

Building Competency Models

COMPETENCY CODING WORKBOOK

Checklist for Noting Themes in Structured Event Interviews	2
Checklist for Ranking the Importance of Generic Competence to a job	14

Used in Step 4 of Workitect's model building methodology and Building Competency Models workshop

COMPETENCIES DEALING WITH

PEOPLE

LEADING OTHERS

- 1 Establishing Focus
- 2 Providing Motivational Support
- 3 Fostering Teamwork
- 4 Empowering Others
- 5 Managing Change
- 6 Developing Others
- 7 Managing Performance
- 8 Fostering Diversity

COMMUNICATING AND INFLUENCING

- 9 Attention To Communication
- 10 Oral Communication
- 11 Written Communication
- 12 Persuasive Communication
- 13 Interpersonal Effectiveness
- 14 Influencing Others
- 15 Building Collaborative Relationships

COMPETENCIES DEALING WITH

BUSINESS

PREVENTING AND SOLVING PROBLEMS

- 16 Diagnostic Information Gathering
- 17 Analytical Thinking
- 18 Forward Thinking
- 19 Conceptual Thinking
- 20 Strategic Thinking
- 21 Technical Expertise

ACHIEVING RESULTS

- 22 Initiative
- 23 Entrepreneurial Orientation
- 24 Fostering Innovation
- 25 Customer Orientation
- 26 Results Orientation
- 27 Thoroughness
- 28 Decisiveness
- 29 Business Acumen
- 30 Global Perspective

COMPETENCIES DEALING WITH

SELF MANAGEMENT

- 31 Self Confidence
- 32 Adaptability
- 33 Personal Credibility
- 34 Flexibility
- 35 Personal Accountability

Checklist for Noting Themes in Key Event Interviews

Instructions: Immediately after conducting a Key Event Interview, read through the checklist on the following pages and check any behaviors that were clearly demonstrated. If someone demonstrates a strong behavior that seems to reflect the competency but is not one of the specified behavioral indicators, use the "x" row at the end of each competency. Use one column for each interviewee.

On a separate sheet of paper, note any strong and effective behaviors that cannot be categorized under one of the competencies. If several related themes are noted in this way, from different interviewees, you may have evidence for a new competency.

When you have finished, tabulate the number of checks for each competency by each interviewee and enter those numbers in the table below.

Interviewees		Competency
		1 Establishing Focus
		2 Providing Motivational Support
		3 Fostering Teamwork
		4 Empowering Others
		5 Managing Change
		6 Developing Others
		7 Managing Performance
		8 Fostering Diversity
		9 Attention to Communication
		10 Oral Communication
		11 Written Communication
		12 Persuasive Communication
		13 Interpersonal Effectiveness
		14 Influencing Others
		15 Building Collaborative Relationships
		16 Diagnostic Information Gathering
		17 Analytical Thinking
		18 Forward Thinking
		19 Conceptual Thinking
		20 Strategic Thinking
		21 Technical Expertise
		22 Initiative
		23 Entrepreneurial Orientation
		24 Fostering Innovation
		25 Customer Orientation
		26 Results Orientation
		27 Thoroughness
		28 Decisiveness
		29 Business Acumen
		30 Global Perspective
		31 Self Confidence
		32 Adaptability
		33 Personal Credibility
		34 Flexibility
		35 Personal Accountability

Interviewees

			1	Establishing Focus: The ability to develop and communicate goals in support of the business's mission.
			1a	Acts to align own unit's goals with the strategic direction of the business.
			1b	Ensures that people in the unit understand how their work relates to the business's mission.
			1c	Ensures that everyone understands and identifies with the unit's mission.
			1d	Ensures that the unit develops goals and a plan to help fulfill the business's mission.
			1x	Other behavior
			2	Providing Motivational Support: Skill at enhancing others' commitment to their work.
			2a	Recognizes and rewards people for their achievements.
			2b	Acknowledges and thanks people for their contributions.
			2c	Expresses pride in the group and encourages people to feel good about their accomplishments.
			2d	Finds creative ways to make people's work rewarding.
			2e	Signals own commitment to a process by being personally present and involved at key events.
			2f	Identifies and promptly tackles morale problems.
			2g	Gives talks or presentations that energize groups.
			2x	Other behavior
			3	Fostering Teamwork: As a team member, the ability and desire to work cooperatively with others on a team; as a team leader, interest, skill, and success in getting groups to work together cooperatively.
				Behaviors for Team Members:
			3a	Listens and responds constructively to other team members' ideas.
			3b	Offers support for others' ideas and proposals
			3c	Is open with other team members about his/her concerns
			3d	Expresses disagreement constructively (e.g., by emphasizing points of agreement, suggesting alternatives that may be acceptable to the group)
			3e	Reinforces team members for their contributions
			3f	Gives honest and constructive feedback to other team members
			3g	Provides assistance to others when they need it
			3h	Works for solutions that all team members can support
			3i	Shares his/her expertise with others
			3j	Seeks opportunities to work on teams as a means to develop experience and knowledge
			3k	Provides assistance, information, or other support to others, to build or maintain relationships with them
			3l	Other behavior
				Behaviors for Team Leaders:
			3m	Provides opportunities for people to learn to work together as a team
			3n	Enlists the active participation of everyone
			3o	Promotes cooperation with other work units
			3p	Ensures that all team members are treated fairly
			3q	Recognizes and encourages the behaviors that contribute to teamwork
			3x	Other behavior

