

MMO Competency Framework

Performance Expectation Statement 2014/15

We need to continue to aspire to improve our performance and deliver excellent value for money. We can't stand still and allow the expectations of our customers to overtake our own ambition.

'What' we need to deliver is laid out in our <u>Corporate Plan</u>. The strategic outcomes relevant to each of us will be translated into SMART performance objectives for the year ahead.

'How' we deliver our work is what will make us stand out from the rest and be successful in our mission. Our personal behaviours that support our organisational values are of paramount importance. They will be recognised in the work objectives we sign up to and we will all be assessed against a consistent set of behavioural standards across the organisation using the Competency Framework.

As a small organisation, it is essential that we behave in a truly professional and collegiate way and deliver our principle MMO behaviours;

- Show respect and trust for your colleagues at all times and challenge inappropriate behaviours
- Give constructive and honest feedback to colleagues, praising where appropriate and being clear where improvements are necessary
- Manage personal emotions when issues arise, supporting colleagues in finding solutions to the issues
- Be punctual to meetings, respecting the time that others have invested in the meeting
- Set reasonable deadlines, respect them and negotiate an alternative deadline if required.
- Respond to e-mails in a timely manner as sitting in silence can be obstructive
- Be open to the opinions and ideas of others, giving time to understand and explore
- Be supportive and enthusiastic of colleagues and the MMO when engaging internally and externally.
- Be open to change, embracing the change and feeding into the change to ensure the right outcome

The prize for excelling in everything we do and behaving in a truly collegiate way is that we remain proud to work for the MMO and be a part of everything the MMO stands for, proud of our personal contribution to our mission, proud of our colleagues who are all essential in our personal and the MMO's success.

MMO Values

We all want our culture to be built from strong, vibrant, shared values that act as our guiding principles, helping to steer us in the right direction in how we work. For this to happen we need to make sure that we don't just display our values on notice boards or on the intranet but that we embed the values into our working lives so that we agree a collective set of behaviours that underpin all of our work.

- We work as one organisation
- We are committed to doing our best
- We promote and support the diversity and wellbeing of our people
- We value integrity by being open, honest and fair
- We consider the requirements of internal and external customers

- · We value highly effective and quality leadership
- We use talent to achieve success and personal development

Competency Framework

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 the MMO 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 and Public 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 Organisation 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 MMO and 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 mind-set 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 MMO and 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.

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 the Organisations' and 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.

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Level	6 (CEO)
Develop an in-depth insight into the dynamics and issues surrounding the Organisation and Government, including political, economic, social, environmental and technological impacts	Focus on short term concerns, neglect long-term thinking about evolving and future issues and considerations for the Civil Service and Organisation
Clarify and shape the Organisation's role and purpose in delivering Civil and Public Service priorities for the public and economic good	Show limited insight into Government expectations of the Organisation in generating value and growth in the UK
Understand where the Organisation sits within and aligns across the Civil and Public Service	Focus on own immediate area of concern and not see interconnections across Civil and Public Service
Articulate the Organisation's business model and help people see their role within it	Lack clarity about own role and that of staff in delivering the work of the Organisation
Create clear long-term strategies focused on adding value to the citizen and making real, lasting change beyond the Civil and Public Service	Focus primarily on continuing historical activities based on short term priorities not linked to clear value and delivery for the citizen and the economy
Fully engage with and utilise Non-Executive Directors wider experience and knowledge to support strategic decision making	Operate independently, without reference to the wider system of knowledge and experience around them
Level 5	(Directors)
Anticipate and predict the long term impact of national and international developments, including economic, political, environmental,	Have limited insight into the changes and developments surrounding own area

