understand the big picture
	Empowers others by passing on the authority and allowing them to finish their own work
	Delegates workload among staff to ensure key deliverables and responsibilities are accomplished in a timely manner

	Champions a culture were direct reports are trusted to complete tasks and shares both responsibility and accountability broadly

	Comprehends the importance of completing assigned tasks

	Accepts responsibility when missed deadlines affect major project outcome

	Monitors and evaluates program standards to ensure they are fully understood and utilized

	Investigates claims of employee violations and encourages staff to take responsibility for actions

	Administers and provides oversight of a new complex procedure which entrusts responsibility for compliance to various agencies or parties

	[bookmark: _Toc212934850][bookmark: _Toc248833526]Developing Others - Develops the ability of others to perform and contributes to the organization by providing ongoing feedback and opportunities to learn through formal and informal methods.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Understands that learning must be continuous and frequent to be effective

	Contributes to coworkers understanding of a new office wide procedure or filing system

	Provides constructive feedback, guidance, and reinforcement to coworkers and/or employees

	Recommends tasks and developmental assignments to staff based on career interests and work unit needs

	Designs, implements, and promotes leadership development opportunities for staff at all levels in the organization

	Comprehends that long-term career development is largely one’s own responsibility

	Works with supervisor to identify learning opportunities and participates in the development of an individual development plan (IDP)

	Promotes sharing and collaboration as an effective method of informal learning

	Recognizes staff potential and guides employees in developing skills by recommending appropriate training and sources of information

	Directs senior level working group to design training programs focused on skills necessary for meeting the agency’s strategic goals and establishes metrics to measure impact

	Recognizes opportunities to learn new skills

	Seeks learning opportunities that stretches one’s skills by taking on tasks outside of one’s comfort zone

	Assesses ongoing projects and provides coworkers with timely and consistent feedback regarding technical proficiencies and effectiveness

	Encourages staff to undertake challenging and stretching (risky) tasks and assignments
	Values talent development by emphasizing and encouraging the adaptation of personal behaviors and core competencies that can help the organization grow

	[bookmark: _Toc212934852][bookmark: _Toc248833528]Leveraging Diversity - Fosters an inclusive workplace where diversity and individual differences are valued and leveraged to achieve the vision and mission of the organization.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Participates in diversity awareness (EEO) training and demonstrates an openness to an inclusive workplace
	Adheres to established diversity (EEO) policies, goals, objectives, and philosophies when performing everyday duties and responsibilities

	Recognizes and utilizes skills of staff with diverse backgrounds to benefit the organization, clients, and coworkers

	Builds a diverse staff with a variety of skills who function effectively to accomplish the mission of the organization

	Cultivates a diverse and inclusive environment after a major reorganization which brings together different cultures, ideas, and experiences

	Fosters a better work environment by valuing coworkers’ view points

	Adjusts team objectives by incorporating the views, values, and experiences of team members through a consensus building process
	Addresses and corrects the use of inappropriate language, stereotypes, or actions which minimize the benefits of diversity
	Develops a creative initiative focused on recognizing the various dimensions of diversity to encourage inclusiveness in the workplace

	Promotes targeted recruiting efforts to develop a representative workforce that benefits from diverse strengths

	Conveys a good attitude by being comfortable working with coworkers from various social and economical backgrounds

	Recognizes when a coworker is acting inappropriately towards a colleague and reports the incident to leadership
	Works effectively with all races, nationalities, cultures, disabilities, ages, and sexes

	Manages people equitably
	Values diversity as a significant factor in achieving the vision and mission of the organization

	Creativity and Innovation - Develops new insights into situations; questions conventional approaches; encourages new ideas and innovations; designs and implements new or cutting edge programs/processes.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Welcomes new approaches and is open to adapting new procedures/processes
	Displays creativity by deviating from traditional methods in implementing a procedure/process

	Reevaluates current procedures/ processes and implements improvements to ensure an efficient, effective, and streamlined approach

	Encourages others to find ways to improve the office’s long-standing procedures/ processes
	Devises new methods, procedures, processes, and approaches having agency-wide impact

	Supports innovative ideas generated by others

	Seeks opportunities to expand and/or apply creative thinking and innovation skills
	Advances creative ideas by establishing a willingness to consider suggestions from coworkers and team members
	Inspires commitment, team spirit, pride and trust to bring out the best in others
	Leads others to achieve high performance and engagement by creating a positive work environment that fosters new ideas

	Participates in initiatives to improve efficiency and effectiveness

	Works collaboratively with coworkers to develop creative solutions to address an issue

	Organizes and leads cross-divisional work group to coordinate a project using a creative process to identify best practices
	Studies and implements best practices and benchmarks for more creative ways of carrying out program responsibilities
	Teaches, coaches, mentors and/or leads others in exploring creative approaches to assigned work and identifying best practices

