Civil Service Competency Framework By Grade – Band C
 (

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

UNCLASSIFIED
P:\recruitment\Updated Compentency Framework 2014\C5(L).docx

UNCLASSIFIED
P:\recruitment\Updated Compentency Framework 2014\C5(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…

	Be alert to emerging issues and trends which might impact or benefit own and team’s work
	Ignore changes in the external environment that have implications for Departmental policy and considerations

	Develop an understanding of own area’s strategy and how this contributes to Departmental priorities
	Shows limited interest in or understanding of Departmental priorities and what they mean for activities in their area

	Ensure own area/team activities are aligned to Departmental priorities
	Be overly focused on team and individual activities without due regard for how they meet the demands of the Department as a whole

	Actively seek out and share experience to develop understanding and knowledge of own work and of team’s business area
	Take actions which conflict with or mis-align to other activities

	Seek to understand how the services, activities and strategies in the area work together to create value for the customer/end user
	Commit to actions without consideration of the impact on the diverse needs of customers/end users – apply a ‘one size fits all’ approach

	2. Changing and Improving

	

	Find ways to improve systems and structures to deliver with more streamlined resources
	Retain resource intensive systems and structures that are considered too difficult to change

	Regularly review procedures or systems with teams to identify improvements and simplify processes and decision making
	Repeat mistakes and overlook lessons learned from changes that have been less effective in the past

	Be prepared to take managed risks, ensuring these are planned and their impact assessed
	Have ideas that are unfocused and have little connection to the realities of the business or customer needs

	Actively encourage ideas from a wide range of sources and stakeholders and use these to inform own thinking
	Not listen to suggested changes and not give reasons as to why the suggestion is not feasible

	Be willing to meet the challenges of difficult or complex changes, encouraging and supporting others to do the same
	Resist changing own approach in response to the new demands - adopting a position of ‘always done things like this’

	Prepare for and respond appropriately to the range of possible effects that change may have on own role/team
	Take little responsibility for suggesting or progressing changes due to perceived lack of control of processes

	3. Making Effective Decisions

	

	Make decisions when they are needed, even if they prove difficult or unpopular

	Miss opportunities or deadlines by delaying decisions

	Identify a range of relevant and credible information sources and recognise the need to collect new data when necessary from internal and external sources
	Only use evidence sources that support arguments or are easily accessible

	Recognise patterns and trends in a wide range of evidence/data and draw key conclusions
	Come to conclusions that are not supported by evidence

	Explore different options outlining costs, benefits, risks and potential responses to each
	Give little consideration to the people and resources impacted by decisions

	Recognise scope of own authority for decision making and empower team members to make decisions
	Create confusion by omitting to inform relevant people of amendments or decisions causing delays in implementation

	Invite challenge and where appropriate involve others in decision making to help build engagement and present robust recommendations
	Consistently make decisions in isolation or with a select group

	4. Leading and Communicating
	

	Take opportunities to regularly communicate and interact with staff, helping to clarify goals and activities and the links between these and Departmental strategy
	Be rarely available to staff and others, communicate infrequently

	Recognise, respect and reward the contribution and achievements of others

	Take the credit for others’ achievements

	Communicate in a succinct, engaging manner and stand ground when needed

	Give in readily when challenged

	Communicate using appropriate styles, methods and timing, including digital channels, to maximise understanding and impact
	Communicate in a set way with little variation, without tailoring messages, style and timing to the needs of the target audience

	Promote the work of the Department and play an active part in supporting the Civil Service values and culture
	Be ignorant of and/or dismissive of broader organisational values and goals, such as equality and diversity

	Convey enthusiasm and energy about their work and encourage others to do the same

	Communicate information without consideration for the audience or with limited/low levels of enthusiasm and effort

	5. Collaborating and Partnering

	

	Establish relationships with a range of stakeholders to support delivery of business outcomes
	Devote little or no time to networking or engaging with immediate stakeholders, preferring to work in isolation

	Invest time to generate a common focus and genuine team spirit
	Demonstrate limited capability to get the best from people and create barriers or negative feelings between and within teams

	Actively seek input from a diverse range of people

	Display little appreciation of the value of different contributions and perspectives

	Readily share resources to support higher priority work, showing pragmatism and support for the shared goals of the organisation
	Create reasons why resources and support cannot be shared

