

Effective Seventh-day Adventist Leaders'

CORE COMPETENCIES

General Conference of Seventh-day Adventists
Office of Global Leadership Development
Prepared by: Lowell C Cooper
January 2010

Legal Notice and Terms of Use

Copyright 2010 by the General Conference of Seventh-day Adventists®. All rights reserved. The information is provided for training purposes only and is not intended nor should it be used as legal counsel. This program may not be used or reformulated for any commercial purposes; neither shall it be published by any person or agency other than an official organizational unit of the Seventh-day Adventist® Church, unless prior written authorization is obtained from the General Conference of Seventh-day Adventists® Office of Global Leadership Development. Subject to the foregoing terms, unlimited permission to copy or use this program is hereby granted upon inclusion of the copyright notice above. “Seventh-day Adventist” and “Adventist” are registered trademarks of the General Conference of Seventh-day Adventists® and may not be used by non-Seventh-day Adventist entities without prior written authorization from the General Conference. Use of all or any part of this program constitutes acceptance by the User of these terms.

Instructions to presenters:

1. Slides #6 through #11 contain words that are underlined.
2. Clicking on an underlined word will advance the program to a slide that expands/explains the concept more fully.
3. To return to the slide that contained the underlined word, click on the return arrow in the lower right-hand corner of the slide.

Core Competencies


Creates vision/direction while maintaining SDA identity


Uses effective behaviors

Possesses self-awareness

Acts decisively

Exudes integrity

Uses good humor

Demonstrates maturity

Listens actively
communicate clearly

Exhibits deep
commitment

Lives holistically

Manages the organization

Organizes
effectively

Puts quality first

Establishes
good structures,
policies

Plans
realistically

Budgets
strategically


Manages
finances wisely

Designs good
information
systems

Evaluates and
learns from
feedback

Manages risk

Creates/maintains people focus


Builds empowered workforce

Empowers
individuals

Promotes
teamwork

Strives for
excellence

Cultivates
potential


Advocates
diversity

Attracts
talent

Establishes
fair practices

Tailors style
to situation

Cooperation & understanding


Develops resources


- Thinks comprehensively


- Negotiates effectively


- Develops effective plans


- Builds personal ties


- Assures stewardship/accountability

Establishes sense of purpose

- ① creates and communicates a compelling sense of organizational purpose
- ① articulates mission in a manner that inspires heart and spirit of members
- ① cultivates shared goals and rallies support for those goals
- ① preserves denominational identity and relationships


Advances the mission

- ① builds a mission-driven organizational culture
- ① articulates/espouses guiding philosophy and core values supporting mission
- ① focuses attention and resources on strategies employed to uphold mission


Produces quality programs

- ① ensures that sound programs and services are developed/aligned to achieve mission
- ① establishes priorities to guide programs
- ① directs resources to priorities


Maximizes exec committee

- ① constructs exec comm membership to create strong mix of talents, expertise and representation needed to meet current and emerging needs
- ① involves the executive committee in setting direction
- ① clarifies and reinforces division of roles and responsibilities between executive committee and administration.


Thinks strategically

- Senses trends impacting the organization's future environment
- Dares to think big and is willing to stretch the organization
- Sees the possibilities inherent in new ideas, practices and services
- Positions organization to benefit from new opportunities


Masters change

- ⦿ Anticipates, initiates and responds well to change
- ⦿ Views change as opportunity
- ⦿ Manages the organization's understanding of change
- ⦿ Builds commitment for tough choices to cope with change


Welcomes innovation

- ⦿ Commits to continuous innovation and improvement
- ⦿ Exhibits keen judgment about which creative ideas/suggestions will work
- ⦿ Fosters creativity of others
- ⦿ Facilitates effective brainstorming


Takes long-term view

- Focuses primarily on long-term solutions instead of "quick fixes"
- Perseveres
- Maintains clear sense of purpose and direction over time


Possesses self-awareness

- ⦿ Knows personal strengths/weaknesses
- ⦿ Values self-understanding
- ⦿ Solicits feedback/coaching from others
- ⦿ Actively works on personal growth and development
- ⦿ Acquires new skills and abilities to meet the demands of changing situations


Exudes integrity

- ⦿ Engenders trust in others through direct and truthful interactions
- ⦿ Keeps confidences
- ⦿ Honors commitments
- ⦿ Trusts others, performs with integrity
- ⦿ Interacts in a forthright manner
- ⦿ Acts consistently on ethical set of core values


Demonstrates maturity

- Accepts accountability for own behavior
- Learns from personal mistakes
- Acknowledges own contribution to a problem
- Acts swiftly to accept responsibility and correct errors


Exhibits deep commitment

- ① Demonstrates passionate commitment to the organization
- ① Projects devotion to achieving the goals of the organization


Acts decisively

- Makes good decisions
- Encourages lively debate and diverse opinions to improve quality of decision-making
- Acts even without total information
- Accepts responsibility for decisions.


