[image: DOE Seal LoRes]

U.S. DEPARTMENT OF ENERGY
HUMAN RESOURCES COMPETENCY MODEL

_________________________________ ________________
ROBERT C. GIBBS, DATE
CHIEF HUMAN CAPITAL OFFICER

U.S. Department of Energy
Human Resources Competency Model

A competency model is a collection of competencies that together define successful performance in a particular work setting. Competency models can be developed for specific jobs, job groups, organizations, occupations or industries. The DOE-HR Competency Model incorporates both general and technical competencies obtained from the U.S. Office of Personnel Management (OPM), DOE General, and other agency competency models.
A competency is the combination of knowledge, skill, and/or ability one needs to successfully perform a job function. There are general and technical competencies, and both are required for each occupation. General competencies cut across occupations, while technical competencies are specific to an occupation and/or technical area. Both general and technical competencies have required proficiency levels. Competencies are developed, attained, and sustained through training, rotational and developmental assignments, experience (both professional and personal), education, and self-development. Attainment of a certain level of proficiency is assessed based on demonstrated abilities to apply the competency in different situations and/or circumstances. Attainment is not based solely on performance in a role over time, nor is it directly tied to grade. Competencies are the personal and professional attributes that are critical to successful performance. Experience and training that strengthen and demonstrate the competencies will enhance an employee’s overall qualifications for career advancement. Competencies should:
· Define valued behaviors to achieve success
· Provide clarity through measurable and/or observable knowledge, skills, abilities, characteristics and behaviors
· Provide maximum flexibility to respond as job functions, roles, and technologies evolve
· Describe the work of an organization
· Be grouped together to comprise a model in which an organization/function can base a foundation of expected performance.

The behaviors in the table below define each of the “underlying competencies” for the proficiency levels for which they apply. The descriptions of the “underlying competencies”, when grouped together for the applicable competency, reflect the behaviors, knowledge, skills, and requirements for the competencies at the applicable proficiency levels. For the general competencies, illustrations are provided with each competency to provide examples of on-the-job behavior which would support a rating at one of the five levels of proficiency identified in the chart below. The illustrations were developed when the DOE General Competency Model was issued in early 2012. However, these are only examples, and other observed behaviors can also fit the definition. The individual being assessed does not have to show all the behaviors – one can be sufficient to fit the definition. The intent is to show a natural progression from the awareness to expert level as individuals advance in their careers.

PROFICIENCY LEVELS
	Proficiency Level
	General Competencies
	Technical Competencies

	5 = Expert
	· Applies the competency in exceptionally difficult situations.
· Serves as a key resource and advises others.
	· Applies the competency in exceptionally difficult situations.
· Serves as a key resource and advises others.
· Demonstrates comprehensive, expert understanding of concepts and processes.

	4 = Advanced
	· Applies the competency in considerably difficult situations.
· Generally requires little or no guidance.
	· Applies the competency in considerably difficult situations.
· Generally requires little or no guidance.
· Demonstrates broad understanding of concepts and processes.

	3 = Intermediate
	· Applies the competency in difficult situations.
· Requires occasional guidance.
	· Applies the competency in difficult situations.
· Requires occasional guidance.
· Demonstrates understanding of concepts and processes.

	2 = Basic
	· Applies the competency in somewhat difficult situations.
· Requires frequent guidance.
	· Applies the competency in somewhat difficult situations.
· Requires frequent guidance.
· Demonstrates familiarity with concepts and processes.

	1 = Awareness
	· Applies the competency in the simplest situations.
· Requires close and extensive guidance.
	· Applies the competency in the simplest situations.
· Demonstrates awareness of concepts and processes.
· Requires close and extensive guidance.

General Competencies
The general competencies were primarily selected from the DOE General Competency Model, and include the following:
	Accountability*
Conflict Management*
Consulting
Continual Learning*
Customer Service*
Flexibility*
	HR Analytics
Influencing/Negotiating*
Interpersonal Skills*
Oral Communication*
Knowledge of DOE Business*
Political Savvy*

	Problem Solving*
Strategic Thinking*
Teambuilding*
Technical Credibility*
Written Communication*

[bookmark: _Toc212934855][bookmark: _Toc248833531]*These competencies are part of the DOE General Competency Model or the HC-30 Competency Model and the proficiency maps used in those models have been taken verbatim from that models. The proficiency maps for all of the general competencies that are part of the DOE-HR Competency Model are provided beginning on the next page.