Interviewees

			4	Empowering Others: Conveying confidence in employees' ability to be successful, especially at challenging new tasks; sharing significant responsibility and authority; allowing employees freedom to decide how they will accomplish their goals and resolve issues.
			4a	Gives people latitude to make decisions in their own sphere of work
			4b	Is able to let others make decisions and take charge
			4c	Encourages individuals and groups to set their own goals, consistent with business goals
			4d	Expresses confidence in the ability of others to be successful
			4e	Encourages groups to resolve problems on their own; avoids prescribing a solution
			4x	Other behavior
			5	Managing Change: Demonstrating support for organizational changes needed to improve the organization's effectiveness; supporting, initiating, sponsoring, and implementing organizational change; helping others to successfully manage organizational change.
				Employee Behaviors:
			5a	Personally develops a new method or approach
			5b	Proposes new approaches, methods, or technologies
			5c	Develops better, faster, or less expensive ways to do things
			5d	Other behavior
				Manager/Leader Behaviors:
			5e	Works cooperatively with others to produce innovative solutions
			5f	Takes the lead in setting new business directions, partnerships, policies or procedures
			5g	Seizes opportunities to influence the future direction of an organizational unit or the overall business
			5h	Helps people to develop a clear understanding of what they will need to do differently, as a result of changes in the organization
			5i	Implements or supports various change management activities (e.g., communications, education, team development, coaching)
			5j	Establishes structures and processes to plan and manage the orderly implementation of change
			5k	Helps individuals and groups manage the anxiety associated with significant change
			5l	Facilitates groups or teams through the problem solving and creative thinking processes leading to the development and implementation of new approaches, systems, structures and methods
			5x	Other behavior
			6	Developing Others: Willingness to delegate responsibility and to work with others and coach them to develop their capabilities.
			6a	Provides helpful, behaviorally specific feedback to others
			6b	Shares information, advice and suggestions to help others to be more successful; provides effective coaching
			6c	Gives people assignments that will help develop their abilities
			6d	Regularly meets with employees to review their development progress
			6e	Recognizes and reinforces people's developmental efforts and improvements
			6f	Expresses confidence in others' ability to be successful
			6x	Other behavior

Interviewees

			7	Managing Performance: Taking responsibility for one's own or one's employees' performance, by setting clear goals and expectations, tracking progress against the goals, ensuring feedback, and addressing performance problems and issues promptly.
				Behaviors for Employees:
			7a	With his/her manager, sets specific, measurable goals that are realistic but challenging, with dates for accomplishment
			7b	With his/her manager, clarifies expectations about what will be done and how
			7c	Enlists his/her manager's support in obtaining the information, resources, and training needed to accomplish his/her work effectively
			7d	Promptly notifies his/her manager about any problems that affect his/her ability to accomplish planned goals
			7e	Seeks performance feedback from his/her manager and from others with whom he/she interacts on the job
			7f	Prepares a personal development plan with specific goals and a time line for their accomplishment
			7g	Takes significant action to develop skills needed for effectiveness in current or future job
			7x	Other behavior
				Behaviors for Managers:
			7i	Ensures that employees have clear goals and responsibilities
			7j	Works with employees to set and communicate performance standards that are specific and measurable
			7k	Supports employees in their efforts to achieve job goals (e.g., by providing resources, removing obstacles, acting as a buffer)
			7l	Keeps informed about employees' progress and performance through both formal methods (e.g., status reports) and informal methods (e.g., management by walking around)
			7m	Provides specific performance feedback, both positive and corrective, as soon as possible after an event
			7n	Deals firmly and promptly with performance problems; lets people know what is expected of them and when.
			7x	Other behavior
			8	Fostering Diversity: Working effectively with all races, nationalities, cultures, disabilities, ages and sexes. Promoting equal and fair treatment and opportunity for all.
			8a	Proactively seeks information from others who have different personalities, backgrounds, and styles. Includes them in decision-making and problem solving.
			8b	Communicates and cooperates with others who have a diversity of cultural and demographic backgrounds.
			8c	Makes it easy for others to feel valuable regardless of diversity in personality, culture, or background.
			8d	Includes in conversations people with diverse cultural backgrounds, and invites them to be part of informal work-related activities, such as going to lunch or attending company social events.
			8e	For a manager or team leader, hires and develops people with a diversity of cultural and demographic backgrounds. For an employee, helps recruit and orient employees with a diversity of cultural and demographic backgrounds.
			8x	Other behavior
			9	Attention to Communication: Ensuring that information is passed on to others who should be kept informed.
			9a	Ensures that others involved in a project or effort are kept informed about developments and plans
			9b	Ensures that important information from his/her management is shared with direct reports and others as appropriate in his/her organizational unit

Interviewees

			9c	Shares ideas and information with others who might find them useful
			9d	Uses multiple channels or means to communicate important messages (e.g., memos, newsletters, meetings, electronic mail)
			9e	Keeps his/her manager informed about progress and problems; avoids surprises
			9f	Ensures that regular, consistent communication takes place
			9x	Other behavior
			10	Oral Communication: Expressing oneself clearly in conversations and interactions with others.
			10a	Speaks clearly and can be easily understood
			10b	Tailors the content of speech to the level and experience of the audience
			10c	Uses appropriate grammar and choice of words in oral speech
			10d	Organizes ideas clearly in oral speech
			10e	Expresses ideas concisely in oral speech
			10f	Maintains eye contact when speaking with others
			10g	Summarizes or paraphrases his/her understanding of what others have said, to verify understanding and prevent miscommunication
			10x	Other behavior
			11	Written Communication: Expressing oneself clearly in business writing.
			11a	Expresses ideas clearly and concisely in writing
			11b	Organizes written ideas clearly and signals the organization to the reader (e.g., through an introductory paragraph or through use of headings)
			11c	Tailors written communications to effectively reach an audience
			11d	Uses graphics and other aids to clarify complex or technical information
			11e	Spells correctly
			11f	Writes using concrete, specific language
			11g	Uses punctuation correctly
			11h	Writes grammatically
			11i	Uses an appropriate business writing style
			11x	Other behavior
			12	Persuasive Communication: The ability to plan and deliver oral and written communications that are impactful and persuasive with their intended audiences
			12a	Identifies and presents information or data that will have a strong effect on others
			12b	Selects language and examples tailored to the level and experience of the audience
			12c	Selects stories, analogies, or examples to illustrate a point
			12d	Creates graphics, overheads, or slides that display information clearly and with high impact
			12e	Presents several different arguments in support of a position
			12x	Other behavior

