

January 26, 2001

MEMORANDUM TO HUMAN RESOURCES DIRECTORS

FROM:
K. Joyce Edwards (…signed January 26, 2001…)

Director

Office of Executive Resources Management

SUBJECT:
Revision of Leadership Competency

On January 18, 2001, former OPM Director Janice Lachance approved the attached revision to the leadership competency dealing with diversity. Based on extensive research and recommendations from a wide variety of stakeholders, the new competency definition should now be incorporated into your executive personnel management programs.

We appreciate your suggestions on the new competency definition and look forward to working with you on supplemental guidance. If you have any questions, please feel free to call me or Daliza Salas, Director of the SES Staffing Center, at 202-606-1610.

Attachment

MEMORANDUM FOR HEADS OF DEPARTMENTS AND AGENCIES

FROM:

 JANICE R. LACHANGE (…signed Jan. 18, 2001…)

 DIRECTOR

SUBJECT:
 “Leveraging Diversity” – A Revised Leadership Competency

I am pleased to announce that the leadership competency for diversity has been revised. Its new title is “Leveraging Diversity.”

“Leveraging Diversity” replaces the “Cultural Awareness” leadership competency under Executive Core Qualification (ECQ) 2, Leading People. The leadership competencies underpin the five ECQs which are the foundation upon which senior executives governmentwide are selected, developed, and managed.

The revision reflects changes in the field of diversity and embraces business, cultural, demographic, and legal dimensions. The new competency stems from research that shows high performing leaders and organizations are those that view diversity as an asset and make diversity a business imperative.

We convened a panel of experts from within and outside the Federal Government to consider the definition of “Cultural Awareness,” the previous leadership competency relating to diversity. After considerable research and discussion, the panel revised the definition and title to reflect the state-of-the-art thinking in diversity. We also shared this definition with Human Resources Directors and other stakeholders for comment. The feedback from our stakeholders enabled us to develop the revised definition.

Leveraging Diversity

Recruits, develops, and retains a diverse high-quality workforce in an equitable manner. Leads and manages an inclusive workplace that maximizes the talents of each person to achieve sound business results. Respects, understands, values and seeks out individual differences to achieve the vision and mission of the organization. Develops and uses measures and rewards to hold self and others accountable for achieving results that embody the principles of diversity.
The new leadership competency, “Leveraging Diversity,” embodies the values of building, managing and maintaining a diverse workforce, is results oriented, and stresses accountability.

We are pleased with the efforts of the expert panel and suggestions from our stakeholders. This change reflects our commitment to ensuring that the leadership competencies continually reflect the professional and personal attributes of high performing leaders.

To facilitate sharing the new leadership competency with all of your management, human resources, and diversity/civil rights staffs, the attachment contains the old and the new leadership competency. We also encourage you to incorporate the leadership competency into your executive personnel management programs focused on recruitment, development, and performance management. We will ensure that the revised competency is incorporated into the curricula at the Federal Executive Institute and the Management Development Centers.

We look forward to working with you to bring about a new direction in this important area. For additional information and technical assistance, please contact Daliza Salas, Director of the SES Staffing Center, at (202) 606-2246 or desalas@opm.gov.

Attachment

CC: Human Resources Management Council

 Human Resources Directors

 Civil Rights/EEO/Diversity Office Directors

Attachment

SES Leadership Competency Revision

	OLD

Cultural Awareness
	 NEW

 Leveraging Diversity

	Initiates and manages cultural change within the organization to impact organizational effectiveness
	Recruits, develops, and retains a diverse high-quality workforce in an equitable manner. Leads and manages an inclusive workplace that maximizes the talents of each person to achieve sound business results.

	Values cultural diversity and other individual differences in the workforce.
	Respects, understands, values and seeks out individual differences to achieve the vision and mission of the organization.

	Ensures that the organization builds on these differences and that employees are treated in a fair and equitable manner.
	Develops and uses measures and rewards to hold self and others accountable for achieving results that embody the principles of diversity.

1
4