	[bookmark: _Toc212934827][bookmark: _Toc248833503]Interpersonal Skills - Treats others with courtesy, sensitivity, and respect. Considers and responds appropriately to the needs and feelings of different people in different situations. Perceives, assesses, and positively influences one's own and other individuals’ emotions.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Shows awareness of own emotions in work situations

	Understands impact of emotions on others

	Treats others with courtesy and sensitivity

	Establishes a high level of trust and makes self accessible to staff at all levels

	Clarifies and defends organization’s work effectively while Interacting with public interest groups with opposing viewpoints

	Responds with courtesy to coworkers’ inquiries and requests for assistance

	Assists new coworkers effectively integrate into the organization
	Corrects coworker’s mistakes in a courteous manner to encourage a cohesive work environment
	Encourages staff to voice their perspective on organizational policies and procedures and presents their concerns to direct supervisor or high-level agency officials

	Resolves highly sensitive and complex issues in a consistently open and approachable manner

	Listens appropriately to the needs and feelings of coworkers

	Alters approach to an assignment based on an honest assessment of team members’ hesitation
	Advises coworkers on effective approaches to improve team synergy

	Solves an internal office dispute by tailoring the response based on careful consideration of the individuals involved

	Promotes open and honest lines of communication and cultivates a sense of unity and respect among staff

	[bookmark: _Toc212934853][bookmark: _Toc248833529]Strategic Thinking - Formulates objectives and priorities, and implements plans consistent with the long-term interests of the organization in a global environment. Capitalizes on opportunities and manages risks.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Recognizes how strategic objectives are aligned with program/team goals
	Tracks metrics to assess attainment of strategic performance measures
	Establishes strategic performance measures that allow staff to continually assess and adjust program direction

	Implements strategic objectives for the organization by anticipating future consequences and trends
	Formulates effective strategies consistent with the business and competitive strategy of the Agency in a global economy

	Understands how priorities are addressed in the strategic plan

	Considers customer needs and trends in relation to the strategic plan
	Advances strategic priorities and explains to coworkers how they augment the strategic plan
	Conducts review of the program's mission and gathers information from relevant sources to support modifications to the strategic plan

	Designs and defends approaches and procedures to establish a strategic plan supporting key national goals and objectives

	Comprehends the program’s long-term vision
	Plans work towards long-term success, affordability and sustainability
	Anticipates a demographic change in society and promotes a strategy to capitalize on new opportunities and/or reduce risks

	Determines objectives and sets priorities; anticipates potential threats or opportunities
	Establishes, promotes, modifies, and defends the Office’s long-term vision

	[bookmark: _Toc212934839][bookmark: _Toc248833515]Financial Management - Understands the organization's financial processes. Prepares, justifies, and administers the program or project budget. Oversees procurement and contracting to achieve desired results. Monitors expenditures and uses cost-benefit thinking to set priorities.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Understands the organization’s budget priorities and performance targets

	Defines requested project budget to management in relation to program objectives

	Assembles information to support performance-based budget planning and documentation to promote the efficient use of fiscal resources to achieve strategic priorities

	Coordinates budget and performance related activities including developing budget narratives, tracking program performance, and establishing targets

	Develops, justifies, and manages organization-wide budgets for annual projects and programs using cost-benefit techniques

	Maintains documentation to assist with monitoring expenditures

	Writes Statement of Works (SOWs) and prepares budget projections to justify the purchase of equipment, supplies, and/or consulting services

	Considers implications of financial decisions and suggests methods for meeting needs of staff and the organization

	Prepares and monitors office's annual operating budget, including travel, supply, and awards allocations

	Defends the organization’s funding priorities and resource allocations to both leadership and stakeholders

	Ensures inventory accounting is accurate and complete

	Follows established guidelines and procedures to justify funding for key initiatives

	Conducts research to determine resource needs and funding priorities

	Ensures financial commitments and deadlines are met by facilitating and assessing processes and by taking corrective action, as needed

	Audits major acquisitions having agency-wide impact, presents findings, and recommends corrective actions

	[bookmark: _Toc212934860][bookmark: _Toc248833536]
Influencing/Negotiating - Persuades others; builds consensus through give and take; gains cooperation from others to obtain information and accomplish goals.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Settles a difference of opinion with a coworker without generating animosity

	Meets with coworkers and supervisor to build consensus on the design of a new product or service

	Represents the office in reaching compromises on an multi-office project without damaging relationships
	Negotiates with leaders for changes to organization based on feedback from subordinates

	Leads a team of experts to provide advice on, and build credibility for, a multi-level negotiation process

	Participates willingly in consensus building
	Conveys factual information to support one’s point of view when persuading team members to adopt a new approach
	Persuades supervisor to change his/her position or approach to better fit a situational need without damaging the relationship

	Convinces office leadership to change a procedure to improve effectiveness

	Influences agency leadership to adopt a new approach for obtaining an agency goal

	Recognizes the need to gather the necessary documentation to justify a request for additional resources

	Develops trust among various parties involved in a negotiation process

	Obtains buy-in for a project by using open and honest communication and by carefully listening to coworkers input

