

MANAGEMENT BEHAVIOURAL COMPETENCY

LEVERAGES COLLABORATIVE RELATIONSHIPS (Core Competency)

Definition: Develops, maintains and strengthens relationships while securing support and forming alliances with both internal and external stakeholders who can provide information

and assistance that help advance NRC’s mandate. It involves working collaboratively with others, forging connections with key industry stakeholders, cultivating win-win relationships
and building coalitions in order to advance NRC’s science, research and technology. It includes working horizontally as well as vertically within and outside NRC with the goal to win
cooperation from stakeholders.

Scale progression: The scale progresses from obtaining support and collaboration primarily from known groups and partners to winning, engaging and leveraging new partnership
opportunities that represent commercial potential for NRC as a whole.

Level 1

Maintains contacts and
works collaboratively

Level 2

Secures support from existing
networks and strengthens

partnerships

Level 3

Identifies and capitalizes on new
partnership opportunities

Level 4

Facilitates partnerships and
alliances with key business
and industry stakeholders

Level 5

Leverages strategic
partnerships to advance

NRC’s mandate

 Keeps networks active by
sharing information and
communicating frequently
and openly with
stakeholders, highlighting
the win-win nature of
collaboration.

 Fosters a climate of trust
and respect with others;
treats partners fairly,
ethically and as valued
allies.

 Cooperates with individuals
and groups across NRC by
being honest and
transparent in all
interactions and responding
effectively and efficiently to
requests.

 Expresses appreciation to
others who have provided
information assistance or
support.

 Engages others by
presenting ideas and
arguments clearly to get a
point across.

 Convinces others by identifying
benefits for all; looks for ways to
increase the value of the
partnership for all parties.

 Investigates with others ahead of
time in order to obtain and
prepare relevant data to build
support for an idea.

 Manages existing partnerships
within established agreements or
contracts; negotiates adjustments
when mutually beneficial to do
so.

 Builds a business case for an
idea by applying sound logic and
relevant business or technical
knowledge.

 Genuinely cultivates personal
bonds with colleagues across
NRC in order to enhance
performance throughout the
organization.

 Discusses issues and exchanges
information with partners to
identify areas of mutual interest
and benefit.

 Understands the internal
dynamics of other groups and
draws on them to facilitate project
execution or persuade others.

 Seeks and influences new
relationships outside own unit and
identifies new collaborative
partnerships that better position
NRC’s programs and services.

 Identifies and creates
opportunities to partner through
networking and participating in
cross-functional, multi-
stakeholder groups.

 Proactively pitches a business
case to gain visibility, promote
acceptance, encourage support
and raise the profile of the idea.

 Establishes connections that help
facilitate the accomplishment of
broader organizational objectives.

 Coaches others on how to
develop proposals and work plans
for effective partnership
arrangements.

 Uses negotiation techniques,
such as careful preparation of
data and appeals to others’
interests when selling and/or
presenting business cases or
arguments.

 Shares information with
colleagues and partners about
industry trends and business
opportunities.

 Establishes new relationships
outside NRC and expands
sphere of influence to better
position NRC’s science,
research and technology to
create new business
opportunities.

 Creates alliances with key
stakeholders within and
outside NRC to help promote
mutually beneficial business
opportunities.

 Provides advice and direction
on the types of partner
relationships to pursue as well
as the rules of engagement for
an effective collaboration.

 Supports staff in taking
calculated risk(s) in their
partner relationships;
intervenes when necessary to
assist others or help resolve
problems in partnership
arrangements.

 Shares knowledge and
communicates lessons
learned from different
partnering arrangements to
promote ongoing development
and sound business planning.

 For the good of all
stakeholders, understands
and uses internal or external
political forces, rivalries and
alliances to move projects
forward when appropriate.

 Draws on own and others’
internal and external networks
to help ensure buy-in and
ownership; enhances the
visibility of NRC’s science,
research and technology in
the broader commercial
sphere.

 Provides strategic advice on
the value and types of
partnership arrangements
that NRC should be pursuing.

 Seeks creative ways to
partner to promote the
innovation of NRC’s science,
research and technology and
their economic and social
benefits to Canadians.

 Mines information on industry
trends and business
opportunities to orient the
broader research mandate
and promote the
commercializability of NRC’s
science, research and
technology.

