Civil Service Competency Framework By Grade – Band B
 (

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\B3(L).docx

UNCLASSIFIED
P:\recruitment\Updated Compentency Framework 2014\B3(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…

	Keep up to date with a broad set of issues relating to the work of the Department
	Have a narrow view of their role, without understanding the Department’s wider activities

	Develop understanding of how own and team’s work supports achievement of Departmental priorities and delivery to the citizen
	Carry out own tasks without considering how their work impacts or interacts with other teams

	Focus on the overall goal and intent of what they are trying to achieve, not just the task
	Fail to identify occasions when professional judgement and personal initiative are called for in order to deliver business objectives

	Take an active interest in expanding their knowledge of areas related to own role

	Rely solely on the knowledge they have already established about their role

	2. Changing and Improving
	

	Understand and apply technology to achieve efficient and effective business and personal results
	Avoid use of technology and stick to tried and tested means of delivering business objectives

	Consider and suggest ideas for improvements, sharing this feedback with others in a constructive manner
	Be reluctant to consider ways to improve services in own area, even when improvements are urgently required

	Conduct regular reviews of what and who is required to make a project/activity successful and make on-going improvements
	Stick rigidly to the original brief, not adapting support/input to changing needs

	Put aside preconceptions and consider new ideas on their own merits
	Avoid considering different approaches, accepting the established way of doing things

	Help colleagues, customers and corporate partners to understand changes and why they have been introduced
	Dismiss colleagues’ concerns about change and miss opportunities to discuss with them what is behind their concerns

	Identify, resolve or escalate the positive and negative effects that change may have on own role/team
	Implement change in a thoughtless and unstructured way, having not considered the possible effects it may have on others

	3. Making Effective Decisions

	

	Demonstrate accountability and make unbiased decisions

	Avoid making decisions that lie within own remit; continually push decisions up

	Examine complex information and obtain further information to make accurate decisions
	Miss important evidence or make hasty judgements

	Speak with the relevant people in order to obtain the most accurate information and get advice when unsure of how to proceed
	Encounter problems by failing to check issues and relevance of information before using it

	Explain clearly, verbally and in writing, how a decision has been reached

	Share decisions in a way that leads to frustration or additional work

	Provide advice and feedback to support others to make accurate decisions
	Provide limited or no assurance that the right decisions are being made in team/work area

	Monitor the storage of critical data and customer information to support decision making and conduct regular reviews to ensure it is stored accurately, confidentially and responsibly
	Take little care with data and information storage; allow inaccuracies and mishandling to occur

	4. Leading and Communicating
	

	Display enthusiasm around goals and activities – adopting a positive approach when interacting with others
	Express limited interest in goals and activities

	Listen to, understand, respect and accept the value of different views, ideas and ways of working
	Adopt a biased, exclusive or disrespectful manner in their dealings with others

	Express ideas effectively, both orally and in writing, and with sensitivity and respect for others
	Demonstrate no awareness of the impact of their behaviour on others nor consider the potential reactions of others to the ideas put forward

	Confidently handle challenging conversations or interviews

	Unable to deal objectively with conflicts and disputes when they arise

	Confront and deal promptly with inappropriate language or behaviours, including bullying, harassment or discrimination
	Avoid challenging inappropriate language or behaviours

	 5. Collaborating and Partnering

	

	Demonstrate interest in others and develop a range of contacts outside own team to help get the job done
	Ignore the knowledge and expertise that a wider network of colleagues and partners can bring to the work of the team

	Change ways of working to facilitate collaboration for the benefit of the team’s work
	Continue to work in set ways that make it difficult for colleagues to contribute to or benefit from the team’s work

	Proactively seek information, resources and support from others outside own immediate team in order to help achieve results
	Take a narrow approach to resolving resourcing issues in own area and fail to explore other resourcing opportunities and possibilities

	Readily identify opportunities to share knowledge, information and learning and make progress by working with colleagues
	Rarely share information, or restrict it to immediate colleagues only

