

For: OPM Workshop
Evaluating Leadership Development Programs: Easing into Kirkpatrick Levels 3 & 4
OPM Leadership Development Matrix:

The following Leadership Development Matrix is part of OPM’s Effective Learning Interventions for Developing ECQs report. The Matrix lists a range of leadership development activities for each of the twenty-two (22) core competencies and seven (7) fundamental competencies within the Executive Core Qualifications (ECQs).

Listed in the Matrix are five classes of leader and leadership development interventions:
· Instructor-led (e.g., degree programs, courses, seminars, workshops, case presentations and discussions, distance learning, passive computer-based instruction)

· Experiential activities (e.g., on-the-job training, action learning, service learning, team projects, simulations and games, scenario planning)

· Developmental relationships (e.g., coaching, mentoring, networking, supervisor support, peer-to-peer learning partners, shadowing)

· Assessments and feedback (e.g., self-assessments, assessment tools, developmental assessment centers; multisource and 360-degree feedback)

· Self-development (e.g. individual development plans, self-guided learning activities)

The research suggests that the most effective leadership development programs will likely be those that combine and integrate leader learning activities from one or more of these classes. Please use this table to inform your IDP discussions and any other conversations related to skill acquisition and career development.
Please contact Cynthia Reynolds (Cheryl.Ndunguru@opm.gov) to request a draft copy of the full report.

Table 2. Leadership Development Matrix: Summary of Recommended Developmental Activities for each ECQ Competency
	ECQ Competency
	Recommended Leadership Development Activities

	ECQ 1: Leading Change: Creativity and Innovation
	· Engage in action learning projects with leaders from different functional areas within the organization. Projects should focus on development of new ideas, policies, and other activities that require creative and innovative thinking. Action learning projects should include feedback mechanisms, and mentoring.

· Engage in a developmental assignment that entails such activities as brainstorming and refining new policies, leading a policy launch effort, assessing implications of new technologies on organizational processes, or turning around a failing policy or process. Such assignments should be paired with feedback mechanisms and mentoring.

	ECQ 1: Leading Change: External Awareness
	· Engage in scenario planning exercises where generating future scenarios for the organization requires consideration of key stakeholders, numerous external trends (political, economic, societal, technological, legal, environmental, and industry), and the uncertainties of the future.
· Utilize a mentor who can serve as a source of additional information regarding the industry and its external strategic environment.
· Work on a developmental assignment or job rotation outside the organization, or one that requires the leader to work with others from different organizations to set up a new policy or strategic direction

	ECQ 1: Leading Change: Flexibility
	· Engage in job rotations where the leader experiences different work environments and learns new perspectives.

· Engage in multiple developmental assignments that differ significantly from one another in the nature of the challenges they present to the leader. Each assignment should require the leader to work with new and different frames of reference.

· Work with leadership and peer coaches who promote considerably different ways and perspectives for understanding work problems.

· Participate in leader development workshops that utilize complex work simulations featuring active learning, significant variety in experienced problems, and structured feedback and guidance.

	ECQ 1: Leading Change: Resilience
	· Engage in structured training programs that emphasize stress management tools and stressor-coping mechanisms.
· Work with a coach to identify and develop solutions to stress-inducing work problems. Such coaching should be paired with multi-source feedback.

	ECQ 1: Leading Change: Strategic Thinking
	· Engage in developmental assignments that involve setting new directions, working on strategic formulation projects, and leading change.

· Participate in a variety of strategically oriented experiential exercises, including (a) active learning projects that have a strategic focus; (b) group dialogue of strategic case discussions, and (c) strategic business games and simulations.

· Attend courses and workshops that provide models of strategic thinking, and pair these models with experiential exercises.

· Utilize a mentor who can guide the leader's cognitive development of more strategic frames of reference.

