

**The
Senior Executive Service**

Joseph Mancias, Jr.

Feli Solá-Carter

June 2012

Why?

Pursue Your Passion

Discover Your Purpose

Define Your Legacy

Origins

- ▣ Keystone of the Civil Service Reform Act of 1978
 - Top management positions unified in a personnel system to provide agency authority and flexibility
 - Established a corps of executives selected for their leadership qualifications
 - Seeks to strengthen links between Presidential appointees and career civil servants

Vision and Mission

- ▣ Lead the continuing transformation of our government
- ▣ Share a commitment to public service and to democratic values grounded in the fundamental ideals of the Constitution.
- ▣ Strive to create a more citizen centered, result oriented Federal Government.

Executive Position Allocations

▣ By the number:

▣ Senior Executive Service 8,743

▣ Senior Level Scientific/Professional 1,209

SES Allocations

- ▣ No statutory or regulatory limit to the number of SES positions
- ▣ OPM allocates slots to agencies on a biennial basis
- ▣ OPM does not provide funding for these positions

Where are the SES positions?

Demographics

- ▣ 31% of all SES are women/69% are men
- ▣ 9.3% of SES are African-American
- ▣ 3.7% of SES are Hispanic
- ▣ 2.7% of SES are Asian
- ▣ Average age: 53
- ▣ Compensation cap: \$179,700

Opportunities

- ▣ 165,000 GS-14/15s gov't wide
- ▣ 35% SES'ers eligible to retire now
- ▣ 64% eligible in 5 yrs
- ▣ 600+ vacancies a year
- ▣ 92% filled from within the government
- ▣ 75% of positions in Washington, DC

SES Occupations

Filling SES Jobs

- ▣ If filled competitively:
 - be announced at least Government wide
 - open for minimum of two weeks
 - announcement must address 5 ECQs
- ▣ Noncompetitively (transfer, reassignment, non-career, limited appointment, SES CDP)
- ▣ No time in grade requirements or veterans preference

Type of SES Positions

- ▣ Non-career
- ▣ Limited Term
- ▣ Career

How to Become a Member of the SES Corps

- ▣ www.usajobs.opm.gov
- ▣ Apply for a specific vacancy.
- ▣ Graduate from an agency Candidate Development Program
 - Must be OPM approved
 - Must be announced government-wide

SES Merit Staffing Selection Methods

Resume Based

- Resume only
- Must show ECQs and any technical qualifications

Accomplishment Record

- Resume
- Narrative addressing selected competencies for the ECQs and any technical qualifications

Traditional

- Resume
- Narrative addressing all ECQs & any technical qualifications.

SES Selection Process

- ▣ **Agency**
 - HR professional
 - Executive Resources Board (ERB) panel members
 - Recommending, Selecting, & Approving officials
- ▣ **OPM**
 - HR professional
- ▣ **Independent Board**
 - Qualifications Review Board (3 SES from other agencies)

Fundamental Competencies

- Oral Communication
- Integrity/Honesty
- Written Communication
- Continual Learning
- Public Service Motivation
- Interpersonal Skills

Executive Core Qualifications:

1. Leading Change

- ▣ Lead Strategic Change
- ▣ Meet Organizational Goals
- ▣ Establish Organizational Vision
- ▣ Implement in a continuously changing environment

Executive Core Qualifications:

2. Leading People

- ▣ Lead People to Accomplish Organizational Vision, Mission, and Goals
- ▣ Provide an Inclusive Workplace
- ▣ Develop Others
- ▣ Facilitate Cooperation & Teamwork
- ▣ Constructive Resolution of Conflicts.

Executive Core Qualifications:

3. Results Driven

- ▣ Make Decisions
- ▣ Produce High-quality Results
- ▣ Apply Technical Knowledge, Analyze Problems, and Calculate Risks
- ▣ Exceed Customer Expectations

Executive Core Qualifications:

4. Business Acumen

- ▣ Human Capital
- ▣ Financial Resources
- ▣ Information Technology

Executive Core Qualifications:

5. Building Coalitions

- ▣ Build Coalitions
- ▣ Build Partnerships
- ▣ Internal and External

Challenge-Context-Action-Result Model

- ▣ Challenge - A specific problem or goal
- ▣ Context - Individuals & groups you worked with, and/or environment in which you worked to address a challenge
- ▣ Action - What you did to address the challenge
- ▣ Result - A specific accomplishment / outcome of your actions

Your Qualifications: Telling Your Story

- ▣ Paint the picture!
- ▣ Draw in the reader
- ▣ Pick dramatic challenges

Application Tips

- ▣ Avoid acronyms
- ▣ Provide data and relevance (*increased productivity by X in Y time*)
- ▣ Highlight your management/ technical competency/ credentials

Application Tips

- ▣ Action, action, action!!!
- ▣ Mind the passive tense
- ▣ Use power words and verbs

Application Tips

- ▣ Two pages for each ECQ (front side only)
- ▣ Measurable results (include awards & recognition)
- ▣ Best Practice / Model results

Writing for Success

- ▣ Crisp statements
 - Poor: I have often managed important projects in the ABC section of the DEF part of the agency under the umbrella of the GHI.
 - Good: I set a new standard of excellence: complex initiative successfully rolled out in record time with minimal resources.

Communicating in Writing

- ▣ Use “we” and personal “I”
- ▣ Introduce the reader to your organization
- ▣ Review for usage, grammar, typos
- ▣ It’s your image in writing: is it clean, sharp, complete?

OPM SES Guide

http://www.opm.gov/ses/references/GuidetoSESQuals_2010.pdf

Questions?

- ▣ Feli Solá-Carter Consulting
 - ▣ felisc@verizon.net

- ▣ Joseph Mancias, Jr.
 - ▣ execnet@verizon.net