	
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 on respective duties, performance expectations, and consequent impact on accomplishment of agency goals

	Clarifies 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 to ensure key deliverables and responsibilities are accomplished in a timely manner

	Champions a culture where individuals 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 others 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: _Toc212934846][bookmark: _Toc248833522]Conflict Management - Encourages creative tension and differences of opinions. Anticipates and takes steps to prevent counter-productive confrontations. Manages and resolves conflicts and disagreements in a constructive manner.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Responds appropriately to a disagreement with a co-worker or supervisor
	Discusses a difference of opinion by meeting one-on-one with coworker or supervisor without letting it fester

	Engages in productive confrontations by viewing them as opportunities, not competitions
	Solves disagreements quickly by dealing with them directly and leading a consensus building process

	Resolves conflicts due to competing objectives, limited resources, or differing perspectives

	Understands how to avoid getting into conflicts by accident
	Modifies approach to an assignment based on feedback to ensure coworker and stakeholder support

	Anticipates conflicts and proactively takes steps to address issues by meeting with the involved parties
	Applies mediation techniques to address behavior issues to ensure employees treat each other with respect
	Mitigates concerns regarding broad-based issues by investigating allegations and taking appropriate action

	Controls one’s emotions during a confrontation by avoiding getting visibly upset and taking it personally

	Address disagreements in an open and honest manner
	Alleviates conflict or concern by establishing common ground and getting cooperation

	Negotiates tough agreements and settles disputes equitably
	Operates well under pressure long enough to get a good deal for the organization

	Consulting: Applies knowledge of human resource policies and procedures to advise and assist managers/supervisors and/or employees on issues associated with Federal Human Capital Management or Federal employment in general.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Demonstrates basic understanding of customer’s individual business, organizational structures, systems, functions, and business processes
	Identifies connections between customer’s individual business, organizational structures, systems, functions, and business processes
	Generates effective guidance for organizations on a wide range of human capital issues and initiatives while considering the customer’s perspective
	Recommends appropriate human capital interventions to resolve complex, interrelated problems and issues using a systems point of view based on validated organizational needs
	Proactively seeks opportunities to partner with stakeholders, leverage organizational resources, gain efficiencies, and achieve strategic goals

	Exhibits a general awareness of human capital programs and the organization’s mission
	Responds to human capital questions using knowledge of both human capital programs and the organization's mission
	Provides practical advice on implementing human capital programs based on an understanding of organizational needs

	Researches answers to difficult and unique human capital questions using knowledge of both human capital programs and the organization's mission
	Advises senior leadership on best practices to address a wide range of complex and interrelated human capital programs and issues using a systems point of view

	Demonstrates basic understanding of organizational improvement methodologies , (e.g. culture, business processes, and human capital needs)
	Identifies opportunities to improve organizational efficiency using a basic knowledge of organizational culture, business processes, and human capital needs
	Provides practical advice to others on implementing improvements in organizational efficiency
	Facilitates the implementation of large scale organizational, improvements, monitors interactions with and between others to achieve organizational success
	Advises senior leadership to direct corporate, cross-cutting human capital initiatives and processes within the organization with agility to gain buy-in from stakeholders

[bookmark: _Toc212934836][bookmark: _Toc248833512]

	Continual Learning - Assesses and recognizes own strengths and weaknesses through individual development planning; pursues self-development and integrates learning.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Recognizes opportunities for self-development

	Solicits periodic feedback to continually improve quality of own work

	Recognizes areas needing improvement and takes training to increase skills
	Engages in systematic, self-directed training and development activities
	Partakes in leadership development opportunities including training, coaching, and mentoring aligned with the strategic needs of the agency

	Understands the need to learn from others through proactive questioning
	Attends professional conferences to maintain technical knowledge

	Completes rotational assignment by meeting own developmental goals and aligning learning with organizational strategies

	Applies key concepts obtained through management training to improve effectiveness

	Champions continual learning opportunities that support the agency’s mission

	Takes training courses and applies concepts to daily work activities

	Works with supervisor to identify learning opportunities.
	Seeks opportunities to improve technical skills and Incorporates new knowledge to improve products and services
	Promotes and encourages others to take advantage of self-assessment and developmental opportunities
	Leads an agency wide taskforce to identify skill gaps and advances cost effective solutions to reduce these gaps

	[bookmark: _Toc212934830][bookmark: _Toc248833506][bookmark: _Toc212934834][bookmark: _Toc248833510]Customer Service - Balances interests of a variety of clients, and readily readjusts priorities to respond effectively to pressing and changing demands for information, advice and assistance. Anticipates and meets the needs of clients; achieves quality end products; and commits to continuous improvement of services.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Responds to routine customer questions in a timely manner

	Acts with customers in mind
	Ascertains first-hand customer information and incorporates the feedback to improve products and services

	Anticipates growing customer needs and expectations to continuously improve product development and service delivery

	Champions employee and stakeholder driven ideas to improve services to high-level agency officials and implements organizational changes that lead to quality end products

	Demonstrates a desire to meet the expectations of internal and external customers

	Listens well to customers and recognizes situations where they need additional assistance
	Addresses customer service deficiencies by involving coworkers to identify solutions