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
social and technological, on own area	
Identify and shape how own area fits within	Give limited attention to the bigger issues and
and supports the work of the Organisation and	interactions across the Organisation and Civil
Civil Service	Service when defining strategy
Develop an in-depth insight into customers,	Lack insight into the wider context for own area –
citizens, services, communities and markets	take a simplistic perspective on the issues and
affected by their area and the wider public	concerns of stakeholders
sector context	
Create joined up strategies and plans that	Develop strategies and plans with limited
have positive impact and add value for	reference to the impact and value they will bring
stakeholders, citizens and communities	to the key stakeholders and to citizens now and in
	the future
Shape strategies and plans which help put into	Maintain a narrow perspective – allow own area
practice and support the Organisation's vision	to become out of step or work against the overall
and long-term direction, including those	objectives of the Organisation
shared with other Government organisations	
and Organisations	
Level 4 (Grade 6 & 7)
Anticipate economic, social, political,	Demonstrate lack of knowledge and insight into
environmental and technological	wider issues, developments and impacts related
developments to keep activity relevant and	to own business area
targeted	
Identify implications of organisational and	Operate within own area without sufficient regard
political priorities and strategy on own area to	to how it creates value and supports the delivery
ensure plans and activities reflect these	of organisational goals
Create policies, plans and service provision to	Continue to apply outdated practices which are
meet citizens' diverse needs based on an up-	unable to meet the diverse needs of citizens
to-date knowledge of needs, issues and	
relevant good practice	
Ensures relevant issues relating to their	Miss opportunities to ensure important issues are
activity/policy area are effectively fed into	considered by senior staff, raises small details as
strategy and big picture considerations	big picture issues
Adopt a Government-wide perspective to	Only consider the context of own business area
ensure alignment of activity and policy	and not those of others or of the organisation as a whole
Bring together views and perspectives of	Lack clarity of or interest in gaining wider
stakeholders to gain a wider picture of the	stakeholder perspectives
landscape surrounding activities and policies	

Effective Behaviour & Actions	Ineffective Behaviour & Actions	
People who are effective are likely to	People who are less effective are likely to	
,	& SEO or equiv)	
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 Organisations policy and considerations	
Develop an understanding of own area's strategy and how this contributes to Organisation's priorities	Shows limited interest in or understanding of Organisational priorities and what they mean for activities in their area	
Ensure own area/team activities are aligned to Organisational priorities	Be overly focused on team and individual activities without due regard for how they meet the demands of the Organisation 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	
Level 2 (I	EO or equiv)	
Keep up to date with a broad set of issues relating to the work of the Organisation Develop understanding of how own and team's work supports achievement of Organisational priorities and delivery to the citizen	Have a narrow view of their role, without understanding the Organisation's wider activities 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	
Level 1 (AO or equiv)		
Gather information from a range of relevant sources inside and outside their Organisation 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 Organisational priorities	Show little interest in the work of the Organisation, not appreciating they have a role in meeting priorities	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Consider how their own job links with and	Work on own tasks in isolation showing little
impacts on colleagues and others in partner	interest in the wider context and relevant
organisations	developments outside their immediate area

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 Organisation and Civil Service. It also means making use of alternative delivery models including digital and shared service approaches wherever possible.

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Level 6	(CEO)
Challenge bureaucratic decision making,	Create/tolerate bureaucracies and inefficient
resourcing structures and processes across the	ways of working which hinder effectiveness
Organisation and Civil Service to create a lean,	
flat and effective organisation.	
Seek out opportunities for innovation and have	Argue to retain the status quo, support current
the courage to take risks and make step	approaches, activities and processes without
changes to how things are done	challenge, avoiding innovations and risks
Rethink systems and partnership approaches to	Continue with ineffective systems and
simplify the Organisation and Civil Service	partnership approaches
Create a culture of flexibility and	Tolerate colleagues operating in rigid,
responsiveness, mobilising the Organisation to	bureaucratic ways
respond swiftly to changing priorities	
Challenge the status quo and accepted	Support incremental improvements within
assumptions at the highest levels across the	isolated areas rather than any fundamental
Civil and public service	shifts in approach
Consider fully the impact of change on	Adopt a piecemeal approach to change
organisation culture, wider Government	management, focusing on tasks at the
structures and economic growth	expense of culture and morale
Level 5 (Directors)	
Seek and encourage ideas, improvements and	Restrict changes to own portfolio – do not
measured risk taking within own area to deliver	integrate or align with change in other areas
better approaches and services	
Encourage a culture of imaginative thinking,	Create a punitive environment for risk taking
seek to expand mind sets and genuinely listen	and responsive decision making - show

