

HATS Behavioral Competencies Guide

COACHING

The tendency to be an effective facilitator of the development of employee (one to one interactions)

Essential Traits: Self-improvement, Diplomatic, Enlists Cooperation, Enthusiastic, Helpful, Optimistic, Warmth/empathy

Desirable Traits: Collaborative, Self-acceptance, Takes Initiative, Wants Challenge, Experimenting, Cause Motivated, Analytical, Frank, Manages Stress Well, Open/reflective, Relaxed, Influencing, Outgoing, Teaching, Tolerance of Bluntness

Traits to avoid: Defensive, Dogmatic, Harsh, Blunt, Dominating, Permissive

DOESN'T NEED STRUCTURE

The tendency to manifest the traits that would enable one to occupy a position that does not have much structure (assuming sufficient job related knowledge).

Essential traits: Takes Initiative, a low score on Tolerance of Structure (lack of desire for structure), Authoritative, Wants Autonomy

Desirable traits: Wants Challenge, Experimenting, Open Reflective, Enthusiastic

Traits to avoid: Rebellious Autonomy, Blindly Optimistic, Impulsiveness

EFFECTIVE ENFORCING

The tendency to skillfully correct others when they are violating rules or performing poorly.

Essential traits: Enforcing, Assertive, Frank, Diplomatic, Influencing, Tolerance of Bluntness

Desirable traits: Authoritative, Flexible, Optimistic, Self-Acceptance, Warmth/Empathy, Helpful, Open/Reflective, Relaxed

Traits to avoid: Blunt, Defensive, Dogmatic, Evasive, Forceful Enforcing, Permissive, Self-Sacrificing, Harsh, Authoritarian

HANDLES AUTONOMY

The tendency to have the motivation and self-reliance necessary for a significant amount of independence from immediate supervision (does not indicate the necessary job related knowledge).

Essential traits: Takes Initiative, Authoritative, Self-Motivated, Wants Autonomy, Persistent

Desirable trait: Optimistic

Trait to avoid: Rebellious Autonomy

HANDLES CONFLICT

The tendency to skillfully face discord or strife, and the interpersonal skills necessary to deal with it effectively

Essential traits: Comfort with Conflict, Diplomatic, Helpful, Warmth/Empathy, Assertive.

Desirable traits: Collaborative, Self-Acceptance, Self-Improvement.

Traits to avoid: Defensive, Authoritarian, Blunt, Dogmatic, Dominating, Harsh, Self-Critical, Wants Diplomacy.

Note: NOT the Trait Comfort with Conflict; is used in Main Graph Leadership dimension

HATS Behavioral Competencies Guide

INNOVATIVE

The tendency to create new and more effective ways of doing things.

Essential traits: Experimenting, Persistent, Takes Initiative, Enthusiastic, Open/Reflective, Research/Learning, Analytical, Optimistic.

Desirable trait: Collaborative

Note: NOT the paradox Innovation

INTERPERSONAL SKILLS

The tendency to have a balance of traits that relate to effective interaction with others.

Essential traits: Diplomatic, Helpful, Optimistic, Outgoing, Assertive, Frank, Influencing, Self-Acceptance, Self-Improvement, Warmth Empathy, Tolerance of Bluntness.

Desirable traits: Flexible, Collaborative, Open/Reflective, Manages Stress Well, Relaxed.

Traits to avoid: Defensive, Blunt, Dogmatic, Harsh, Dominating, Authoritarian, Permissive.

Note: Used in Provides Direction and Handles Conflict

JUDGMENT (STRATEGIC)

The tendency to have a balance of traits necessary to discern pertinent information, and formulate an effective strategy.

Essential traits: Analytical, Analyzes Pitfalls, Research/Learning, Intuitive, Collaborative, Self-improvement, Systematic.

Desirable traits: Experimenting, Persistent, Certain, Pressure Tolerance, Optimistic, Planning, Self-Acceptance, Relaxed, Open/Reflective

Traits to avoid: Blindly Optimistic, Impulsive, Skeptical, Defensive, Dogmatic, Easily Influenced, Fast but Imprecise, Precise but Slow

Note: Not the paradoxes of Strategic nor Strategic Acumen

NEGOTIATING

The tendency to bargain in order to reach a beneficial agreement.

Essential traits: Influencing, Interpersonal Skills, Diplomatic, Effective Enforcing, Assertive, Certain, Comfort with Conflict, Open/Reflective.

Desirable traits: Frank, Experimenting.

Traits to avoid: Permissive, Defensive, Self-Sacrificing, Blunt, Dogmatic, Harsh.

HATS Behavioral Competencies Guide

ORGANIZATIONAL COMPATIBILITY

The tendency to work co-operatively with others (assuming sufficient job related knowledge and team compatibility).

Essential traits: Takes Initiative, Self-Improvement, Manages Stress Well, Diplomatic, Helpful, Warmth/Empathy, Optimistic, Team (wants), Tolerance of Bluntness.

Desirable traits: Tolerance of Structure, Self-Motivated, Pressure Tolerance, Flexible, Self-Acceptance, Manages Stress Well, Relaxed.

Traits to avoid: Rebellious Autonomy, Defensive, Blunt, Dogmatic, Harsh, Dominating, Authoritarian.

PEOPLE ORIENTED

The tendency to have a balance of traits that would enable one to positively interact with others.

Essential traits: Warmth Empathy, Helpful, Outgoing, Team (wants), Public Contact, Enthusiastic.

Desirable trait: Self-Acceptance.

Traits to avoid: Defensive, Dogmatic, Harsh, Dominating.

Note: NOT the Trait Public Contact - The tendency to feel comfortable with interacting directly with a wide range of people representative of general society.

PROVIDES DIRECTION

The tendency to manifest the traits necessary for a leadership role

Essential traits: Wants to lead, Influencing, Takes Initiative, Wants Challenge, Enthusiastic, Self-Improvement, Planning, Persistent, Pressure Tolerance, Public Speaking, Self-Acceptance.

Desirable traits: Experimenting, Flexible, Frank, Handles Conflict, Helpful Precise, Organized, Relaxed, Risking, Systematic, Tolerance of Bluntness, Warmth/Empathy.

Note: Used in Main Graph – Leadership Dimension

RECEIVES CORRECTION

The tendency to accept guidance intended to improve performance.

Essential traits: Self-Improvement, Interpersonal Skills, Self-Acceptance.

Traits to avoid: Defensive, Dogmatic, Ego-defensive.

HATS Behavioral Competencies Guide

SELF-EMPLOYED

The tendency to enjoy activities that would be required for self-employment (does not necessarily indicate sufficient business related knowledge).

Essential traits: Authoritative, Takes Initiative, Wants Autonomy, Wants Challenge, Enthusiastic, Organized, Persistent, Analytical.

Traits to avoid: Blindly Optimistic, Impulsive.

TOLERANCE OF EVASIVENESS

The level of comfort related to dealing with people who are indirect or lacking in frankness

Essential traits: Warmth/Empathy, Wants Diplomacy, Diplomatic.

Desirable traits: Manages Stress Well, Relaxed.

Traits to avoid: Blunt, Defensive, Dominating Harsh.