	Establishes and maintains effective relationships with customers and gains their trust and respect

	Promotes innovative customer service initiative which significantly improves quality and enhances customer satisfaction

	Maintains accurate contact information on agency website and updates the site to reflect changes to services

	Writes customer focused guidelines and user manuals

	Leads a work group consisting of stakeholders and neutral parties to develop solutions to customer service barriers
	Oversees customer satisfaction surveys, analyzes results, and makes necessary improvements

	Implements organization-wide customer service initiative to raise employee skill levels to improve customer service

	Flexibility - Openness to change and new information; adapts rapidly to new information, changing conditions, or unexpected obstacles.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Listens openly to suggestions on ways to improve one’s work products
	Adjusts project plan based on input from coworkers, supervisors, and stakeholders
	Incorporates customer feedback in order to streamline processes or improve outcomes

	Prioritizes assignments based on feedback and leadership priorities

	Shifts programmatic goals and initiatives to align with administration and Congressional priorities

	Adapts new approaches intended to streamline or better document an established process

	Suggests ideas and new perspectives for consideration
	Seeks to create a team atmosphere that welcomes and employs new perspectives and ideas

	Oversees the implementation of approved changes and encourages early adaption
	Champions recommendations and opinions that proactively improve outcomes

	Comprehends responsibility for quality work products

	Maintains productivity, quality of work, and morale in times of change

	Meets with team to adjust and coordinate schedules to overcome an unexpected obstacle

	Prioritizes, considers alternatives, and responds quickly and effectively to unexpected and rapidly changing conditions

	Implements a successful action plan after a major organizational change

	HR Analytics: Examines and evaluates data to manage and achieve results.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Compiles readily available data from prescribed sources
	Develops data required for use in the management and direction of programs recognizing and correcting obvious discrepancies and data omissions
	Develops data management and/or program evaluation plans, procedures, and methodology
	Guides the implementation of processes for data management and/ or program evaluation plans, procedures, and methodology
	Develops innovative applications of accepted or experimental structured analytic methodologies and techniques

	Seeks understanding of customers’ HR wants/needs to support decision making and HR operations

	Assembles knowledge generated within and across Human Capital community and Federal agencies to address customer’s requirements

	Evaluates analytic products, on-line knowledge bases, and databases for accuracy, clarity, conciseness, completeness and satisfaction of customer’s requirements

	Designs, develops, and implements management tools or methodologies to determine customer satisfaction as well as compliance with agency regulations, procedures, sound management practices, and effective utilization of staff
	Represents the Agency’s position within the Federal Human Capital Community, particularly when there are subtle differences and contentious, complex situations

	Identifies data required for use in the management and direction of programs

	Collaboratively seeks to understand the problem; creates a variety of innovative solutions that address the needs of the unit or organization
	 Identifies outdated/unjustifiable (should this have been data?) to maintain objectivity and suspend judgment

	Analyzes and evaluates proposed changes in mission, operating procedures and delegations of authority
	Conceptualizes different perspectives and alternative outcomes to minimize risk

	[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: _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: _Toc212934825][bookmark: _Toc248833501]Oral Communication - Makes clear and convincing oral presentations. Listens effectively; clarifies information as needed.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Understands the need to communicate in a clear and concise manner
	Conveys information effectively to further discussions on key initiatives

	Coordinates discussion on approaches to accomplish objectives and summarizes the necessary actions and next steps
	Conducts presentations and briefings to stakeholders or high-level agency officials

	Defends complex information articulately when meeting with stakeholders or key executives regarding a high-visibility issue

	Summarizes information regarding policy changes
	Informs and explains policy to affected parties

	Explains information clearly and concisely to ensure team alignment to the agenda and desired outcomes

	Presents, explains, and justifies agency positions and proposals to staff and stakeholders
	Testifies before Congress or high-level agency officials on the impact of a catastrophe or significant issue

	Updates supervisor on project status in a consistent and logical manner
	Provides status updates to management team during quarterly division meetings
	Explains benefits to management team to gain acceptance of programmatic changes

	Justifies analyses and defends recommendations to officials and stakeholders

	Leads discussions on a sensitive or complex subject and synthesizes staff input in a clear and concise matter

	[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: _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
[bookmark: _GoBack]
	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

[bookmark: _Toc212934858][bookmark: _Toc248833534][bookmark: _Toc212934853][bookmark: _Toc248833529][bookmark: _Toc212934841][bookmark: _Toc248833517]

	Problem Solving - Identifies and analyzes problems; weighs relevance and accuracy of information; generates and evaluates alternative solutions; makes recommendations.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Comprehends the need to define and analyze a problem before suggesting a solution
	Avoids jumping to conclusions by seeking advice from a variety of sources

	Reconciles conflicting, inaccurate and/or incomplete information before advancing a solution

