

[bookmark: _GoBack]A competency is defined by the Office of Personnel Management (OPM) as a measurable pattern of knowledge, skills, abilities, behaviors, and other characteristics that are needed to perform work roles or occupational functions successfully. 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 competency is assessed based on demonstrated abilities to apply the competency in different situations and/or circumstances. Attainment is based not just on performance in a role over time, nor is it necessarily 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. As such, a Competency-Centric Learning and Development Framework addresses the Department of Energy’s (DOE’s) talent challenges to develop a “continuously high performing competent organization” while promoting value-added, needs-driven training. A key element of the competency-centric approach is to identify competency gaps and align them with learning and development opportunities.
Competencies should: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.

· Define expectations, not tasks
· Provide clarity through measurable and/or observable knowledge, skills, abilities, characteristics and behaviors
· Provide maximum flexibility to respond as job functions, roles, and technology evolve
· Describe the work of an organization
· Are frequently grouped together into competency models

Knowledge, Skills and Abilities (KSAs) Compared to Competencies
For a number of years, federal jobs have been described in terms of knowledge, skills and abilities (KSAs) which typically focus on technical capabilities for the job. Research has shown that competencies go beyond the technical requirements and also include the “soft skills” that are so critical to an individual’s success on the job. Thus, competencies define the “whole person” and provide the important distinctions for job performance among all employees while also tapping into a more qualified talent pool. The federal government has begun to adopt the use of competencies – a practice used by the private sector as well as state and local governments – to define the job requirements and proficiency levels.
To further clarify the differences between the traditional KSAs and competencies, users of the competency model should think of KSAs as a subset or part of competencies. The remaining subset or part is comprised of those skills, behaviors and characteristics (called “soft skills”) that motivate the person and impact on his/her accomplishment of the technical job tasks. Competencies are often a simpler, broader way of describing the traditional KSAs and soft skills. Examples of how a user would define traditional KSAs in competency terms are:
	
KSA Description						Competency
1. Ability to draft written technical documents			Written Communication
 to support findings.

2. Ability to manage and resolve conflicts in a			Conflict Management
 constructive manner.

3. Ability to define a long-term view of an organization		Vision
 and formulate appropriate goals and objectives.

4. Knowledge of marketing opportunities for 			Entrepreneurship
 expansion of an organization’s services.

5. Ability to persuade others and build consensus			Influencing/Negotiating
 through “give and take”.

Proficiency Level illustrations are provided with each competency to provide examples of on the job behavior which would support a rating at that grade level or pay plan. However, these are only examples, other observed behaviors can also fit the definition. Further, the person being assessed does not have to show all the behaviors – one can be sufficient to fit the definition.
There intent is to show a natural progression from the awareness to expert level as individuals advance in their careers. The proficiency levels are not to be viewed as “grades.” The goal is for individuals and their direct supervisors to make consistent determinations against the proficiency level associated with their grade level.
	
Proficiency Level
	GS/GM grade level
	EK/EJ pay plan level

	Awareness
	1-4
	(DOE not rating at this level)

	Basic
	5-8
	1

	Intermediate
	9-12
	2

	Advanced
	13-14
	3

	Expert
	15
	4-5

The behaviors 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 fundamental competencies and each of the five leadership qualifications at the applicable proficiency levels.

Proficiency Verbs*	
	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	
Suggests
	
Classifies
	
Differentiates
	
Improves
	
Implements

	Contributes
	Develops
	Allocates
	Monitors
	Assesses

	Duplicates
	Practices
	Organizes
	Manages
	Justifies

	Attends
	Provides
	Proposes
	Presents
	Testifies

	Understands
	Conveys
	Updates
	Justifies
	Compares

	Comprehends
	Advises
	Transforms
	Expands
	Rationalizes

	Supports
	Interprets
	Explains
	Analyzes
	Defends

	Listens
	Assists
	Conducts
	Oversees
	Administers

	Drafts
	Writes
	Reviews
	Edits
	Clarifies

	Summarizes
	Creates
	Amends
	Evaluates
	Publicizes

	Responds
	Answers
	Determines
	Corrects
	Resolves

	Participates
	informs
	Prepares
	Encourages
	Motivates

	Utilizes
	Identifies
	Adapts
	Streamlines
	Reforms

	Describes
	Discusses
	Investigates
	Designs
	Values

	Retains
	Adjusts
	Establishes
	Instills
	Champions

	Maintains
	Alters
	Illustrates
	Defends
	Promotes

	Recognizes
	Modifies
	Advances
	Prioritizes
	Cultivates

	Gathers
	Documents
	Incorporates
	Applies
	Leads

	Reproduces
	Defines
	Formulates
	Plans
	Employs

	Lists
	Categorizes
	Coordinates
	Partners
	Delegates

	Labels
	Synthesizes
	Calculates
	Solves
	Advances

	Names
	Guides
	Influences
	Negotiates
	Persuades

	Orders
	Chooses
	Assembles
	Appraises
	Argues

	Schedules
	Indicates
	Contrasts
	Judges
	Predicts

	Recalls
	Restates
	Questions
	Selects
	Rates

	
	
