Civil Service Competency Framework By Grade – Band A
 (

Delivering Results
Achieving Commercial Outcomes
Delivering Value for Money
Managing a Quality Service
Delivering at Pace
Engaging People
Leading and Communicating
Collaborating and Partnering
Building Capability for All
Civil Service
Values
Setting Direction
Seeing the Big Picture
Changing and Improving
Making Effective Decisions
)

About this framework
We are introducing a new competency framework to support the Civil Service Reform Plan and the new performance management system. The competency framework sets out how we want people in the Civil Service to work. It puts the Civil Service values of honesty, integrity, impartiality and objectivity at the heart of everything we do and it aligns to the three high level leadership behaviours that every civil servant needs to model: Set Direction; Engage People and Deliver Results. Civil servants work in a huge range of jobs across the country and overseas but one thing we have in common is that we are here to support the elected Government, providing advice to help shape its policies and ensuring seamless and practical implementation in line with those policies.

Competencies are the skills, knowledge and behaviours that lead to successful performance. The framework outlines 10 competencies, which are grouped into 3 clusters as set out above. For each competency there is a description of what it means in practice and some examples of effective and ineffective behaviours at all levels. The competencies are intended to be discrete and cumulative, with each level building on the levels below i.e. a person demonstrating a competency at level 3 should be demonstrating levels 1 and 2 as a matter of course. These indicators of behaviour are not designed to be comprehensive, but provide a clear sense of and greater understanding and consistency about what is expected from individuals in the Civil Service.

What does it mean for me?
The framework will be used for recruitment, performance management and development discussions and for decisions about progression. Some Departments introduced it in April 2012 with the rest of Government doing so from April 2013. In these new arrangements your business objectives will set out “what” you need to achieve over the year and this competency framework will set out “how” you need to work to achieve those objectives.

Most of you will need to focus on a number of competencies, usually around six, identified with your manager as being essential to your role. You are encouraged to discuss the framework with your line manager to identify the competencies that apply most to your job role.

This framework has been developed in partnership with Civil Service professions. If you work as part of a profession with a separate framework this will complement your professional framework and should be used alongside it.
The framework is made up of ten competencies. Below is a list of all the competencies with a high-level summary of each one.
Strategic Cluster – Setting Direction
1. Seeing the Big Picture
Seeing the big picture is about having an in-depth understanding and knowledge of how your role fits with and supports organisational objectives and the wider public needs. For all staff, it is about focusing your contribution on the activities which will meet Civil Service goals and deliver the greatest value. At senior levels, it is about scanning the political context and taking account of wider impacts to develop long term implementation strategies that maximise opportunities to add value to the citizen and support economic, sustainable growth.
2. Changing and Improving
People who are effective in this area are responsive, innovative and seek out opportunities to create effective change. For all staff, it’s about being open to change, suggesting ideas for improvements to the way things are done, and working in ‘smarter’, more focused ways. At senior levels, this is about creating and contributing to a culture of innovation and allowing people to consider and take managed risks. Doing this well means continuously seeking out ways to improve policy implementation and build a leaner, more flexible and responsive Civil Service. It also means making use of alternative delivery models including digital and shared service approaches wherever possible.
3. Making Effective Decisions
Effectiveness in this area is about being objective; using sound judgement, evidence and knowledge to provide accurate, expert and professional advice. For all staff, it means showing clarity of thought, setting priorities, analysing and using evidence to evaluate options before arriving at well reasoned justifiable decisions. At senior levels, leaders will be creating evidence based strategies, evaluating options, impacts, risks and solutions. They will aim to maximise return while minimising risk and balancing social, political, financial, economic and environmental considerations to provide sustainable outcomes.
People Cluster - Engaging People
4. Leading and Communicating
At all levels, effectiveness in this area is about leading from the front and communicating with clarity, conviction and enthusiasm. It’s about supporting principles of fairness of opportunity for all and a dedication to a diverse range of citizens. At senior levels, it is about establishing a strong direction and a persuasive future vision; managing and engaging with people with honesty and integrity, and upholding the reputation of the Department and the Civil Service.
5. Collaborating and Partnering
People skilled in this area create and maintain positive, professional and trusting working relationships with a wide range of people within and outside the Civil Service to help get business done. At all levels, it requires working collaboratively, sharing information and building supportive, responsive relationships with colleagues and stakeholders, whilst having the confidence to challenge assumptions. At senior levels, it’s about delivering business objectives through creating an inclusive environment, encouraging collaboration and building effective partnerships including relationships with Ministers.
6. Building Capability for All
Effectiveness in this area is having a strong focus on continuous learning for oneself, others and the organisation. For all staff, it’s being open to learning, about keeping one’s own knowledge and skill set current and evolving. At senior levels, it’s about talent management and ensuring a diverse blend of capability and skills is identified and developed to meet current and future business needs. It’s also about creating a learning and knowledge culture across the organisation to inform future plans and transformational change.
Performance Cluster - Delivering Results
7. Achieving Commercial Outcomes
Being effective in this area is about maintaining an economic, long-term focus in all activities. For all, it’s about having a commercial, financial and sustainable mindset to ensure all activities and services are delivering added value and working to stimulate economic growth. At senior levels, it’s about identifying economic, market and customer issues and using these to promote innovative business models, commercial partnerships and agreements to deliver greatest value; and ensuring tight commercial controls of finances, resources and contracts to meet strategic priorities.
8. Delivering Value for Money
Delivering value for money involves the efficient, effective and economic use of taxpayers’ money in the delivery of public services. For all staff, it means seeking out and implementing solutions which achieve the best mix of quality and effectiveness for the least outlay. People who do this well base their decisions on evidenced information and follow agreed processes and policies, challenging these appropriately where they appear to prevent good value for money. At senior levels, effective people embed a culture of value for money within their area/function. They work collaboratively across boundaries to ensure that the Civil Service maximises its strategic outcomes within the resources available.
9. Managing a Quality Service
Effectiveness in this area is about being organised to deliver service objectives and striving to improve the quality of service, taking account of diverse customer needs and requirements. People who are effective plan, organise and manage their time and activities to deliver a high quality and efficient service, applying programme and project management approaches to support service delivery. At senior levels, it is about creating an environment to deliver operational excellence and creating the most appropriate and cost effective delivery models for public services.
10. Delivering at Pace
Effectiveness in this area means focusing on delivering timely performance with energy and taking responsibility and accountability for quality outcomes. For all staff, it’s about working to agreed goals and activities and dealing with challenges in a responsive and constructive way. At senior levels, it is about building a performance culture to deliver outcomes with a firm focus on prioritisation and addressing performance issues resolutely, fairly and promptly. It is also about leaders providing the focus and energy to drive activities forward through others and encourage staff to perform effectively during challenging and changing times.