	Employs rigorous logic and methods to develop effective solutions to difficult problems
	Improves organizational efficiency by developing, planning, and implementing a multi-tier solution to complex or unprecedented problems

	Understands the importance of looking beyond the obvious by examining the complexity of an issue
	Recognizes problems in work processes and uses judgment in selecting the appropriate solution
	Conducts studies and performs analysis to support conclusions/recommendations to specific problems/situations

	Resolves systemic barriers inhibiting the achievement of results by leading teams to conduct focus groups and develop solutions

	Assesses and implements a remediation plan restoring stakeholder confidence in a critical agency program

	Describes the cause of a workplace problem and recommends corrective action

	Writes guidelines to clarify complex and/or controversial processes
	Evaluates alternative solutions by developing a comprehensive business case for management to make informed decisions
	Applies a wide range of qualitative and/or quantitative methods for the assessment and improvement of complex management processes and systems

	Implements and administers new and ongoing program initiatives taking in account regulatory guidelines and solutions to ensure effective and cost efficient programs and services

	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: _Toc212934861][bookmark: _Toc248833537]
Team Building - Inspires and fosters team commitment, spirit, pride, and trust. Facilitates cooperation and motivates team members to accomplish group goals.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Contributes to team unity by participating in the dialogue and demonstrating a sense of belonging
	Shares skills and abilities within work group to facilitate completion of challenging team tasks

	Engages entire team in the decision-making processes and shares wins and successes
	Improves cohesiveness of a dysfunctional team by defining roles and responsibilities of each team member and establishing overall objectives

	Leads a team to address controversial agency-wide legislative and regulatory policy issues

	Listens to views of others

	Informs team members of issues requiring resolution and considers their input

	Organizes a team to design and implement requirements for new systems and procedures

	Motivates agency-wide team by assigning work based on team member skill level and area of interest

	Inspires interagency team to accomplish long-term strategic goals

	Understands one’s role and cooperates with team members to get work done

	Works in a collaborative, inclusive, outcome-oriented manner with colleagues

	Demonstrates leadership by dealing constructively with individual or organizational problems within or across teams

	Spearheads the use of cross-functional teams to increase organizational effectiveness
	Champions mentoring programs to support leadership development efforts

	Technical Credibility - Knowledge of, and the ability to appropriately apply Human Resources Management Regulatory Laws, Principles, concept, practices and techniques, Executive Orders, Title 5, U.S. Office of Personnel Management Regulations.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Interacts with staff to understand technical aspects of job duties

	Conveys technically sound recommendations by gathering requirements from internal and external stakeholders

	Applies expertise in technical subject area to advance the work of an organization or team

	Advises staff on best business practices and solutions to complex problems, projects, or programs

	Serves as expert consultant to external managers and leadership on organizational mission, priorities, and results

	Understands the need to learn new skills and knowledge in technical area of expertise
	Defines technical portions of agency guidelines for internal and external use

	Uses technical expertise to identify and resolve conflicts between theories, procedures, requirements, regulations, and policies

	Evaluates, incorporates, and communicates the latest developments in specialty area through agency guidelines and criteria

	Leads the development of new approaches to resolve technical problems by applying expert knowledge in subject matter

	Reviews legal forms and documents for completeness of required data
	Keeps up-to-date about current and potential future policies, practices, trends, technology, laws, and information affecting the organization

	Examines and validates data, identifying discrepancies and consolidating information into a status report

	Formulates strategies to establish priorities and meet objectives
	Champions the implementation of new procedures and practices and ensures their effectiveness

	[bookmark: _Toc212934826][bookmark: _Toc248833502]
Written Communication - Writes in a clear, concise, organized, and convincing manner for the intended audience.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Summarizes recommendations made in a staff meeting

	Writes daily briefs and program guidelines for direct supervisor review and approval

	Prepares and writes documents outlining programmatic changes
	Leads effort to write and revise regulations to address statutory changes

	Publishes and defends advanced research findings and guidelines

	Maintains checklist to track project status

	Develops and drafts press releases, ensuring important issues are addressed
	Formulates and writes reports and position papers outlining various viewpoints
	Reviews technical reports, edits materials, and provides suggestions to improve clarity while ensuring documents are targeted to the intended audience

	Writes, reviews, and promotes whitepapers on key agency objectives for use by high-level agency officials

	Contributes to the success of a team by taking and distributing concise and accurate meeting minutes

	Creates, updates, and refines office content on agency’s website
	Creates promotional materials and support documentation for an outreach campaign to promote a new product or service

	Prepares memorandum to agency officials detailing the office’s position on a critical issue
	Writes budget narratives and issue papers that make convincing arguments to support continuous or new programmatic funding

Technical Competencies
The technical competencies were selected primarily from the HR University (http://www.hru.gov), Human Resources Management Competency Model, and include the following:
	Classification*
Compensation*
Customer Service*
Employee Benefits*
Employee Relations
HR Development

	HR Information Systems*
Labor Relations
HR Laws and Federal Government Regulations*
Recruitment and Placement*
Workforce Planning

	

*These competencies are part of the HC-30 Competency Model and the proficiency maps used in this model have been taken verbatim from that model. The proficiency maps for all of the technical competencies that are part of the DOE-HR Competency Model are provided beginning on the next page.