Interviewees

			13	Interpersonal Effectiveness: The ability to notice, interpret, and anticipate others' concerns and feelings, and to communicate this awareness empathetically to others.
			13a	Understands the interests and important concerns of others
			13b	Notices and accurately interprets what others are feeling, based on their choice of words, tone of voice, expressions, and other nonverbal behavior
			13c	Anticipates how others will react to a situation
			13d	Listens attentively to people's ideas and concerns
			13e	Understands both the strengths and weaknesses of others
			13f	Understands the unspoken meaning in a situation
			13g	Says or does things to address others' concerns
			13h	Finds non-threatening ways to approach others about sensitive issues
			13i	Makes others feel comfortable by responding in ways that convey interest in what they have to say
			13x	Other behavior
			14	Influencing Others: The ability to gain others' support for ideas, proposals, projects, and solutions.
			14a	Presents arguments that address others' most important concerns and issues and looks for win-win solutions
			14b	Involves others in a process or decision, to ensure their support Offers trade-offs or exchanges, to gain commitment
			14c	Identifies and proposes solutions that benefit all parties involved in a situation
			14d	Enlists experts or third parties to influence others
			14e	Develops other indirect strategies to influence others
			14f	Knows when to escalate critical issues to own or others' management, if own efforts to enlist support have not succeeded
			14g	Structures situations (e.g., the setting, persons present, sequence of events) to create a desired impact and to maximize the chances of a favorable outcome
			14h	Works to make a particular impression on others
			14i	Identifies and targets influence efforts at the real decision makers and those who can influence them
			14j	Seeks out and builds relationships with others who can provide information, intelligence, career support, potential business, and other forms of help
			14k	Takes a personal interest in others (e.g., by asking about their concerns, interests, family, friends, hobbies), to develop relationships
			14l	Accurately anticipates the implications of events or decisions for various stakeholders in the organization and plans strategy accordingly
			14x	Other behavior
			15	Building Collaborative Relationships: The ability to develop, maintain, and strengthen partnerships with others inside or outside of the organization who can provide information, assistance and support.
			15a	Asks about the other person's personal experience, interests, and family
			15b	Asks questions to identify shared interests, experiences or other common ground
			15c	Shows an interest in what others have to say; acknowledges their perspectives and ideas
			15d	Recognizes the business concerns and perspectives of others
			15e	Expresses gratitude and appreciation to others who have provided information, assistance or support

Interviewees

			15f	Takes time to get to know co-workers, to build rapport and establish a common bond
			15g	Tries to build relationships with people whose assistance, cooperation and support may be needed
			15h	Provides assistance, information and support to others, to build a basis for future reciprocity
			15x	Other behavior
			16	Diagnostic Information Gathering: Identifying the information needed to clarify a situation, seeking that information from appropriate sources, and using skillful questioning to draw out the information when others are reluctant to disclose it.
			16a	Identifies the specific information needed to clarify a situation or to make a decision
			16b	Gets more complete and accurate information, by checking multiple sources
			16c	Probes skillfully to get at the facts, when others are reluctant to provide full, detailed information
			16d	Routinely walks around, to see how people are doing and to hear about any problems they are encountering
			16e	Questions others to assess whether they have thought through a plan of action
			16f	Questions others to assess their confidence in solving a problem or tackling a situation
			16g	Asks questions to clarify a situation
			16h	Seeks the perspective of everyone involved in a situation
			16i	Seeks out knowledgeable people to obtain information or clarify a problem
			16x	Other behavior
			17	Analytical Thinking: Approaching a problem by using a logical, systematic, sequential approach.
			17a	Makes a systematic comparison of two or more alternatives
			17b	Notices discrepancies and inconsistencies in available information
			17c	Identifies a set of features, parameters or considerations to take into account, in analyzing a situation or making a decision
			17d	Approaches a complex task or problem by breaking it down into its component parts and considering each part in detail
			17e	Weighs the costs, benefits, risks, and chances for success, when making a decision
			17f	Identifies many possible causes for a problem
			17g	Carefully weighs the priority of things to be done
			17x	Other behavior
			18	Forward Thinking: Anticipating the implications and consequences of situations and taking appropriate action to be prepared for possible contingencies.
			18a	Anticipates possible problems and develops contingency plans in advance
			18b	Notices trends in the industry or marketplace and develops plans to prepare for opportunities or problems
			18c	Anticipates the consequences of situations and plans accordingly
			18d	Anticipates how individuals and groups will react to situations and information and plans accordingly
			18x	Other behavior
			19	Conceptual Thinking: Finding effective solutions by taking a holistic, abstract or theoretical perspective.
			19a	Notices similarities between different and apparently unrelated situations
			19b	Quickly identifies the central or underlying issues in a complex situation
			19c	Creates a graphic diagram showing a systems view of a situation

Interviewees

			19d	Develops analogies or metaphors to explain a situation
			19e	Applies a theoretical framework to understand a specific situation
			19x	Other behavior
			20	Strategic Thinking: Analyzing the organization's competitive position by considering the market and industry trends, existing and potential customers (internal and/or external), and strengths and weaknesses as compared to competitors.
			20a	Understands the organization's strengths and weaknesses as compared to competitors
			20b	Understands industry and market trends affecting the organization's competitiveness
			20c	Has an in-depth understanding of competitive products and services within the marketplace
			20d	Develops and proposes a long-term (3-5 year) strategy for the organization, based on an analysis of the industry and marketplace and the organization's current and potential capabilities as compared to competitors
			20x	Other behavior
			21	Technical Expertise: Depth of knowledge and skill in a technical area.
			21a	Effectively applies technical knowledge to solve a range of problems
			21b	Possesses an in-depth knowledge and skill in a technical area
			21c	Is able to develop technical solutions to new or highly complex problems that cannot be solved using existing methods or approaches
			21d	Is sought out as an expert, to provide advice or solutions in his/her technical area
			21e	Keeps informed about cutting-edge technology in his/her technical area
			21x	Other behavior
			22	Initiative: Identifying what needs to be done and doing it before being asked to or required by the situation.
			22a	Identifies what needs to be done and takes action before being asked or required to
			22b	Does more than what is normally required in a situation
			22c	Seeks out others involved in a situation to learn their perspectives
			22d	Takes independent action to change the direction of events
			22x	Other behavior
			23	Entrepreneurial Orientation: A tendency to look for and seize profitable business opportunities; willingness to take calculated risks to achieve business goals.
			23a	Notifies and seizes profitable business opportunities
			23b	Keeps abreast of business, industry and market information that may reveal business opportunities
			23c	Demonstrates willingness to take calculated risks to achieve business goals
			23d	Proposes innovative business deals to potential customers, suppliers, and business partners
			23e	Encourages and supports entrepreneurial behavior in others
			23x	Other behavior
			24	Fostering Innovation: Developing, sponsoring or supporting the introduction of new and improved methods, products, procedures, or technologies.
			24a	Personally develops a new product or service.
			24b	Personally develops a new method or approach.
			24c	Sponsors the development of new products, services, methods, or procedures.