Uses good humor

- ① Possesses a positive and constructive sense of humor
- ① Laughs at himself/herself and others
- ① Uses humor appropriately


Listens/communicates well

- Listens actively and genuinely
- Resists dominating discussions
- Makes others comfortable to talk
- Possesses patience to "hear people out"
- Restates other's opinions accurately
- Expresses self clearly
- Minimizes status barriers


Lives holistically

- Practices a conscious and healthy balance between work and personal life regardless of ambitions
- Models this balance for others


Organizes effectively

- Possesses superior organizing ability
- Marshals resources to get things done
- Lays out work in a well-planned way
- Delegates responsibilities/tasks clearly


Puts quality first

- ① Establishes environment and processes leading to continuous improvement
- ① Understands total-quality concepts and techniques and leads organization in implementing them


Structures the system

- ① Structures the organization to achieve integration, cooperation and efficiency
- ① Establishes appropriate policies, practices and procedures to ensure coordination among all parties
- ① Fine-tunes on a regular basis


Plans realistically

- ① Develops short- and long-range plans that are comprehensive, realistic and effective in meeting goals
- ① Integrates planning efforts across work units
- ① Institutes ways of translating agency plans into targets and standards which guide the work of each employee


Budgets strategically

- ① Manages the budgeting process so that resources are devoted to top priorities
- ① Develops realistic budgets that can be responsive to changing circumstances
- ① Involves board and staff in budget process to ensure their understanding of and commitment to budget allocations and constraints


Manages finances soundly

- Institutes sound accounting, investment, property management, financial control and reporting policies and procedures
- Anticipates financial challenges and works with others to select and implement successful ways to meet the circumstances


Designs good info system

- ① Creates effective management information systems to monitor the status of people, programs and resources
- ① Establishes effective processes for storing, retrieving and updating information to support the organization's functioning
- ① makes appropriate use of technology


Evaluates efforts

- Knows what to measure and how to measure it
- Defines both quantitative and qualitative measures of the organization's success
- Gives and receives feedback on the quality of products and services
- Uses data for improvement; documents and evaluates results
- communicates results effectively


Manages risk well

- Ensures sound risk management
- Establishes necessary policies, practices and procedures to prevent and/or respond to safety and legal issues
- Stays abreast of laws affecting nonprofit operations


Puts people first

- Builds an organization that cares about the people it serves
- Respects individuals
- Ensures that services are provided to effectively respond to cultural, ethnic and socioeconomic diversity in the community served


Values feedback

- ① Encourages and listens to member feedback
- ① Uses this feedback to improve the organization's management and services


Establishes credibility

- ① Establishes and maintains effective communications and relationships with members
- ② Gains their belief in the organization.


Solves problems

- Acts swiftly to solve problems
- Responds to client in a timely manner


Empowers the individual

- ① Encourages and empowers others to succeed
- ① Shares both responsibility and accountability
- ① Supports employees to take responsible risks
- ① Creates a blame-free environment


Promotes teamwork

- ① Fosters esprit de corps
- ① Encourages formal and informal cooperation
- ① Assembles effective teams
- ① Knows when to use teams
- ① Inspires others to create teams


Strives for excellence

- ① Creates a passion for excellence in others
- ① Elevates morale by making everyone feel their work is important and recognizing their contributions
- ① Rewards achievement and superior performance
- ① Celebrates accomplishment


Cultivates potential

- Coaches and develops others
- Builds commitment to a learning environment
- Assesses and communicates the strengths and development needs of employees
- Provides growth opportunities
- Helps others discover and fulfill their potential; shares expertise.


Advocates diversity

- Values diversity at all levels of the organization
- Sees the organization benefiting from diversity in experience, background and perspective
- Hires variety and diversity
- Ensures equal and fair treatment of others


Attracts talent

- Seeks and hires strong and talented staff
- Assembles appropriate mix of styles and skills among staff
- Assesses staff performance accurately and regularly


Establishes fair practices

- Sets appropriate human resource policies and procedures including equitable approaches to compensation and benefits
- Knows and observes personnel rules and regulations
- Sees that all employees receive regular and candid performance reviews


Tailors leadership style

- Makes appropriate choices between directing, coaching, supporting and delegating as the situation warrants and as the needs of employees change
- Operates with openness and receptivity to employees' feedback on how to better lead the organization


Promotes understanding

- ① Understands member/community concerns accurately
- ① Moves adeptly in complex political and social circles
- ① Maintains sensitivity to how people and organizations function
- ① Gets things done through formal and informal channels
- ① Builds rapport with key players


Builds community

- ① Commits to building community and interdependence
- ① Promotes effective relations among diverse racial, ethnic, political and socioeconomic groups


Masters use of media

- ① Presents information to the media in a highly skilled fashion
- ① Responds effectively to challenging questions
- ① Provides responses in proper format for each medium
- ① Creates personal networks and maintains good relations with key media players


Practices good PR

- Knows how to develop and implement an effective public relations strategy to foster widespread understanding and support of the organization's programs and activities
- Uses public relations to establish and maintain the organization's credibility
- Exercises superior oral and written skills


Fosters collaboration

- ① Encourages cooperation and collaboration with other organizations
- ① Seeks ways to improve services and/or reduce costs through cooperative efforts
- ① Shares expertise with others to achieve partnerships
- ① Organizes and operates partnerships effectively


Engenders peer rapport

- Values/builds peer relationships based on respect, trust and mutual support
- Pushes for the common good while representing his /her organizations interests
- Acts with fairness toward other groups


Resolves conflicts

- Promotes win-win solutions
- Negotiates conflict effectively among different constituencies and interest groups
- Bargains with competing interests in a fair and skillful manner


Thinks comprehensively

- Understands fully the resources required for the agency's operational and capital purposes and the array of public and private resources suitable to meet those needs


Negotiates effectively

- Maintains integrity of the organization's mission, values and programs while helping funding sources achieve their aims
- Views relationship with funders as a partnership involving mutual reciprocity


Develops effective plans

- Develops effective short-term and long-term strategies for obtaining the appropriate mix of resources needed


Builds personal ties

- Engenders the trust and respect of donors and those heading key sources of support
- Cultivates future support by developing personal relations with potential donors
- Maintains good relationships and communications with donors


Assures stewardship

- Establishes routine processes to support fundraising, marketing and documentation of compliances with requirements of all funders and donors
- Maintains accountability
- Uses contributions as they were intended to be used
- Ensures ethical behavior in all aspects of resource development