	Classification – Knowledge of classification concepts, principles, and practices related to structuring organizations and positions and determining the appropriate pay system, occupational grouping, title, and pay level of positions

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Responds to routine customer questions related to position classification within specific deadlines

	With Senior HR Specialist oversight, reviews management requests for classification actions
	Independently reviews management requests for classification actions
	Independently conduct desk audits and develops evaluation reports

	Advise senior agency managers and officials in developing position descriptions, positions management advice and reorganization advice

	Demonstrates an ability to increase knowledge of basic position classification functions

	With Senior HR Specialist oversight, prepares evaluation reports
	Independently interprets and applies position classification standards to positions and determine the correct pay category, occupational series, title, and grade level for positions of moderate complexity

	Independently interprets and applies position classification standards to positions and determine the correct pay category, occupational series, title, and grade level for positions of significant complexity and across varying pay plans

	Provides management with insight in establishing organizational structures that are efficient, cost effective, support accurate grade levels, and facilitates career ladder positions

	Communicates factual and procedural position classification information clearly, orally and in writing

	With Senior HR Specialist oversight, discuss findings with ES management and employees

	Independently provides recommendations to management on organizational design with emphasis on career development principles and practices

	Independently communicates grade distinctions to management with supporting criteria and in-depth justification from position classification standard

	Provides advisory service to senior leadership on significant positions classification problems and controversial situation.

	Compensation – Knowledge of compensation concepts, principles, and practices, including pay and leave administration and compensation flexibilities.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Responds to routine customer questions related to compensation and pay within a specific deadlines

	With Senior HR Specialist oversight, reviews basic inquiries related to pay leave, and other compensation related matters
	Independently provides advice and assistance to managers and employees on complex pay, overtime or leave entitlement questions or problems
	Advises management, employees, and union officials on work scheduling and hours of work requirements and flexibilities (including alternative work schedules) and premium pay entitlements associated with various work scheduling scenarios (e.g., overtime, night or Sunday pay)
	Serves as a HR Advisor in providing significant advice and guidance to managers and employees

	Demonstrates an ability to increase knowledge of basic federal compensation and pay guidelines, policies, etc.

	With Senior HR Specialist oversight, prepares compensation-related basic reports consistent with applicable laws, regulations, rules, and/or guidance
	Assesses and estimates the payroll costs that may be incurred from various work scheduling options
	Independently interpret and applies pay rules and regulations to analyze employee and payroll information to identify and resolve pay-setting errors or discrepancies

	Provide expert advice on employee grievances and claims involving pay and leave entitlements; and other compensation issues

	Communicates factual and procedural information clearly, orally and in writing

	With Senior HR Specialist oversight, discusses compensation-related laws, regulations, rules, and/or guidance with management and employees

	Independently analyzes pay and leave laws and regulations to assist in developing guidance and other informational and training materials for managers and employees

	Analyzes regulations to develop operating procedures or processes for an organization’s alternative work schedule; leave bank and leave sharing; and/or recruitment, relocation, and retention incentive programs.

	Develops broad policies and programs to implement new pay and leave legislation, regulation, and court decisions

	Customer Service - Balances interests of a variety of clients, and readily readjusts priorities to respond effectively to pressing and changing demands for information, advice and assistance. Anticipates and meets the needs of clients; achieves quality end products; and commits to continuous improvement of services.

	Awareness
	
Basic

	
Intermediate

	
Advanced

	
Expert

	Responds to routine customer questions in a within a specific deadline

	Works with customers to provide quality service
	Ascertains first-hand customer information and includes the feedback to improve products and services

	Assesses growing customer needs and expectations to continuously improve product development and service delivery

	Supports employee and stakeholder driven ideas to improve services to high-level agency officials and implements organizational changes that lead to quality end products

	Demonstrates an ability to meet the needs of internal and external customers

	Listens well to customers and recognizes situations where they need additional assistance
	Addresses customer service problems by involving there coworkers to help identify solutions

	Establishes and maintains effective relationships with customers and gains their trust and respect

	Promotes innovative customer service initiative which significantly improves quality and enhances customer satisfaction

	Maintains accurate contact information on agency website and updates the site to reflect changes to services

	Writes customer focused guidelines and user manuals

	Leads a work group consisting of stakeholders and neutral parties to develop solutions to customer service barriers. Maintains current information needs to agency information website
	Oversees customer satisfaction surveys, analyzes results, and makes necessary improvements