	ECQ 1: Leading Change: Vision
	· Engage in developmental assignments that entail long term planning and development of new directions for the organization.
· Participate in team-based workshops comprised of action learning projects that create cross-functional exposure and include exercises aimed at future trends of the organization.
· Engage in scenario planning with team members to create a shared vision towards the future.

	ECQ 2: Leading People: Conflict Management
	· Engage in developmental assignments that entail working in situations likely to be significantly conflict-laden (e.g., dealing with a problem employee, serving as a negotiator or mediator, working with people from different cultures, and leading groups with diverse members).
· Participate in and/or lead an action learning project with teams composed of members from different functional areas and with different perspectives

· Work with a leadership coach that helps identify leadership problem areas that can contribute to poor conflict management. Construct a leader development plan to address these areas. Coaching should be combined with conflict management workshops, and development/ action learning assignments.
· Attend workshops that provide insight into conflict management styles and conflict resolution strategies. Such workshops should include not only lectures, but discussions around conflict management case studies and role play exercises.

	ECQ 2: Leading People: Leveraging Diversity
	· Engage in developmental assignments that entail working with groups containing members from diverse backgrounds and perspectives. Such assignments should be paired with feedback providers.

· Engage in service learning assignments paired with feedback and coaching.

· Participate in extended workshops that utilize behavioral modeling, role plays, cultural assimilators, and reflective discussions to foster greater appreciation for diversity. Such course work should be paired with mentoring and action learning projects.

	ECQ 2: Leading People: Developing Others
	· Participate in a coaching relationship. The coaching should focus specifically on skills in providing feedback and opportunities to subordinates, active listening techniques, and asking open-ended questions.
· Engage in a mentoring assignment -- such assignments should be paired with peer and leadership coaching.

· Attend workshops that focus on active listening, providing feedback and helping subordinates construct individual development plans.

· Engage in a formal self-development intervention that requires diagnosis of self-learning needs, construction of a self-learning curriculum, and evaluation of learning gains. Practice with such an intervention can foster skills that generalize to developing others.

· Solicit multisource feedback from supervisors, peers, and subordinates, focusing on skills in developing others, including active listening, providing feedback, and assigning developmental activities. Such feedback should be paired with coaching.

	ECQ 2:Leading People: Team Building
	· Lead a team-based action learning project. The action-learning project should also include feedback mechanisms, and mentoring.

· Participate in coaching with multi-source feedback. These coaching exercises should focus on team management strategies such as the use of team charters and team process facilitation that motivates team members and increases team commitment. Such coaching should also be paired with multi-source feedback to increase the self-awareness of the team building skills that need improving.

· Engage as a team lead in challenge exercises, adventure learning exercises, and team-based simulations. Feedback should be included to ensure that leaders grasp the purpose of these exercises and that their team's sense of cohesion will continue when they return to the organization.

	ECQ 3: Results Driven: Accountability
	· Establish a coaching relationship that emphasizes the importance of concrete goal establishment and responsibility for goal completion. Such coaching can also focus on delegation as well as time and project management skills. Coaching should include multisource feedback that focuses on these skills.

· Establish peer coaching relationships to foster a climate of shared responsibility and accountability. Peer coaches create a higher level of self-awareness and reflection as well as a greater awareness of others’ responsibilities and needs.

· Take workshops and courses on time/project management skills, and performance management strategies. These workshops should include role play exercises that utilize scenarios displaying low accountability by peers and subordinates.

	ECQ 3: Results Driven: Customer Service
	· Engage in an action learning project that focuses on improving internal and external customer service systems and processes. This project should be paired with self -reflection or personal growth programs to foster greater self-awareness

· Take part in a coaching program that centers on growing self-awareness and on improving recognition of client needs and balancing those with the leader’s own needs and constraints. This coaching should include guidance on how to set attainable goals towards the final product and on developing the leader’s planning techniques

· Take an interpersonal skills workshop that includes role playing exercises reflecting both typical and non-typical internal customer service situations.