Interviewees

			24d	Proposes new approaches, methods, or technologies.
			24e	Develops better, faster, or less expensive ways to do things.
			24f	Works cooperatively with others to produce innovative solutions.
			24x	Other behavior
			25	Customer Orientation: Demonstrated concern for satisfying one's external and/or internal customers.
			25a	Lives a business mission: to be the preferred supplier through total customer satisfaction
			25b	Quickly and effectively solves customer problems
			25c	Talks to customers (internal or external) to find out what they want and how satisfied they are with what they are getting
			25d	Lets customers know he/she is willing to work with them to meet their needs
			25e	Finds ways to measure and track customer satisfaction
			25f	Presents a cheerful, positive manner with customers
			25x	Other behavior
			26	Result Orientation: Focusing on the desired end result of one's own or one's unit's work; setting challenging goals, focusing effort on the goals, and meeting or exceeding them.
			26a	Develops challenging but achievable goals
			26b	Develops clear goals for meetings and projects
			26c	Maintains commitment to goals, in the face of obstacles and frustrations
			26d	Finds or creates ways to measure performance against goals
			26e	Exerts unusual effort over time, to achieve a goal
			26f	Has a strong sense of urgency about solving problems and getting work done
			26x	Other behavior
			27	Thoroughness: Ensuring that one's own and other's work and information are complete and accurate; carefully preparing for meetings and presentations; following up with others to ensure that agreements and commitments have been fulfilled.
			27a	Sets up procedures to ensure high quality of work (e.g., review meetings)
			27b	Monitors the quality of work
			27c	Acts to verify information
			27d	Checks the accuracy of own and others' work
			27e	Develops and uses systems to organize and keep track of information or work progress
			27f	Carefully prepares for meetings and presentations
			27g	Organizes information or materials for others
			27h	Carefully reviews and checks the accuracy of information in work reports (e.g., production, sales, financial performance) provided by management, management information systems, or other individuals and groups
			27x	Other behavior
			28	Decisiveness: Willingness to make difficult decisions in a timely manner.
			28a	Is willing to make decisions in difficult or ambiguous situations, when time is critical
			28b	Takes charge of a group when it is necessary to facilitate change, overcome and impasse, face issues, or ensure that decisions are made

Interviewees

			28c	Makes tough decisions (e.g., closing a facility, reducing staff, accepting or rejecting a high-stakes deal)
			28x	Other behavior
			29	Business Acumen: Ability to perform with insight, acuteness, and intelligence in the areas of commerce and/or industry. Make decisions and act in situations in which there is not enough information to be certain of outcome or implications of the decision.
			29a	Directs resources towards profit and revenue growth opportunities
			29b	Demonstrates high regard for company profitability / financial strength
			29c	Actively seeks accountability and measures performance
			29d	Exceeds targets and commitments set
			29e	Understands the industry and marketplace and consistently is able to identify positioning for the company that enables it to exploit profitable opportunities
			29f	Holds staff accountable and measures performance
			29g	Understands linkage from spending to shareholder return
			29h	Meets or exceeds targets set
			29i	Engages in cross-functional dialogue and decision-making
			29j	Identify and exploits business opportunities for revenue and margin contribution
			29x	Other behavior
			30	Global Perspective: The ability to recognize and address issues that are outside our national perspective. Issues are viewed without any pre-set biases or limitations. Being objective, utilizing a broad framework in making judgments in domestic and international activities. Ability to see the “big picture”.
			30a	Has global experience: considers problems and opportunities from a global perspective
			30b	Understands group strategy, the role of the local business: “walks the talk”
			30c	Culturally aware and demonstrates ability to conduct business in local terms
			30d	Understands and takes into account global and local impacts on day-to-day activities
			30e	Aligns global strategy and tactics w/local considerations
			30f	Keeps abreast of global influences on the local business
			30g	Role model for staff on global initiatives
			30h	Aligns and manages local interests with global considerations
			30i	Proactive – prepares locally to support global activities
			30j	Empathetic and sensitive to global issues, but may lack international experience
			30x	Other behavior
			31	Self Confidence: Faith in one’s own ideas and ability to be successful; willingness to take an independent position in the face of opposition.
			31a	Is confident of own ability to accomplish goals
			31b	Presents self crisply and impressively
			31c	Is willing to speak up to the right person or group at the right time, when he/she disagrees with a decision or strategy
			31d	Approaches challenging tasks with a “can-do” attitude
			31x	Adaptability