	Develops and implements organization-wide customer service initiative to raise employee skill levels, and to improve customer service functions

	Employee Benefits – Knowledge of HR concepts, principles, and practices related to retirement, insurance, injury compensation, and other employee benefits programs.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Responds to routine customer questions related to employee benefits within a specific deadline
	With Senior HR Specialist oversight, reviews inquiries related to employee benefits and retirement matters
	Independently counsels management, employees, and beneficiaries on program coverage, options, variances in coverage, and advantages and disadvantages of benefits;

	Resolves problems in the administration of the benefits program that are of a moderate-to-high level of complexity

	Develops agency-wide guidance material on the implementation of methods and procedures for retirement program operations; involving areas that require new or substantially modified work methods or procedures because of complex problems or deficiencies

	Demonstrates an ability to increase knowledge of basic federal employee benefits guidelines, policies, etc.
	With Senior HR Specialist oversight, prepares benefits and retirement-related reports consistent with applicable laws, regulations, rules, and/or guidance
	Determines the appropriate treatment of matters as they apply to moderately complex retirement and insurance benefits issues relating to the validity of marriage, divorce, and descent and distribution of property
	Explain options to employees regarding military benefits, veterans’ preference, and prior Government service

	Represent the agency as an expert advisor in external matters both in the public and private sector on benefits programs

	Communicates factual and procedural information clearly, orally and in writing

	With Senior HR Specialist oversight, discusses benefits and retirement-related laws, regulations, rules, and/or guidance with management and employees

	Makes retirement determinations involving hard to prove medical impairments

	Prepares sensitive correspondence on complex, delicate, or highly contested benefits case matters and retirement determinations

	Provides expert advice, interprets and explains to employees the relationship of the Federal retirement and insurance programs to other retirement and insurance programs (Social Security, military provisions, worker’s compensation, and private insurance companies)

	Employee Relations: Knowledge of laws, rules, regulations, case law, principles, and practices related to employee conduct, performance, and dispute resolution (5 C.F.R. Part 432 and 5 C.F.R. Part 752).

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Provide answers to recurring types of questions and explanations of Employee Relations (ER) policy

	Perform highly structured, entry-level work designed to develop broader and more in-depth knowledge and skill about policy issues to perform higher-level assignments

	Advise managers about appropriate disciplinary or other corrective techniques that are responsive to a range of conduct and performance problems

	Review and interpret policy and procedures to ensure consistency in their application and recommend modifications
	Counsel top agency officials concerning the agency’s ER issues.

	Gather and analyze basic facts
	Communicate factual and procedural information clearly, orally and in writing
	Explain rules and procedures to employees and help them understand their rights and obligations

	Coordinate consultations with experts, such as medical specialists and others, to facilitate solutions to complicated issues
	Advise top agency management officials on the development and implementation of the innovations

	Informally resolve recurring issues by explaining basic ER policies such as approvals of sick leave

	Gather and analyze basic facts and draw conclusions
	Maintain and encourage objectivity in emotionally charged situations

	Formulate new ER procedures, principles and methods;
	Develop agency case strategy, and prepare, present and/or defend the agency’s position before third parties.

	Human Resource Development: Knowledge of employee development concepts, principles, and practices related to planning, evaluating, and administering training, organizational development, and career development initiatives.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Uses existing quantitative and qualitative data collection mechanisms; establish a basic evaluation plan, evaluating data and drawing conclusions
	Apply highly structured data evaluation methodologies using existing data collection methodologies; derive additional data from existing data to expand evaluation to illustrate effect of solution options
	Collects data and evaluates to formulate problem statements to be analyzed or researched; conducts independent research based on a defined problem; performs analysis on research output, recommending alternative solutions with associated risks
	Formulates and executes original research and analysis of issues that impact the full scope of HR Development; illustrates scope of impacts of alternative policies; advises agency and/or organizational leadership on near and long term policy impacts
	Acts as an agency subject matter expert on matters related to training and/or HR Development analysis; advises agency and/or organizational leadership on alternative approaches to established HR Development related analysis methodologies

	Demonstrates a general understanding of basic human resource development concepts and processes

	Applies basic human resource development concepts and performs basic human resource development processes to assist in solving simple organizational problems
	Provides full range of human resource development solutions to address moderate to difficult workforce development problems at the division or unit levels
	Interprets human resource development policy; identifies, proposes, and implements human resource development solutions for addressing complex problems at the unit or organizational levels
	Performs as a subject-matter-expert on human resource development concepts, principles, and methods; formulates policy and advises senior management on appropriate human resource development strategies to address high-level, multi-tiered organizational problems