	Deal with conflict in a prompt, calm and constructive manner

	Show a lack of concern for others’ perspectives

	Encourage collaborative team working within own team and across the Department
	Support individual or silo ways of working

	6. Building Capability for All

	

	Identify and address team or individual capability requirements and gaps to deliver current and future work
	Manage others in a weak or ineffective manner, allowing capability gaps to persist

	Identify and develop all talented team members to support succession planning, devoting time to coach, mentor and develop others
	Choose to only develop team members who reflect own capabilities, styles and strengths

	Value and respond to different personal needs in the team using these to develop others and promote inclusiveness
	Be insensitive to and unaware of the diverse aspirations and capability of all members of the team

	Proactively manage own career and identify own learning needs with line manager, plan and carry out work-place learning opportunities
	Passively expect others to identify and manage their learning needs

	Continually seek and act on feedback to evaluate and improve their own and team’s performance
	Make no attempt to learn from or apply lessons of feedback

	7. Achieving Commercial Outcomes
	

	Consider, in consultation with commercial experts, alternative ways of working with partners and contractors to identify more efficient outcomes, balancing cost, quality and turn around times
	Overlook opportunities for continuous improvement in service delivery

	Work with commercial experts in engaging effectively and intelligently with delivery partners in order to define and /or improve service delivery
	Lack impact when engaging with commercial experts and delivery partners through misunderstanding commercial issues

	Gather and use evidence to assess the costs, benefits and risks of a wide range of delivery options when making commercial decisions
	Take a narrow view of options and focus only on cost, rather than long term value and impact

	Identify and understand relevant legal and commercial terms, concepts, policies and processes (including project approvals and assurance procedures) to deliver agreed outcomes
	Show a lack of understanding about relevant commercial concepts processes and systems

	8. Delivering Value for Money

	

	Recommend actions to achieve value for money and efficiency

	Ignore financial experts – not ask for advice or seek advice at the right time

	Cultivate and encourage an awareness of cost, using clear simple examples of benefits and how to measure outcomes
	Reserve resources for own team without considering wider business priorities or the organisation’s financial environment

	Work confidently with performance management and financial data to prepare forecasts and manage and monitor budget against agreed plans
	Misinterpret or over-estimate performance and financial data used to forecast and monitor budgets and plans

	Follow appropriate financial procedures to monitor contracts to ensure deliverables are achieved
	Ignore the organisation’s financial procedures or break rules for the sake of expediency

	Monitor the use of resources in line with organisational procedures and plans and hold team to account
	Be unable to justify own and their teams’ use of resources

	9. Managing a Quality Service

	

	Make effective use of project management skills and techniques to deliver outcomes, including identifying risks and mitigating actions
	Has minimal understanding of what could go wrong or needs to be resolved as a priority

	Develop, implement, maintain and review systems and service standards to provide quality, efficiency and value for money
	Focus on delivering the task to the exclusion of meeting customer/end user requirements and needs

	Work with team to set priorities, goals, objectives and timescales
	Allocate or delegate work without clarifying deadlines or priorities

	Establish mechanisms to seek out and respond to feedback from customers about service provided
	Be unable to explain common customer problems or needs and how these are evolving

	Promote a culture that tackles fraud and deception, keeping others informed of outcomes
	Not give sufficient priority and attention to ensuring that fraud and deception is being tackled.

	Develop proposals to improve the quality of service with involvement from a diverse range of staff, stakeholders or delivery partners
	Generate limited proposals to create service improvements and do so with little involvement of staff

	
 10. Delivering at Pace

	

	Successfully manage, support and stretch self and team to deliver agreed goals and objectives
	Give people work to do without supporting them to develop the skills and knowledge they need for the job

	Show a positive approach in keeping their own and the team’s efforts focused on the goals that really matter
	Allow work flow to lose momentum or drift away from priorities

	Take responsibility for delivering expected outcomes on time and to standard, giving credit to teams and individuals as appropriate
	Give little or no support to others in managing poor performance, allow others’ problems and obstacles to hamper progress

	Plan ahead but reassess workloads and priorities if situations change or people are facing conflicting demands
	Show no consideration for diversity-related needs of the team when organising the workload

	Regularly monitor own and team’s work against milestones or targets and act promptly to keep work on track and maintain performance
	Allow poor performance to go unchallenged, causing workload issues for other team members

	Coach and support others to set and achieve challenging goals for themselves
	Allow organisational and other obstacles, including a lack of support, to stand in the way of own and others’ aspirations