Interviewees

			32	Adaptability: The ability to keep functioning effectively when under pressure and maintain self control in the face of hostility or provocation.
			32a	Remains calm under stress
			32b	Can effectively handle several problems or tasks at once
			32c	Controls his/her response when criticized, attacked or provoked
			32d	Maintains a sense of humor under difficult circumstances
			32e	Manages own behavior to prevent or reduce feelings of stress
			32x	Other behavior
			33	Personal Credibility: Demonstrated concern that one be perceived as responsible, reliable, and trustworthy.
			33a	Does what he/she commits to doing
			33b	Respects the confidentiality of information or concerns shared by others
			33c	Is honest and forthright with people
			33d	Carries his/her fair share of the work load
			33e	Takes responsibility for own mistakes; does not blame others
			33f	Conveys a command of the relevant facts and information
			33x	Other behavior
			34	Flexibility: Openness to different and new ways of doing things; willingness to modify one's preferred way of doing things
			34a	Is able to see the merits of perspectives other than his/her own
			34b	Demonstrates openness to new organizational structures, procedures, and technology
			34c	Switches to a different strategy when an initially selected one is unsuccessful
			34d	Demonstrates willingness to modify a strongly held position in the face of contrary evidence
			34x	Other behavior
			35	Personal Accountability: Takes responsibility for the results and future direction of the organization
			35a	Willingly accepts ownership for the leadership and effectiveness of the organization; looks for ways to make a difference
			35b	Consistently demonstrates a positive can-do, overcome-any- barrier attitude
			35c	Focuses attention on determining what can be done to make progress rather than on why it can't be done or blaming others for problems
			35d	Recognizes what one can and can't control; focuses energy on areas that one can affect rather than on things one can't
			35e	Coaches others to instill a sense of accountability; uses ownership as a way to empower people towards greater results
			35f	Acknowledges own mistakes and limitations; seeks and accepts constructive criticism
			35x	Other behavior

Checklist for Ranking the Importance of Generic Competencies to a Job

Instructions: Read the descriptions of the 35 generic competencies on the pages that follow. When you have finished, place check marks next to 15 competencies that you feel are most important to this job. When you have finished, transfer your check marks to the table below.

	Competency
1	Establishing Focus
2	Providing Motivational Support
3	Fostering Teamwork
4	Empowering Others
5	Managing Change
6	Developing Others
7	Managing Performance
8	Fostering Diversity
9	Attention to Communication
10	Oral Communication
11	Written Communication
12	Persuasive Communication
13	Interpersonal Effectiveness
14	Influencing Others
15	Building Collaborative Relationships

	Competency
16	Diagnostic Information Gathering
17	Analytical Thinking
18	Forward Thinking
19	Conceptual Thinking
20	Strategic Thinking
21	Technical Expertise
22	Initiative
23	Entrepreneurial Orientation
24	Fostering Innovation
25	Customer Orientation
26	Result Orientation
27	Thoroughness
28	Decisiveness
29	Business Acumen
30	Global Perspective
31	Self Confidence
32	Adaptability
33	Personal Credibility
34	Flexibility
35	Personal Accountability

1	Establishing Focus: The ability to develop and communicate goals in support of the business's mission.
1a	Acts to align own unit's goals with the strategic direction of the business.
1b	Ensures that people in the unit understand how their work relates to the business's mission.
1c	Ensures that everyone understands and identifies with the unit's mission.
1d	Ensures that the unit develops goals and a plan to help fulfill the business's mission.
1x	Other behavior
2	Providing Motivational Support: Skill at enhancing others' commitment to their work.
2a	Recognizes and rewards people for their achievements.
2b	Acknowledges and thanks people for their contributions.
2c	Expresses pride in the group and encourages people to feel good about their accomplishments.
2d	Finds creative ways to make people's work rewarding.
2e	Signals own commitment to a process by being personally present and involved at key events.
2f	Identifies and promptly tackles morale problems.
2g	Gives talks or presentations that energize groups.
2x	Other behavior
3	Fostering Teamwork: As a team member, the ability and desire to work cooperatively with others on a team; as a team leader, interest, skill, and success in getting groups to work together cooperatively.
	Behaviors for Team Members:
3a	Listens and responds constructively to other team members' ideas.
3b	Offers support for others' ideas and proposals
3c	Is open with other team members about his/her concerns
3d	Expresses disagreement constructively (e.g., by emphasizing points of agreement, suggesting alternatives that may be acceptable to the group)
3e	Reinforces team members for their contributions
3f	Gives honest and constructive feedback to other team members
3g	Provides assistance to others when they need it
3h	Works for solutions that all team members can support
3i	Shares his/her expertise with others
3j	Seeks opportunities to work on teams as a means to develop experience and knowledge
3k	Provides assistance, information, or other support to others, to build or maintain relationships with them
3l	Other behavior
	Behaviors for Team Leaders:
3m	Provides opportunities for people to learn to work together as a team
3n	Enlists the active participation of everyone
3o	Promotes cooperation with other work units
3p	Ensures that all team members are treated fairly
3q	Recognizes and encourages the behaviors that contribute to teamwork
3x	Other behavior

4	Empowering Others: Conveying confidence in employees' ability to be successful, especially at challenging new tasks; sharing significant responsibility and authority; allowing employees freedom to decide how they will accomplish their goals and resolve issues.
4a	Gives people latitude to make decisions in their own sphere of work
4b	Is able to let others make decisions and take charge
4c	Encourages individuals and groups to set their own goals, consistent with business goals
4d	Expresses confidence in the ability of others to be successful
4e	Encourages groups to resolve problems on their own; avoids prescribing a solution
4x	Other behavior
5	Managing Change: Demonstrating support for organizational changes needed to improve the organization's effectiveness; supporting, initiating, sponsoring, and implementing organizational change; helping others to successfully manage organizational change.
	Employee Behaviors:
5a	Personally develops a new method or approach
5b	Proposes new approaches, methods, or technologies
5c	Develops better, faster, or less expensive ways to do things
5d	Other behavior
	Manager/Leader Behaviors:
5e	Works cooperatively with others to produce innovative solutions
5f	Takes the lead in setting new business directions, partnerships, policies or procedures
5g	Seizes opportunities to influence the future direction of an organizational unit or the overall business
5h	Helps people to develop a clear understanding of what they will need to do differently, as a result of changes in the organization
5i	Implements or supports various change management activities (e.g., communications, education, team development, coaching)
5j	Establishes structures and processes to plan and manage the orderly implementation of change
5k	Helps individuals and groups manage the anxiety associated with significant change
5l	Facilitates groups or teams through the problem solving and creative thinking processes leading to the development and implementation of new approaches, systems, structures and methods
5x	Other behavior
6	Developing Others: Willingness to delegate responsibility and to work with others and coach them to develop their capabilities.
6a	Provides helpful, behaviorally specific feedback to others
6b	Shares information, advice and suggestions to help others to be more successful; provides effective coaching
6c	Gives people assignments that will help develop their abilities
6d	Regularly meets with employees to review their development progress
6e	Recognizes and reinforces people's developmental efforts and improvements
6f	Expresses confidence in others' ability to be successful
6x	Other behavior