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
to ideas from employees and stakeholders	intolerance of mistakes
Identify step changes that quickly transform	Allow own area to become outdated and out of
flexibility, responsiveness and quality of service	step with evolving changes and wider service
	requirements
Challenge the status quo in own and related	Contribute to a culture of inertia across own
areas to achieve value-adding improvements	portfolio of activities by focusing managers on
and change	delivering things as they always have
Lead the transformation of services to users,	Miss opportunities to use alternative delivery
moving to a digital approach whenever possible	models
Create effective plans, systems and governance	Adopt an unsystematic approach to change
to manage change and respond promptly to	management – cause confusion about
critical events	priorities and timelines
Level 4 (Gr	ade 6 & 7)
Understand and identify the role of technology	Ignore developments in technology that could
in public service delivery and policy	benefit public service delivery and policy
implementation	implementation
Encourage a culture of innovation focused on	Take a narrow and risk adverse approach to
adding value – give people space to think	proposed new approaches by not taking or
creatively	following up on ideas seriously
Effectively capture, utilise and share customer	Fail to effectively capture, utilise and share
insight and views from a diverse range of	customer insight appropriately in the
stakeholders to ensure better policy and	development of policies and services
delivery	
Spot warning signs of things going wrong and	Remain wedded to the course that they have
provide a decisive response to significant	set and unresponsive to the changing
delivery challenges	demands of the situation
Provide constructive challenge to senior	Spend limited time on engaging experts and
management on change proposals which will	relevant individuals in developing and testing
affect own business area	proposals, failing to pass on relevant staff
	feedback
Consider the cumulative impact on own	Give limited time to acknowledging anxieties
business area of implementing change (culture,	and overcoming cynicism
structure, service and morale)	
Level 3 (HEO &	SEO or equiv)
Find ways to improve systems and structures to	Retain resource intensive systems and
deliver with more streamlined resources	structures that are considered too difficult to
	change

Effective Behaviour & Actions	Ineffective Behaviour & Actions	
People who are effective are likely to	People who are less effective are likely to	
Regularly review procedures or systems with	Repeat mistakes and overlook lessons learned	
teams to identify improvements and simplify	from changes that have been less effective in	
processes and decision making	the past	
Be prepared to take managed risks, ensuring	Have ideas that are unfocused and have little	
these are planned and their impact assessed	connection to the realities of the business or	
	customer needs	
Actively encourage ideas from a wide range of	Not listen to suggested changes and not give	
sources and stakeholders and use these to	reasons as to why the suggestion is not	
inform own thinking	feasible	
Be willing to meet the challenges of difficult or	Resist changing own approach in response to	
complex changes, encouraging and supporting	the new demands - adopting a position of	
others to do the same	'always done things like this'	
Prepare for and respond appropriately to the	Take little responsibility for suggesting or	
range of possible effects that change may have	progressing changes due to perceived lack of	
on own role/team	control of processes	
Level 2 (EO or equiv)		
Understand and apply technology to achieve	Avoid use of technology and stick to tried and	
efficient and effective business and personal	tested means of delivering business objectives	
results		
Consider and suggest ideas for improvements,	Be reluctant to consider ways to improve	
sharing this feedback with others in a	services in own area, even when	
constructive manner	improvements are urgently required	
Conduct regular reviews of what and who is	Stick rigidly to the original brief, not adapting	
required to make a project/activity successful	support/input to changing needs	
and make on-going improvements		
Put aside preconceptions and consider new	Avoid considering different approaches,	
ideas on their own merits	accepting the established way of doing things	
Help colleagues, customers and corporate	Dismiss colleagues' concerns about change	
partners to understand changes and why they	and miss opportunities to discuss with them	
have been introduced	what is behind their concerns	
Identify, resolve or escalate the positive and	Implement change in a thoughtless and	
negative effects that change may have on own	unstructured way, having not considered the	
role/team	possible effects it may have on others	
Level 1 (AC	or equiv)	
Review working practices and come up with	Remain attached to outdated procedures and	
ideas to improve the way things are done	technologies	
Learn new procedures, seek to exploit new	Adopt new processes without reporting	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
technologies and help colleagues to do the	difficulties that occur
same	
Co-operate with and be open to the possibilities	Constantly make negative comments about
of change and consider ways to implement and	change – unwilling to consider how change
adapt to change in own work role	could help in own role
Be constructive in raising issues with managers	Be resistant to listening to ideas or plans for
about implemented changes and the impact	change, showing little interest in the reasons
these are having on the service	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