	
	
	

* Proficiency verbs (action words) are solely intended as a guide to encourage consistency and skill progression across competencies
Key Competencies
	[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

	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]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

	[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: _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

	[bookmark: _Toc212934841][bookmark: _Toc248833517]Technical Credibility - Understands and appropriately applies current laws, policies, and best business practices related to a specialized expertise.

	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

Functional Competencies
	Change Management - Knowledge of the impact of change on people, processes, procedures, leadership, and organizational culture; knowledge of change management principles, strategies, and techniques required for effectively planning, implementing, and evaluating change in the organization.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Recognizes that change is occurring
	Informs management of the impact of change on people, process and procedures
	Establishes policy guidelines for change with key participants in the department
	Evaluates the impact of change initiative on the organizational culture and organizational effectiveness
	Persuades policy makers based on change management best practices

	Gathers information that will contribute to the change management plan
	Assists in the development of a change management plan
	Organizes the resources and communications that support the change management process
	Analyzes the effectiveness of change management plan
	Champions the components of the change management plan

	Contributes to activities that support change management implementation
	Identifies the framework for change management implementation
	Proposes change management process to customers and/or stakeholders
	Oversees the execution of the change management process
	Justifies the rationale for implementing the change process with senior leaders

	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

	Learning Facilitation - Delivers a learning solution that engages the learner and produces desired outcomes. Manages and responds to learner needs by ensuring that the learning solutions are delivered in a timely and effective manner. Evaluates the effectiveness and impact of the learning experience.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Recognizes the various learning methods (i.e., classroom, virtual, blended)
	Recommends learning solutions and responds to learner’s needs
	Differentiates the various learning methods to ensure appropriate application of facilitation techniques for adult learners
	Directs and evaluates the learning facilitation principles with team and other stakeholders
	Cultivates the application of learning methods across the agency to promote best practices

	Understands that learning should be adapted to needs of audience
	Advises stakeholders on the need to adapt learning to audience needs
	Incorporates learning solutions that engage the learner in order to reach the desired outcome
	Partners with individuals, teams, and program offices to ensure the learning needs of the audience are met
	Demonstrates consistent excellence in applying learning principles to various audiences across multiple projects and organizations

	Comprehends the benefit of learning evaluations
	Creates an instrument that measures the effectiveness of learning
	Oversees the administration of evaluation and organizes the evaluation results
	Analyzes and improves the evaluation of learning principles
	Promotes the benefits of learning evaluations and objectives to senior leadership and other key stakeholders

	 Instructional Design - Develop instructional experiences that make the acquisition of knowledge and skill more efficient, effective, and appealing. Analyze and select the most appropriate strategies, methodologies, and technologies to maximize the impact of the learning experience and then assess the extent to which the outcomes were achieved.

	Awareness
	Basic
	Intermediate
	Advanced
	Expert

	Understands the concept of instructional design
	Assists in developing the concepts and strategies of learning solutions that meet the needs of the audience
	Develops the concepts and strategies that meet the needs of the learning audience
	Evaluates and analyzes the concepts and strategies that meet the needs of the learning audience
	Administer guidance and resolve issues relevant to instructional design development, strategy, and methodology

	Recognizes the needs of the learning audience
	Identifies and documents the needs of the learning audience
	Incorporates the needs of the learning audience in the design of training
	Improves the design of training to increase its effectiveness to the learning audience
	Cultivates new applications for the agency and/or leads the development of instructional design

	Recognizes and document how engaged participants were during training
	Chooses training that engages the participant and improves learning outcomes
	Incorporates feedback to improve participant engagement and training effectiveness
	Applies consensus decisions of teams and/or customers to improve participant engagement and learning effectiveness, linking learning objectives to desired outcome
	Assesses overall impact of training agency-wide and provides recommendations for improvement

	[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

	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

	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

	[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

	[bookmark: _Toc212934858][bookmark: _Toc248833534]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

	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

	[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