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED
P:\recruitment\Updated Compentency Framework 2014\A2(L).docx

UNCLASSIFIED
P:\recruitment\Updated Compentency Framework 2014\A2(L).docx
	© Crown Copyright July 2012			1
1. Seeing the Big Picture

	Effective Behaviour
People who are effective are likely to…
	Ineffective Behaviour
People who are less effective are likely to…

	Gather information from a range of relevant sources inside and outside their Department to inform own work

	Take actions/decisions without regard to the bigger picture

	Understand what is required of them in their role and how this contributes to team and Departmental priorities
	Show little interest in the work of the Department, not appreciating they have a role in meeting priorities

	Consider how their own job links with and impacts on colleagues and others in partner organisations
	Work on own tasks in isolation showing little interest in the wider context and relevant developments outside their immediate area

	2. Changing and Improving

	

	Review working practices and come up with ideas to improve the way things are done
	Remain attached to outdated procedures and technologies

	Learn new procedures, seek to exploit new technologies and help colleagues to do the same
	Adopt new processes without reporting difficulties that occur

	Co-operate with and be open to the possibilities of change and consider ways to implement and adapt to change in own work role
	Unwilling to consider how change could help in own role

	Be constructive in raising issues with managers about implemented changes and the impact these are having on the service
	Be resistant to listening to ideas or plans for change, showing little interest in the reasons for change and how they can adapt their behaviour to thrive in the new environment

	Respond effectively to emergencies

	Resistant to sudden changes to usual work routine

	3. Making Effective Decisions

	

	Make and record effective decisions following the appropriate decision making criteria, framework or guidance
	Compromise the consistency and quality of decision making

	Ask questions when unsure what to do

	Fail to research or use relevant information or support to carry out tasks

	Undertake appropriate analysis to support decisions or recommendations

	Make decisions or recommendations without the evidence to back them up

	Investigate and respond to gaps, errors and irregularities in information

	Overlook anomalies in evidence presented

	Speak up to clarify decisions and query these constructively
	Miss opportunities to take part in constructive conversations about decisions made

	Think through the implications of own decisions before confirming how to approach a problem/issue
	Give limited consideration to the impact of their decisions

	4. Leading and Communicating
	

	Put forward their own views in a clear and constructive manner, choosing an appropriate communication method, e.g. email/ telephone/ face to face
	Miss opportunities to contribute positively to discussions about the organisation or team

	Act in a fair and respectful way in dealing with others
	Show bias or a lack of respect and treat some groups more favourably than others