	Listen attentively to others and check their understanding by asking questions

	Show a lack of interest or skill in interacting with others

	Take responsibility for creating a working environment that encourages equality, diversity and inclusion
	Adopt a biased, exclusive or disrespectful manner in their dealings with others

	6. Building Capability for All

	

	Take ownership of team and individual development by identifying capability needs and consistently achieving development objectives
	Fail to address own capability needs or identify learning opportunities

	Take responsibility for the quality of own work and seeking opportunities for improvement through continuous learning
	Resist opportunities to broaden work responsibilities

	Proactively support the development plans of others

	Resist learning and development requests from others

	Take account of the diverse contributions of team members and delegate work to improve capabilities of all
	Tend to keep work to themselves that could be a helpful development opportunity for a team member, failing to ensure equality of opportunity

	Encourage and be open to developmental feedback from others

	Be disinterested in giving or receiving constructive feedback

	7. Achieving Commercial Outcomes
	

	Be able to identify and access departmental procurement and commercial expertise
	Make poor quality commercial decisions or take actions without having engaged with departmental commercial experts

	Understand and be able to explain departmental approach to assigning contractual and financial delegations

	Enter into commercial arrangements without having the authority to do so

	Recognise when deliverables and/or services derived from a commercial arrangement are not being delivered to the required level of quality or standard and take appropriate action
	Not raise issues when cost or outcomes drift significantly from agreements

	Fully meet commercial confidentiality and data security requirements in contracts

	Put confidentiality and other security requirements at risk

	8. Delivering Value for Money

	

	Manage information and financial data so that it is accurate, easily located and reusable
	Ignore financial management information procedures

	Can account for expenditure and create well supported argument for extra expenditure e.g. overtime
	Misunderstand basic financial concepts

	Take opportunities to challenge misuse of resources in order to achieve value for money and sustainable ways of working
	Favour the easiest method even if it is not the most cost effective – struggle to identify value for money opportunities

	Understand that all actions have a cost and choose the most effective way to do something in a resource efficient way
	Avoid using recommended tools and allow their team to do likewise

	Ensure that recognised control procedures and practices are maintained
	Use control and governance procedures and practices inappropriately or irregularly and allow their teams to do the same

	Monitor resources against plans and budget, identify and flag up variances

	Not manage resources against plan

	 9. Managing a Quality Service

	

	Explain clearly to customers what can be done
	Give customers and delivery partners an unrealistic picture of what is possible or focus on what cannot be done

	Work with team to set priorities, create clear plans and manage all work to meet the needs of the customer and the business
	Always rely on others to focus and plan their work

	Ensure that levels of service are maintained – flag up risks or concerns in order to meet customer requirements
	Focus on immediate service delivery problems and neglect overall quality or customer /end user needs

	Keep internal teams, customers and delivery partners fully informed of plans and possibilities
	Provide infrequent, unclear, insufficient updates to others in need of the information

	Promote adherence to relevant policies, procedures, regulations and legislation, including equality and diversity and health and safety
	Pay little attention to highlighting and explaining the reasons for compliance

	Identify common problems or weaknesses in policy or procedures that affect service and escalate these
	Show a lack of desire to improve the quality of service

	 10. Delivering at Pace

	

	Create regular reviews of what and who is required to make a project/activity successful and make ongoing improvements
	Fail to maintain pace and progress

	Be interested and positive about what they and the team are trying to achieve

	Display limited interest or positivity for their role or purpose

	Take ownership of problems in their own area of responsibility

	Avoid responsibility for dealing with problems

	Remain positive and focused on achieving outcomes despite setbacks

	Fail to adjust or react negatively when things change or go wrong

	Check own and team performance against outcomes, make improvement suggestions or take corrective action when problems are identified
	Neglect performance reviews and so be unable to give timely and constructive feedback

	Set and achieve challenging goals and monitor quality

	Blame others for poor quality work