	ECQ 3: Results Driven: Decisiveness
	· Participate in workshops and courses that offer simulation-based training exercises requiring multiple complex decisions. Such exercises need to reflect novel and ill defined situations leaders are likely to encounter on the job. Offer opportunities to work through appropriate solutions. Opportunities should be interactive in nature and accompanied by feedback and guidance.

· Engage in an action learning project that focuses on solving multiple problems within a constrained time period. This will serve to foster decision making under time pressure and allow for increased comfort with making such decisions when a comprehensive evaluation of the problem scenario is not feasible. These projects can be paired with coaching and job assignments to reinforce learning gains.
· Take on a developmental assignment that requires a solution to an ill-defined problem or one that has been outstanding in the organization for some time. Such assignments should be paired with feedback from supervisors, mentors, coaches, and/or other learning partners.

	ECQ 3: Results Driven: Entrepreneurship
	· Participate in workshops or courses that focus on entrepreneurship. The requirements of the class or workshop should include the leader’s completion of a formal business plan for a new venture and its presentation to others. This program should be paired with catalytic coaching, where coaches/instructors encourage leaders to engage in more entrepreneurial thinking.
· Engage in an action learning project that includes the exploration of new ventures and opportunities. Such projects should be paired with coaching and mentoring.

· Engage in a developmental assignment that entails such activities as exploring, designing, and developing new ventures (e.g., policy, service-related tools and products). Such assignments should also be coupled with coaching, or mentoring for expert support and advice.

	ECQ 3: Results Driven: Problem Solving
	· Engage in problem solving experiences with co-workers. The intent is to help each other better understand problem approaches and solutions.

· Participate in a workshop where external case studies are presented and discussed. These case studies should provide examples of the kinds of problems a leader is expected to confront in their leadership environment.

· Participate in a simulation exercise where leaders have the opportunity to work through realistic problem scenarios.

· Engage in an action learning project that entails working on existing problems within the sponsoring organization. Such projects should be paired with feedback mechanisms and coaching opportunities.

· Engage in developmental assignments that entail opportunities to work on problems that are ill defined or reoccurring within the organization. Such assignments should be paired with feedback mechanisms and coaching opportunities.

	ECQ 3: Results Driven: Technical Credibility
	· Take formal courses or workshops on specific topics and areas where there is a need to develop technical competence. Such courses should be followed by job assignments that allow acquired skills to be practiced.

· Develop a mentoring relationship with a senior (i.e., more technically expert) employee in the organization. The mentor should encourage open communication and be available to answer technical questions.

· Engage in job rotations that entail work tasks utilizing targeted technical skills.

	ECQ 4: Business Acumen:

· Financial Management

· Human Capital Management

· Technology Management
	· Take formal courses or workshops on specific topics and areas where there is a need to develop business acumen. Such courses should be followed by job assignments that allow acquired skills to be practiced.

· Develop a mentoring relationship with a senior (i.e., more technically expert) employee in your organization. The mentor should encourage open communication and be available to answer technical questions.

· Engage in job rotations that entail work tasks utilizing targeted financial management, human capital management, or technology management skills.

	ECQ 5: Building Coalitions: Partnering
	· Engage in action learning projects with a team of leaders from different functional and organizational areas. The project should involve extensive collaboration.

· Engage in job assignments that entail working on cross functional and cross boundary teams.

· Develop a mentoring relationship with a more established and senior leader in the organization. The mentor should provide access to a wider professional network, and especially to "brokers" who can link to other professional networks. The organization should help match mentors to the appropriate mentees.

· Join and participate in professional societies and organizations that foster networking opportunities among its members.

	ECQ 5: Building Coalitions: Political Savvy
	· Take a workshop on organizational political dynamics that includes case studies of successful political climate navigation. The course should involve interactive and role play exercises and simulations in which leaders need to evaluate political acceptance of decisions in several decision contexts.