7	Managing Performance: Taking responsibility for one's own or one's employees' performance, by setting clear goals and expectations, tracking progress against the goals, ensuring feedback, and addressing performance problems and issues promptly.
	Behaviors for Employees:
7a	With his/her manager, sets specific, measurable goals that are realistic but challenging, with dates for accomplishment
7b	With his/her manager, clarifies expectations about what will be done and how
7c	Enlists his/her manager's support in obtaining the information, resources, and training needed to accomplish his/her work effectively
7d	Promptly notifies his/her manager about any problems that affect his/her ability to accomplish planned goals
7e	Seeks performance feedback from his/her manager and from others with whom he/she interacts on the job
7f	Prepares a personal development plan with specific goals and a time line for their accomplishment
7g	Takes significant action to develop skills needed for effectiveness in current or future job
7x	Other behavior
	Behaviors for Managers:
7i	Ensures that employees have clear goals and responsibilities
7j	Works with employees to set and communicate performance standards that are specific and measurable
7k	Supports employees in their efforts to achieve job goals (e.g., by providing resources, removing obstacles, acting as a buffer)
7l	Keeps informed about employees' progress and performance through both formal methods (e.g., status reports) and informal methods (e.g., management by walking around)
7m	Provides specific performance feedback, both positive and corrective, as soon as possible after an event
7n	Deals firmly and promptly with performance problems; lets people know what is expected of them and when.
7x	Other behavior
8	Fostering Diversity: Working effectively with all races, nationalities, cultures, disabilities, ages and sexes. Promoting equal and fair treatment and opportunity for all.
8a	Proactively seeks information from others who have different personalities, backgrounds, and styles. Includes them in decision-making and problem solving.
8b	Communicates and cooperates with others who have a diversity of cultural and demographic backgrounds.
8c	Makes it easy for others to feel valuable regardless of diversity in personality, culture, or background.
8d	Includes in conversations people with diverse cultural backgrounds, and invites them to be part of informal work-related activities, such as going to lunch or attending company social events.
8e	For a manager or team leader, hires and develops people with a diversity of cultural and demographic backgrounds. For an employee, helps recruit and orient employees with a diversity of cultural and demographic backgrounds.
8x	Other behavior
9	Attention to Communication: Ensuring that information is passed on to others who should be kept informed.
9a	Ensures that others involved in a project or effort are kept informed about developments and plans
9b	Ensures that important information from his/her management is shared with direct reports and others as appropriate in his/her organizational unit
9c	Shares ideas and information with others who might find them useful

9d	Uses multiple channels or means to communicate important messages (e.g., memos, newsletters, meetings, electronic mail)
9e	Keeps his/her manager informed about progress and problems; avoids surprises
9f	Ensures that regular, consistent communication takes place
9x	Other behavior
10	Oral Communication: Expressing oneself clearly in conversations and interactions with others.
10a	Speaks clearly and can be easily understood
10b	Tailors the content of speech to the level and experience of the audience
10c	Uses appropriate grammar and choice of words in oral speech
10d	Organizes ideas clearly in oral speech
10e	Expresses ideas concisely in oral speech
10f	Maintains eye contact when speaking with others
10g	Summarizes or paraphrases his/her understanding of what others have said, to verify understanding and prevent miscommunication
10x	Other behavior
11	Written Communication: Expressing oneself clearly in business writing.
11a	Expresses ideas clearly and concisely in writing
11b	Organizes written ideas clearly and signals the organization to the reader (e.g., through an introductory paragraph or through use of headings)
11c	Tailors written communications to effectively reach an audience
11d	Uses graphics and other aids to clarify complex or technical information
11e	Spells correctly
11f	Writes using concrete, specific language
11g	Uses punctuation correctly
11h	Writes grammatically
11i	Uses an appropriate business writing style
11x	Other behavior
12	Persuasive Communication: The ability to plan and deliver oral and written communications that are impactful and persuasive with their intended audiences
12a	Identifies and presents information or data that will have a strong effect on others
12b	Selects language and examples tailored to the level and experience of the audience
12c	Selects stories, analogies, or examples to illustrate a point
12d	Creates graphics, overheads, or slides that display information clearly and with high impact
12e	Presents several different arguments in support of a position
12x	Other behavior
13	Interpersonal Effectiveness: The ability to notice, interpret, and anticipate others' concerns and feelings, and to communicate this awareness empathetically to others.
13a	Understands the interests and important concerns of others