	Demonstrates
understanding of training needs assessment surveys, training reports, and competency models
	Conducts training needs surveys and analyzes the information and data obtained in order to anticipate human resource development and training needs for specific categories of positions that involve fairly well-defined and readily understood duties (e.g., custodial, administrative support and assistance)
	Provides established HRD services, including executing tasks and procedures to develop HRD system competency models and assessments, for a local facility
	Analyzes, explains, proposes, and defends the relative merits of available options for addressing HRD-related problems at the organizational level
	Serves as the senior HR advisor for a multi-mission agency engaged in research, development, test, evaluation, and maintenance functions on a national and/or international scale

	HR Information Systems – Knowledge of HR management concepts, principles, and practices related to identifying and analyzing HR processes, translating functional requirements into technical requirements, and delivering and maintaining HR information systems.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Responds to routine customer questions related to HR Information Systems in a timely manner
	With Senior HR Specialist oversight, reviews inquiries related to HR Information Systems
	Applies database management systems and quality assurance principles and practices sufficient to maintain data quality for the HR database
	Applies a wide range of methods, principles, and practices in the HR field, including business process knowledge of staffing, recruitment, benefits, position classification, position management, employee relations, and/or human resource development to develop, enhance or resolve issues with HR IT Systems

	Develops and implements a plan of action or project plan or specifications necessary to carry out the requirements for the HR information system(s)
technical assistance on the HR automated system’s procedures and applications

	Demonstrates a desire to increase knowledge of basic HR Information Systems instructions, bulletins, updates, guidelines, and/or policies.
	With Senior HR Specialist oversight, prepare HR Information Systems reports consistent with applicable laws, regulations, rules, and/or guidance
	Applying methods to process transactions and record updates to a portion of the databases that are part of the HR information system sufficient to maintain a portion of a large database or a module supporting an HR business process

	Serve as the senior specialist in the design, implementation, maintenance and/or operation of an automated HR information system(s) for assigned facilities
	Develop strategic plans for the development, enhancement, maintenance, and future development of the HR information system(s)

	Communicate factual and procedural information clearly, orally and in writing

	With Senior HR Specialist oversight, discuss HR Information Systems issues and guidance with management and employees

	Provide assistance in solving workforce issues that are impacted by HR information systems and implementing organizational and procedural changes
	Provide advice and guidance to management officials on a variety of complex HR problems as they relate to the automated HR system

	Conduct systematic studies to identify long and short term HR information system needs of serviced organizations

	Labor Relations: Knowledge of laws, rules, regulations, case law, principles, and practices related to negotiating and administering labor agreements (5 USC Chapter 71).

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Has familiarity with labor agreements and uncomplicated labor-management proposals
	Prepares labor agreements on relatively uncomplicated labor-management proposals

	Uses non-traditional collaborative skills and approaches to labor relations, including labor-management partnership, alternative dispute resolution, interest-based bargaining, and facilitation
	Provides staff advisory services on enterprise-wide issues pertaining to the potential impact of negotiations and third-party decisions concerning management rights as defined in statute
	Develops enterprise-wide methods of measurement that provide a valid measurement of the success of the program

	Has working knowledge of unit and employee representation, unfair labor practices, arbitration, negotiability, impasses, and other related issues
	Reviews unit and employee representation, unfair labor practices, arbitration, negotiability, impasses, and other related issues
	Assesses potential impact and precedent-setting implications of pending disputes before third-party authorities

	Represents management in unfair labor practice and representation hearings before the Federal Labor Relations Authority and in impasse proceedings before the Federal Services Impasses Panel
	Develops enterprise-wide methods of measurement to provide accurate assessments of those programs

	Has working knowledge of laws, regulations, and precedents
	Researches and evaluates laws, regulations, and precedents
	Communicates agency-wide labor relations policies and procedures to management and staff of the local organization or organizational segments serviced
	Resolves unfair labor practice charges and complaints; arbitration of grievances; resolution of negotiability issues; and conformance of labor agreements with applicable laws
	Develops enterprise-wide methods of measurement that provide a valid assessment of the success of the program

	Human Resources Laws and Federal Government Regulations – Knowledge of Human Resources Management Regulatory Laws, Principles, concept, practices and techniques, Executive Orders, Title 5, U.S. Office of Personnel Management Regulations.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Knows which regulations, policies and DOE Orders apply to assigned responsibilities, and can refer to them in order to complete tasks correctly.
	Able to perform functions in compliance with applicable regulations, policies and DOE Orders as directed, and consult applicable legal resources as needed.
	Independently performs tasks with a full working knowledge of all legal requirements and is able to provide comment to peers and customers on legal basis for decisions made.
	Provides customers and peers with guidance on how to meet program goals within the legal parameters of all applicable regulations, policies, and DOE orders.
	Demonstrates a complete understanding of HC and customer mission objectives and sets clear direction that reflects a complete and comprehensive understanding of all legal options available to achieve those objectives.