· Attend a workshop or forum of senior employees who share their experiences working within the organization. The sessions should provide opportunities for interaction and engagement between speakers and attendees.

· Develop a mentoring relationship with a more senior employee in the organization, who can provide insight into organizational political dynamics.

· Engage in developmental assignments that require navigation of different organizational areas and levels of management to reach successful solutions. Such assignments should be paired with mentoring and/or coaching.

	ECQ 5: Building Coalitions: Influencing/ Negotiating
	· Engage in simulations in which leaders are required to influence someone’s opinion or negotiate a position. This simulation should be paired with feedback that evaluates the leader’s performance and provides recommendations for improved strategies.

· Engage in a role-play activity in which influencing opinions or negotiation is a key component. This exercise should be paired with instructive feedback and facilitation.

· Take a workshop that presents case studies of negotiation situations and explains the strategies involved. An important component of this session should be a direct comparison between different cases that highlights underlying principles of influencing and negotiation.

· Engage in developmental assignments in which leaders must influence peers working on the same project or from whom they need to engender support. Ideally this exercise should be paired with coaching to help leaders uncover the strategies needed to be successful.

	Fundamental competency: Interpersonal Skills
	· Take workshops that include behavior modeling or role-play exercises. Modeling exercises should target specific interpersonal skills with modeled skill displays and sustained practice with feedback. Role plays should be paired with feedback by trained facilitators. Workshops should be with coaching to extend the lessons learned to your actual behavior on the job.

· Complete multisource or 360-degree assessments that evaluate interpersonal skills. Work with a coach to develop a learning plan to address identified gaps.

	Fundamental competency:

Oral Communication
	· Attend a workshop that covers techniques and strategies for effective communication. This introduction should be paired with interactive activities such as behavior modeling or leadership simulations that allow leaders to put the content of the workshop into action

· Take on a developmental assignment that offers the opportunity to present to or communicate with areas of the organization with whom the leader normally does not interact.

· Enter a coaching relationship in which oral communication abilities is the focal point of development. This relationship should be anchored in a skills audit and assessment or in multisource feedback results as the foundation from which the development plan is created.

	Fundamental competency:

Written Communication
	· Participate in a writing workshop, or a course on written communication skills. This workshop should be interactive in nature and allow for group discussion as well as direct instructor feedback on participant writing samples

· Make use of learning partners and peer coaches to solicit feedback on written communications.

	Fundamental competency:

Integrity/Honesty
	· Develop a mentor relationship with a senior employee early on in the leader’s career to serve as a role model for ethical conduct. This mentoring should be paired with a formalized organizational ‘code of ethics’ that clearly reinforces a climate of integrity.

· Attend a workshop that provides heuristical decision making tools for leaders to rely on in potentially challenging ethical situations on the job. These decision making tools will help guide appropriate action in times of uncertainty.

· Take a course or workshop that includes case-studies involving poor ethical conduct. The discussion should emphasize what the ethical failures are, potential causes for the behavior, and recommendations for what should have been done in that situation

· Engage in a service learning project with an organization to enhance contact with and understanding of the community in which the organization exists.

	Fundamental competency:

Continual Learning
	· Engage in self-development skills training. This training should be two-fold—identifying skills that should be developed and discussing how to effectively set goals to development these skills. This identification can be completed through multi-source feedback. Along with the evaluation of the leader’s skills, there should be a formative evaluation so the leader understands why these activities are effective. Organizational support is also important to encourage these self-developmental activities.

· Participate in a coaching relationship that can facilitate self-development efforts. Multi-source feedback from supervisors, peers, and subordinates can be used as part of coaching to identify self-learning objectives.

	Fundamental competency:

Public Service Motivation
	· Engage in service learning activities, where leaders apply skills learned in the classroom to actual problems in the community.

· Engage in behavioral modeling paired with mentoring. The behavioral modeling should consist of actively portraying public service values of the organization. Leaders should use mentors as support and as experts who embody and model organizational values.