13b	Notices and accurately interprets what others are feeling, based on their choice of words, tone of voice, expressions, and other nonverbal behavior
13c	Anticipates how others will react to a situation
13d	Listens attentively to people’s ideas and concerns
13e	Understands both the strengths and weaknesses of others
13f	Understands the unspoken meaning in a situation
13g	Says or does things to address others’ concerns
13h	Finds non-threatening ways to approach others about sensitive issues
13i	Makes others feel comfortable by responding in ways that convey interest in what they have to say
13x	Other behavior
14	Influencing Others: The ability to gain others’ support for ideas, proposals, projects, and solutions.
14a	Presents arguments that address others’ most important concerns and issues and looks for win-win solutions
14b	Involves others in a process or decision, to ensure their support Offers trade-offs or exchanges, to gain commitment
14c	Identifies and proposes solutions that benefit all parties involved in a situation
14d	Enlists experts or third parties to influence others
14e	Develops other indirect strategies to influence others
14f	Knows when to escalate critical issues to own or others’ management, if own efforts to enlist support have not succeeded
14g	Structures situations (e.g., the setting, persons present, sequence of events) to create a desired impact and to maximize the chances of a favorable outcome
14h	Works to make a particular impression on others
14i	Identifies and targets influence efforts at the real decision makers and those who can influence them
14j	Seeks out and builds relationships with others who can provide information, intelligence, career support, potential business, and other forms of help
14k	Takes a personal interest in others (e.g., by asking about their concerns, interests, family, friends, hobbies), to develop relationships
14l	Accurately anticipates the implications of events or decisions for various stakeholders in the organization and plans strategy accordingly
14x	Other behavior
15	Building Collaborative Relationships: The ability to develop, maintain, and strengthen partnerships with others inside or outside of the organization who can provide information, assistance and support.
15a	Asks about the other person’s personal experience, interests, and family
15b	Asks questions to identify shared interests, experiences or other common ground
15c	Shows an interest in what others have to say; acknowledges their perspectives and ideas
15d	Recognizes the business concerns and perspectives of others
15e	Expresses gratitude and appreciation to others who have provided information, assistance or support
15f	Takes time to get to know co-workers, to build rapport and establish a common bond
15g	Tries to build relationships with people whose assistance, cooperation and support may be needed

15h	Provides assistance, information and support to others, to build a basis for future reciprocity
15x	Other behavior
16	Diagnostic Information Gathering: Identifying the information needed to clarify a situation, seeking that information from appropriate sources, and using skillful questioning to draw out the information when others are reluctant to disclose it.
16a	Identifies the specific information needed to clarify a situation or to make a decision
16b	Gets more complete and accurate information, by checking multiple sources
16c	Probes skillfully to get at the facts, when others are reluctant to provide full, detailed information
16d	Routinely walks around, to see how people are doing and to hear about any problems they are encountering
16e	Questions others to assess whether they have thought through a plan of action
16f	Questions others to assess their confidence in solving a problem or tackling a situation
16g	Asks questions to clarify a situation
16h	Seeks the perspective of everyone involved in a situation
16i	Seeks out knowledgeable people to obtain information or clarify a problem
16x	Other behavior
17	Analytical Thinking: Approaching a problem by using a logical, systematic, sequential approach.
17a	Makes a systematic comparison of two or more alternatives
17b	Notices discrepancies and inconsistencies in available information
17c	Identifies a set of features, parameters or considerations to take into account, in analyzing a situation or making a decision
17d	Approaches a complex task or problem by breaking it down into its component parts and considering each part in detail
17e	Weighs the costs, benefits, risks, and chances for success, when making a decision
17f	Identifies many possible causes for a problem
17g	Carefully weighs the priority of things to be done
17x	Other behavior
18	Forward Thinking: Anticipating the implications and consequences of situations and taking appropriate action to be prepared for possible contingencies.
18a	Anticipates possible problems and develops contingency plans in advance
18b	Notices trends in the industry or marketplace and develops plans to prepare for opportunities or problems
18c	Anticipates the consequences of situations and plans accordingly
18d	Anticipates how individuals and groups will react to situations and information and plans accordingly
18x	Other behavior
19	Conceptual Thinking: Finding effective solutions by taking a holistic, abstract or theoretical perspective.
19a	Notices similarities between different and apparently unrelated situations
19b	Quickly identifies the central or underlying issues in a complex situation
19c	Creates a graphic diagram showing a systems view of a situation
19d	Develops analogies or metaphors to explain a situation
19e	Applies a theoretical framework to understand a specific situation
19x	Other behavior

20	Strategic Thinking: Analyzing the organization's competitive position by considering the market and industry trends, existing and potential customers (internal and/or external), and strengths and weaknesses as compared to competitors.
20a	Understands the organization's strengths and weaknesses as compared to competitors
20b	Understands industry and market trends affecting the organization's competitiveness
20c	Has an in-depth understanding of competitive products and services within the marketplace
20d	Develops and proposes a long-term (3-5 year) strategy for the organization, based on an analysis of the industry and marketplace and the organization's current and potential capabilities as compared to competitors
20x	Other behavior
21	Technical Expertise: Depth of knowledge and skill in a technical area.
21a	Effectively applies technical knowledge to solve a range of problems
21b	Possesses an in-depth knowledge and skill in a technical area
21c	Is able to develop technical solutions to new or highly complex problems that cannot be solved using existing methods or approaches
21d	Is sought out as an expert, to provide advice or solutions in his/her technical area
21e	Keeps informed about cutting-edge technology in his/her technical area
21x	Other behavior
22	Initiative: Identifying what needs to be done and doing it before being asked to or required by the situation.
22a	Identifies what needs to be done and takes action before being asked or required to
22b	Does more than what is normally required in a situation
22c	Seeks out others involved in a situation to learn their perspectives
22d	Takes independent action to change the direction of events
22x	Other behavior
23	Entrepreneurial Orientation: A tendency to look for and seize profitable business opportunities; willingness to take calculated risks to achieve business goals.
23a	Notifies and seizes profitable business opportunities
23b	Keeps abreast of business, industry and market information that may reveal business opportunities
23c	Demonstrates willingness to take calculated risks to achieve business goals
23d	Proposes innovative business deals to potential customers, suppliers, and business partners
23e	Encourages and supports entrepreneurial behavior in others
23x	Other behavior
24	Fostering Innovation: Developing, sponsoring or supporting the introduction of new and improved methods, products, procedures, or technologies.
24a	Personally develops a new product or service.
24b	Personally develops a new method or approach.
24c	Sponsors the development of new products, services, methods, or procedures.
24d	Proposes new approaches, methods, or technologies.
24e	Develops better, faster, or less expensive ways to do things.
24f	Works cooperatively with others to produce innovative solutions.