	Understands the importance of legal precedents and understands their potential impact on current internal decisions.
	Knows what resources are available, in order to locate and research prior decisions made by third parties and the courts, and can effectively use them when directed.
	Independently researches available resources in order to locate legal decisions that would have a direct bearing on relevant issues and current ongoing cases.
	Provides customers and peers with clear and concise interpretations of legal precedents and case law, and explains their applicability to relevant matters and current cases.
	Demonstrates a complete understanding of legal issues underlying current cases, and is able to apply past legal precedents in order to formulate strategies and solutions to current issues. Able to brief all levels of management on strategies and solutions based on past legal precedent.

	Understands the DOE organizational structure sufficiently well enough to know roles and responsibilities of various organizations.
	Able to consult with various organizations in order to obtain needed information and guidance to complete tasks.
	Independently identifies issues for resolution and seeks counsel from appropriate organizational resources.
	Cultivates strong peer to peer relationships across organizations and works collaboratively with POCs to resolve issues.
	Demonstrates a complete understanding of organizational roles and responsibilities, and builds strong working relationships with all levels within organizations in order to formulate strategies that support mission accomplishment and resolve issues.

	
Recruitment/Placement – Knowledge of HR concepts, principles, and practices related to identifying, attracting, and selecting individuals and placing them into positions to address changing organizational needs.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Responds to routine customer questions related to routine recruitment and placement matters within a specific deadline
	With Senior HR Specialist oversight, advise on the procedural and regulatory requirements governing the merit promotion process
	Advises management officials on various types of appointments and their appropriate application in both the competitive and excepted services
	Coordinating with and advises less senior HR Specialists on technical issues involving recruitment and placement actions
perform internal placement duties including conducting job analysis, preparing promotion and placement products, and issuing promotion and referral certificates
	Participate as a senior consultant for major agency components or equivalent organizations in designing and planning a future workforce that is responsive to dynamic changes in mission and business practices brought on by various factors such as downsizing, technological advances, and competition in the labor market

	Demonstrates an ability to increase knowledge of basic recruitment and placement instructions, bulletins, updates, guidelines, and/or policies.
	Establishes and maintains effective relationships with management to gain confidence and cooperation of supervisors and managers for the management advisory service provided.

	Performs internal placement duties including conducting job analysis, preparing promotion and placement products, and issuing promotion and referral certificates
	Provides technical advice to HR operations staff in resolving the most difficult and controversial recruitment and placement problems including defining issues, determining applicable precedents, laws, or regulations, and identifying the most effective approach and technique to validate the correctness and propriety of the actions taken

	Serves as an HR Expert, formulate new HR concepts, principles, and methods

	Communicates factual and procedural information clearly, orally and in writing

	With Senior HR Specialist oversight, discusses staffing and recruitment issues and guidance with management and employees

	Develops rating factors and crediting plans for vacancy announcements using a variety of standardized internal/external recruitment strategies to aid in strategic recruitment planning
	Provides authoritative management advisory service including defining issues, determining applicable precedents, laws, or regulations, identifying the most effective approach, and validating the correctness and propriety of the actions taken.

	Provide Expert HR Advice to top agency management officials on the development and implementation of the innovative HR recruitment and placement initiatives

	Workforce Planning: Knowledge of HR concepts, principles, and practices related to determining workload projections and current and future competency gaps to align human capital with organizational goals.

	Awareness
	Basic
	Intermediate

	Advanced
	Expert

	Articulates an understanding of organization direction / strategy.

	Identifies and gathers data needed to develop a workforce and succession plan
	Identifies current and future human capital needs including workforce size, distribution, and competencies needed to achieve mission
	Analyzes and evaluates agency workforce including distribution, competencies and current recruiting strategies to identify and forecast workforce and succession needs

	Provides subject matter expertise in responding to inquiries related to strength accountability, manning control, and retraining; makes recommendations to Agency leaders on strategies to achieve organization workforce and succession planning goals based on analysis of agency workforce distribution, competencies, and recruitment trends.

	Exhibits planning skills in the context of workforce planning

	Conducts basic analysis to identify and illustrate HR trends
	Provides analysis and reporting on workforce trends to inform the organization’s strategic recruitment campaign
	Researches workforce trends, develops and proposes strategies and solutions to address recruitment and retention problems using relevant workforce planning information
	Advises leaders enterprise-wide on the redistribution of resources across the organization; serves as the preferred consultant on workforce planning initiatives

	Articulates the basic concepts of workforce planning

	Applies basic workforce planning concepts within an individual office
	Identifies, analyzes, and communicates existing workforce data for associated risks/ challenges to organization mission achievement
	Facilitates discussions with program heads to identify current and future mission, functions and workload drivers.

	Provide input and influence HC operating policies, procedures, and practices that govern an enterprise’s workforce planning needs

	29	July 23, 2015

image1.png