	Write clearly in plain simple language and check work for spelling and grammar, learning from previous inaccuracies
	Make little effort to ensure they express themselves in an effective manner that others can easily understand

	Ask open questions to appreciate others’ point of view
	Withhold work information and refuse to share knowledge that would help others do a better job

	5. Collaborating and Partnering

	

	Proactively contribute to the work of the whole team

	Focus on own objectives at the expense of supporting colleagues

	Get to know fellow team members/colleagues and understand their viewpoints and preferences
	Is overly critical and blaming of people who have different working styles or development needs

	Seek help when needed in order to complete own work effectively
	Miss opportunities to generate better outcomes for the customer through collaboration with others

	Be open to taking on different roles

	Assume specific, unvarying role responsibilities

	Try to see issues from others’ perspectives and check understanding

	Look at issues from own viewpoint only

	Listen to the views of others and show sensitivity towards others

	Not treat all colleagues fairly, equitably or with respect

	6. Building Capability for All

	

	Identify own skills, knowledge and behaviour gaps to inform own development plan and discuss these with the line manager

	Take a passive approach to personal development, mostly relying on others to identify learning points or dismissing constructive feedback

	Recognise and take time to achieve own learning and development objectives
	Lack interest in personal development, decline all opportunities to learn e.g. through attending programmes or engaging in work-place learning

	Find ways to learn and personally improve in the completion of day-to-day tasks
	Maintain a rigid view of daily tasks, missing opportunities to learn or to improve how they do things

	Improve own performance by taking on board feedback from colleagues from different backgrounds
	Ignore or undervalue the contributions and views of others from different backgrounds

	Share learning with team and colleagues; contribute to the team’s shared learning and understanding
	Keep knowledge and expertise to themselves rather than share for the benefit of the whole team

	React constructively to developmental feedback and make changes as a result
	Do little to follow through on constructive developmental feedback, ignore or dismiss its value

	
7. Achieving Commercial Outcomes
	

	Understand the relevant terms and conditions, including deliverables of relevant contracts
	Demonstrate little understanding of what suppliers are obliged to deliver, how or by when

	Be aware of and comply with Departmental procurement processes and know when to access commercial expertise
	Not recognise or understand Departmental procurement procedures

	Check suppliers and partners are providing relevant and timely data to monitor contracts
	Allow inaccurate or late records

	Learn about customers and suppliers needs
	Take no steps to learn who their suppliers and customers are or to understand their interests and concerns

	8. Delivering Value for Money

	

	Challenge others appropriately where they see wastage
	Be careless or wasteful with resources or see where resources are being wasted but not raise this with team or manager

	Be careful with all types of resource (e.g. money, time, materials, fuel, energy) that they use
	Frequently choose convenience over cost effectiveness

	Keep track of spend and make sure work is approved and signed off as necessary
	Not follow appropriate control or authorisation processes for work, services or resource use

	Handle numbers confidently, collate information ensuring accuracy of financial and performance data
	Produce inaccurate financial and performance data with errors or omissions

	Maintain recognised financial procedures and practices

	Cut corners and not keep accurate financial records

	9. Managing a Quality Service

	

	Communicate in a way that meets and anticipates the customer’s requirements and gives a favourable impression of the Civil Service
	Communicate with customers in an unprepared way

	Actively seek information from customers to understand their needs and expectations
	Act without thinking through the necessary steps and disregard the customer’s circumstances

	Act to prevent problems, reporting issues where necessary

	Allow service levels to drop or problems to occur before reporting

	Gain the knowledge needed to follow the relevant legislation, policies, procedures and rules that apply to the job
	Miss opportunities to learn or find out about relevant guidance and rules

	Encourage customers to access relevant information or support that will help them understand and use services more effectively
	Keep customers in the dark about relevant and useful information or partners

	Take ownership of issues, focus on providing the right solution and keep customers and delivery partners up to date with progress
	Treat people unfairly or make unrealistic commitments

	10. Delivering at Pace

	

	Work in an organised manner using own knowledge and expertise to deliver on time and to standard
	Show little interest in own work or in getting the job done properly

	Work with energy and pace to get the job done

	Wait to be told what to do and rely on others to sort out problems

	Take responsibility for the quality of own work and keep manager informed of how the work is progressing
	Ignore own part in ensuring their team can deliver and avoid supporting colleagues to get the job done even when the need is clear

	Remain focused on delivery

	Be easily discouraged or distracted

	Maintain consistent performance

	Give up quickly when things do not go smoothly

	Participate in quality assurance of products or services

	Miss the opportunity to suggest improvements through quality assurance