24x	Other behavior
25	Customer Orientation: Demonstrated concern for satisfying one's external and/or internal customers.
25a	Lives a business mission: to be the preferred supplier through total customer satisfaction
25b	Quickly and effectively solves customer problems
25c	Talks to customers (internal or external) to find out what they want and how satisfied they are with what they are getting
25d	Lets customers know he/she is willing to work with them to meet their needs
25e	Finds ways to measure and track customer satisfaction
25f	Presents a cheerful, positive manner with customers
25x	Other behavior
26	Result Orientation: Focusing on the desired end result of one's own or one's unit's work; setting challenging goals, focusing effort on the goals, and meeting or exceeding them.
26a	Develops challenging but achievable goals
26b	Develops clear goals for meetings and projects
26c	Maintains commitment to goals, in the face of obstacles and frustrations
26d	Finds or creates ways to measure performance against goals
26e	Exerts unusual effort over time, to achieve a goal
26f	Has a strong sense of urgency about solving problems and getting work done
26x	Other behavior
27	Thoroughness: Ensuring that one's own and other's work and information are complete and accurate; carefully preparing for meetings and presentations; following up with others to ensure that agreements and commitments have been fulfilled.
27a	Sets up procedures to ensure high quality of work (e.g., review meetings)
27b	Monitors the quality of work
27c	Acts to verify information
27d	Checks the accuracy of own and others' work
27e	Develops and uses systems to organize and keep track of information or work progress
27f	Carefully prepares for meetings and presentations
27g	Organizes information or materials for others
27h	Carefully reviews and checks the accuracy of information in work reports (e.g., production, sales, financial performance) provided by management, management information systems, or other individuals and groups
27x	Other behavior
28	Decisiveness: Willingness to make difficult decisions in a timely manner.
28a	Is willing to make decisions in difficult or ambiguous situations, when time is critical
28b	Takes charge of a group when it is necessary to facilitate change, overcome and impasse, face issues, or ensure that decisions are made
28c	Makes tough decisions (e.g., closing a facility, reducing staff, accepting or rejecting a high-stakes deal)
28x	Other behavior

29	Business Acumen: Ability to perform with insight, acuteness, and intelligence in the areas of commerce and/or industry. Make decisions and act in situations in which there is not enough information to be certain of outcome or implications of the decision.
29a	Directs resources towards profit and revenue growth opportunities
29b	Demonstrates high regard for company profitability / financial strength
29c	Actively seeks accountability and measures performance
29d	Exceeds targets and commitments set
29e	Understands the industry and marketplace and consistently is able to identify positioning for the company that enables it to exploit profitable opportunities
29f	Holds staff accountable and measures performance
29g	Understands linkage from spending to shareholder return
29h	Meets or exceeds targets set
29i	Engages in cross-functional dialogue and decision-making
29j	Identify and exploits business opportunities for revenue and margin contribution
29x	Other behavior
30	Global Perspective: The ability to recognize and address issues that are outside our national perspective. Issues are viewed without any pre-set biases or limitations. Being objective, utilizing a broad framework in making judgments in domestic and international activities. Ability to see the “big picture”.
30a	Has global experience: considers problems and opportunities from a global perspective
30b	Understands group strategy, the role of the local business: “walks the talk”
30c	Culturally aware and demonstrates ability to conduct business in local terms
30d	Understands and takes into account global and local impacts on day-to-day activities
30e	Aligns global strategy and tactics w/local considerations
30f	Keeps abreast of global influences on the local business
30g	Role model for staff on global initiatives
30h	Aligns and manages local interests with global considerations
30i	Proactive – prepares locally to support global activities
30j	Empathetic and sensitive to global issues, but may lack international experience
30x	Other behavior
31	Self Confidence: Faith in one’s own ideas and ability to be successful; willingness to take an independent position in the face of opposition.
31a	Is confident of own ability to accomplish goals
31b	Presents self crisply and impressively
31c	Is willing to speak up to the right person or group at the right time, when he/she disagrees with a decision or strategy
31d	Approaches challenging tasks with a “can-do” attitude
31x	Adaptability
32	Adaptability: The ability to keep functioning effectively when under pressure and maintain self control in the face of hostility or provocation.
32a	Remains calm under stress

32b	Can effectively handle several problems or tasks at once
32c	Controls his/her response when criticized, attacked or provoked
32d	Maintains a sense of humor under difficult circumstances
32e	Manages own behavior to prevent or reduce feelings of stress
32x	Other behavior
33	Personal Credibility: Demonstrated concern that one be perceived as responsible, reliable, and trustworthy.
33a	Does what he/she commits to doing
33b	Respects the confidentiality of information or concerns shared by others
33c	Is honest and forthright with people
33d	Carries his/her fair share of the work load
33e	Takes responsibility for own mistakes; does not blame others
33f	Conveys a command of the relevant facts and information
33x	Other behavior
34	Flexibility: Openness to different and new ways of doing things; willingness to modify one's preferred way of doing things
34a	Is able to see the merits of perspectives other than his/her own
34b	Demonstrates openness to new organizational structures, procedures, and technology
34c	Switches to a different strategy when an initially selected one is unsuccessful
34d	Demonstrates willingness to modify a strongly held position in the face of contrary evidence
34x	Other behavior
35	Personal Accountability: Takes responsibility for the results and future direction of the organization
35a	Willingly accepts ownership for the leadership and effectiveness of the organization; looks for ways to make a difference
35b	Consistently demonstrates a positive can-do, overcome-any- barrier attitude
35c	Focuses attention on determining what can be done to make progress rather than on why it can't be done or blaming others for problems
35d	Recognizes what one can and can't control; focuses energy on areas that one can affect rather than on things one can't
35e	Coaches others to instill a sense of accountability; uses ownership as a way to empower people towards greater results
35f	Acknowledges own mistakes and limitations; seeks and accepts constructive criticism
35x	Other behavior

Published By WorkitECT, Inc.
 info@workitECT.com
 Telephone: 800.870.9490
 www.workitECT.com

Coding Workbook Order item number: 101