

eLEET Core Competencies Checklist (Laboratory Manager)	Page 1 of 5
[bookmark: _GoBack][image:]eLEET: Electronic Laboratory Employee Enrichment Toolkit

 Core Competencies Checklist
 Laboratory Manager

	Employee Information

	[bookmark: Text2]Name:      
	[bookmark: Text4]Mentor:      

	[bookmark: Text3]Position:      
	[bookmark: Text5]Manager:      

	Leadership Skills

	A. DEVELOPING SELF & OTHERS
Managers support the efforts of Directors to guide and sustain the organization. They must communicate with employees and encourage high performance. They must work daily with supervisors and staff to develop future leaders for the organization.

	
	Developing Skills
	Competent
	Comments

	1. TECHNICAL SKILLS

	Recognized how various components of Human Resource development are interconnected and affect the organization as a whole.
	|_|
	|_|
	

	2. INTERPERSONAL SKILLS

	Models behavior consistent with organizational values.
	|_|
	|_|
	

	Collaborates with others to facilitate the development of individual teams to achieve expected departmental and program outcomes.
	|_|
	|_|
	

	Facilitates critical thinking/concept linking in others.
	|_|
	|_|
	

	Facilitates independent resource seeking and self appraisal in others.
	|_|
	|_|
	

	Facilitates the alignment of team goals with laboratory/organization goals. Sees the big picture.
	|_|
	|_|
	

	Facilitates negotiation, managing interpersonal conflicts and inspiring cooperation.
	|_|
	|_|
	

	Coaches, mentors and supports staff during transition through change and transition.
	|_|
	|_|
	

	
3. CRITICAL THINKING SKILLS

	Identifies learning needs for department or unit, and guides learning process.
	|_|
	|_|
	

	Demonstrates the ability to assess and integrate technical, interpersonal and critical thinking components of performance and applies appropriate development strategies.
	|_|
	|_|
	

	Incorporates customer needs and expectations into decision-making.
	|_|
	|_|
	

	Operational Competencies

	B. OPERATIONAL THINKING/PLANNING
Contributes to strategic plan development. Works with supervisors and staff to execute the strategic plan.

	
	Developing Skills
	Competent
	Comments

	1. TECHNICAL SKILLS

	Recognizes how various components of strategic planning are interconnected and affect the organization and its operations as a whole.
	|_|
	|_|
	

	Integrates strategic thinking/planning into day-to-day operations/decisions and long term planning such as preparedness.
	|_|
	|_|
	

	2. INTERPERSONAL SKILLS

	Identifies and communicates the individual and team’s role in achieving desired outcomes.
	|_|
	|_|
	

	Assures that project/plan is supported by reinforcing project goals and objectives. Promotes motivation.
	|_|
	|_|
	

	Contributes ideas that shape strategic direction of the institution in a consistent basis.
	|_|
	|_|
	

	Collaborates with others to meet department, program and organizational needs and goals.
	|_|
	|_|
	

	3. CRITICAL THINKING SKILLS

	Plans and implements projects, programs, and activities in a multi-disciplinary, team-based environment involving appropriate human, financial and material resources.
	|_|
	|_|
	

	Analyzes the nature of a problem and clearly describes desired outcomes.
	|_|
	|_|
	

	Conceptualizes problems and investigates solutions.
	|_|
	|_|
	

	Assesses the interrelated steps within a plan to anticipate changes in time lines.
	|_|
	|_|
	

	Demonstrates ability to complete all steps of a strategic/business plan for a patient population or a hospital service (Assures assessment such as SWOT analysis, plan development, implementation, reassessment, and evaluation).
	|_|
	|_|
	

	Analyzes and makes adjustments to project plans as necessary.
	|_|
	|_|
	

	C. MANAGING RESOURCES
The day to day operations must support the strategic plan and minimize costs. Good stewardship of resources
requires financial and operational planning as well as continuity of operations in case of an emergency.