	Encourages an employee to seek professional assistance for a personal issue that affects work performance

	Convinces colleagues and management to accept recommendations involving substantive agency resources and changes in established practice

	[bookmark: _Toc212934832][bookmark: _Toc248833508]Knowledge of DOE Business - Understands and supports the various business lines of the Department. Knows how position and organizational functions foster, relate and connect to the Department’s mission.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Understands DOE’s and Department’s services and priorities

	Understands how one’s job impacts national or department results

	Ensures that everyone understands each other’s roles and responsibilities and how they relate to department results

	Aligns staff goals with those of the Department

	Cultivates among staff a solid understanding of DOE’s mission and departmental services and priorities

	Responds promptly and accurately to inquiries about DOE business

	Demonstrates understanding of how DOE functions and organizations interact to form a whole
	Appreciates and addresses the political dynamics that exist inside and outside the organization
	Considers the interrelationships of DOE organizations and functions when diagnosing problems
	Clarifies to staff the interrelationships between departments and functions when developing solutions to problems

	Supports the daily activities of the organization, with an understanding of how actions impact the success of the agency

	Identifies activities that provide value in accomplishing activities that support the mission
	Formulates processes that accomplish established goals of the agency
	Analyzes program functions with staff for effectiveness and adherence to strategic priorities
	Implements the local strategic plan, ensuring that it is aligned to the Department’s mission

	[bookmark: _Toc212934848][bookmark: _Toc248833524]Partnering - Develops networks and builds alliances; collaborates across boundaries to build strategic relationships and achieve common goals.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Meets regularly with supervisor to identify recurring issues
	Interprets stakeholder input when developing strategies to ensure mutually agreeable initiatives

	Builds consensus with partners by considering input and promoting trust between various parties

	Collaborates with headquarters, regional offices, and key stakeholders to implement new initiatives

	Advances a culture of partnering by ensuring staff develop strong working relationships with other offices

	Assists with the logistics efforts to plan a multi-agency event
	Maintains network of stakeholders for collection and sharing of information
	Coordinates with partners regarding new strategies to ensure consistent communication
	Partners with various parties by sharing information and resources across multiple levels to establish new programs
	Develops, publicizes, and garners support for programs and policies by meeting with key officials, executives, unions, employees, and other interested parties

	Contributes to building better relationships by establishing sound working relationships with coworkers from other offices

	Identifies outside resources to support common goals by fostering alliance across and within organizations
	Gains buy in from key leaders and staff within the organization to ensure support for work objectives and team initiatives

	Prioritizes tasks among staff to meet strategic goals that require collaboration efforts

	Partners with key officials from various offices and agencies to advance strategic goals

	[bookmark: _Toc212934859][bookmark: _Toc248833535]Political Savvy - Identifies the internal and external politics that impact the work of the organization. Perceives organizational and political reality and acts accordingly.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Recognizes political issues that may impact work assignments

	Maneuvers through political issues effectively
	Addresses controversial political issues by conducting research and considering best practices

	Evaluates political implications by considering different courses of action on a key issue

	Clarifies political issues to staff and effectively works with the administration and Congress to receive legislative approval

	Comprehends organizational policies and directives
	Interprets news items that have an impact on the organization
	Alters policies based on new directives by political leaders in the agency
	Establishes a clear vision for the organization by meeting with staff to ensure agency-wide initiatives are understood

	Leads reorganization of an agency by meeting with stakeholders to understand perspectives and reach consensus on organization-wide plan

	Understands the administrations key initiatives and management principles

	Incorporates key policy terms into press releases, website pages, and guidance to stakeholders
	Adapts priorities to fit new political reality after a change in administration

	Reviews and edits white papers and other key guidance to ensure the content is aligned with the administration’s policies

	Champions the administration’s key initiatives by motivating staff and managing change

	Project Management - The application of processes, methods, knowledge, skills, tools, techniques, and experiences to achieve the project requirements and objectives within projected cost, quality and schedule.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Understands the principles of project management
	Assists in the application of project plan principles
	Reviews project plans for consistency to project management principles
	Monitors and evaluates activities of the plan to mitigate risks and maintain compliance to project plan principles
	Promotes the principles of project planning in major projects throughout the agency to maintain consistent project management practices

	Comprehends formal/informal systems in a complex project setting
	Develops project plans that adhere to systems management requirements and recognizes the value of different stakeholders
	Determines appropriate processes, methods, and tools to meet project plan objectives and manage communication with stakeholders
	Partners with various project sponsors to ensure adherence to project scope and continued support of project goals
	Implements the systems of project management, including buy-in of sponsors, and promotes use agency-wide

	Supports the appropriate activities of the project plan
	Interprets the project plan by using knowledge of the application of project management principles and project requirements
	Establishes guidelines and documents progress by evaluating project plan milestones to meet cost, quality, and schedule requirements
	Oversees management of the project plan to assure the project meets the planned milestones
	Champions best practices throughout the agency and influences adherence to cost, quality, and schedule milestones

image1.jpeg