	[bookmark: Check6]

	Developing Skills
	Competent
	Comments

	1. TECHNICAL SKILLS

	Gathers data and uses technology to convert data into meaningful information.
	|_|
	|_|
	

	Accesses organizational and community resources to facilitate performance which produces desired organizational outcomes.
	|_|
	|_|
	

	2. INTERPERSONAL SKILLS

	Demonstrates effective communication skills conducive to collaborative management of resources. Develops consensus and is an enabler to collaboration. Listens to all stakeholders and treats their opinions as valid.
	|_|
	|_|
	

	Establishes an environment which supports effective resource management.
	|_|
	|_|
	

	Teaches and coaches others the technical, interpersonal and critical thinking skills to manage resources at the advanced beginner level.
	|_|
	|_|
	

	3. CRITICAL THINKING SKILLS

	Analyzes and utilizes appropriate data to make effective decisions and to monitor or forecast outcomes. Uses and communicates re computer/analytical models.
	|_|
	|_|
	

	Considers impact of decision options and implementation on others before reaching a conclusion. Predicts perception and grieving responses.
	|_|
	|_|
	

	Aligns appropriate financial, human, and material resources to accomplish organizational goals and objectives.
	|_|
	|_|
	

	Proactively plans support for teams based on their resource needs.
	|_|
	|_|
	

	D. INFORMATION MANAGEMENT
Senior leadership must be an effective spokesman for the organization and within the organization.

	

	Developing Skills
	Competent
	Comments

	1. TECHNICAL SKILLS

	Designs data collection tools
	|_|
	|_|
	

	Advocates for laboratory with outside organizations.
	|_|
	|_|
	

	Creates fact sheets and other tools to respond to inquiries
	|_|
	|_|
	

	Keeps staff informed of issues and latest technical advances
	|_|
	|_|
	

	Establishes an environment for effective data management.
	|_|
	|_|
	

	Focuses on data from a department or program.
	|_|
	|_|
	

	2. INTERPERSONAL SKILLS

	Mentors staff to maintain a customer focus.
	|_|
	|_|
	

	Teaches others about available data and sources.
	|_|
	|_|
	

	3. CRITICAL THINKING SKILLS

	Analyzes data using basic statistics.
	|_|
	|_|
	

	Utilizes data to plan, monitor and evaluate.
	|_|
	|_|
	

	Assists others to adapt guidelines.
	|_|
	|_|
	

	E. IMPLEMENTATION OF QUALITY IMPROVEMENT/QUALITY ASSESSMENT
Leadership must analyze the performance of the organization and make strategic decisions for improvements to
achieve high performance.

	
	Developing Skills
	Competent
	Comments

	1. TECHNICAL SKILLS

	Demonstrates understanding of the significance of data.
	|_|
	|_|
	

	Serves as a resource and facilitates staff involvement in monitoring and follow-up.
	|_|
	|_|
	

	Oversees multi-disciplinary quality improvement projects within the department.
	|_|
	|_|
	

	Converts data and information for use in planning, using techniques such as fish-bone analysis, development of plans and tracking techniques.
	|_|
	|_|
	

	2. INTERPERSONAL SKILLS

	Provides opportunities to increase the knowledge of staff relative to the QI/PI process.
	|_|
	|_|
	

	Provides an environment conducive to the QI/PI process.
	|_|
	|_|
	

	3. CRITICAL THINKING SKILLS

	Rethinks processes and structure to improve quality while reducing costs.
	|_|
	|_|
	

	Develops solutions based on data and expected results.
	|_|
	|_|
	

	Analyzes emerging trends.
	|_|
	|_|
	

	Serves as a resource and facilitates staff in problem-solving and plan development.
	|_|
	|_|
	

	Integrates all components of QA/QI program including value added analysis into laboratory’s decision making process and PI processes.
	|_|
	|_|
	

	F. PROCESS MANAGEMENT
Leaders must design processes to meet key requirements of the organization including incorporation of new
technology and organizational knowledge.

	[bookmark: Check7]

	Developing Skills
	Competent
	Comments

	1. TECHNICAL SKILLS

	Oversees compliance with ethical, legal or regulatory requirements.
	|_|
	|_|
	

	Provides structure and environment for practice of professional and support staff groups including dealing with unions.
	|_|
	|_|
	

	2. INTERPERSONAL SKILLS

	Seeks out staff concerns.
	|_|
	|_|
	

	Communicates underlying principles and rationale to broaden staff perspective and understanding.
	|_|
	|_|
	

	Mentors and develops advanced beginner and competent leaders (supervisors and managers).
	|_|
	|_|
	

	Promotes the integration of the unique perspectives of a professionally, culturally, racially and gender diverse staff.
	|_|
	|_|
	

	Establishes plans to overcome negativity.
	|_|
	|_|
	

	3. CRITICAL THINKING SKILLS

	Assists staff to establish priorities and develop negotiation skills.
	|_|
	|_|
	

	Maintains unbiased approach to problem solving.
	|_|
	|_|
	

	Looks at whole picture when problem solving.
	|_|
	|_|
	

	Oversees Human Resource management processes.
	|_|
	|_|
	

Employee Signature:							Date:

Trainer/Mentor Signature: 						Date:

Supervisor Signature:							Date:

image1.png