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 and 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, financial, political, economic and environmental considerations to provide sustainable outcomes.

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Leve	l 6 (CEO)
Navigate and balance a range of political,	Omit consideration of sustainable long-term
national and international pressures to shape	development in strategy and give limited
the Organisation's strategy and priorities	consideration to social, environmental or
	economic factors in analysis
Swiftly analyse complex and ambiguous data	Lack confidence in making decisions when the
to provide clarity of thinking to the	situation is unclear and constantly call for more
Organisation	information
Involve the right stakeholders and partners in	Provide recommendations or decisions without
making recommendations or decisions early	full and proper consultation
on and continue to engage them	
Identify and evaluate risks and options and	Provide advice without full evaluation of risk,
develop Organisation wide strategies to	scenarios and options
manage and mitigate	
Make unpopular decisions and defend them	Constantly change decisions based on new
at the highest level when required	opinions, information or challenge
Give unbiased advice to Ministers based on	Opt to give advice which the Minister/stakeholder
robust analysis, not just what is welcomed	wants to hear and ignore contrary evidence
	(Directors)
Interpret a wide range of political and	Give limited consideration to long-term
national pressures and influences to develop	sustainability or diversity impacts when shaping
strategies	strategies and plans
Weigh up competing views to generate ways	Have to continually revisit decisions due to lack of
forward which will meet organisational goals	or poor quality analysis and evidence
Ensure involvement and consultation where	Fail to follow a broad consultation process when
necessary and take decisive action when	coming to key decisions
required	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Articulate options and large-scale	Provide advice without full consideration of risk,
reputational risks and impacts, including	scenarios and options
economic, environmental, political and social,	
and recommend plans to manage and	
mitigate	
Take quick, confident decisions at a strategic	Constantly change decisions based on new
level to move things forward	opinions, information or challenge
Outline direction of travel, recommendations	Overlook key information relating to cost and
and decisions for their area, taking account	implementation issues
of financial and implementation issues	
Level 4 (Grade 6 & 7)
Push decision making to the right level within	Involve only those in their peer group or direct
their teams, not allow unnecessary	reporting line in decision making
bureaucracy and structure to suppress	
innovation and delivery	Underestimate the work required to consider all
Weigh up data from various sources, recognising when to bring in	Underestimate the work required to consider all the evidence needed and do not involve experts
experts/researchers to add to available	sufficiently early
information	camoionaly carry
Analyse and evaluate pros and cons and	Take decisions without regard for the context,
identify risks in order to make decisions that	organisation risk, alignment with wider agendas or
take account of the wider context, including	impacts (economic, social and environmental)
diversity and sustainability	Cat confined by complexity and embinisty and
Draw together and present reasonable conclusions from a wide range of incomplete	Get confused by complexity and ambiguity and consider only simple or straightforward evidence
and complex evidence and data – able to act	consider only simple of straightforward evidence
or decide even when details are not clear	
Identify the main issues in complex	Rely too heavily on gut instinct and provide
problems, clarify understanding or	unclear, incoherent or illogical analysis of core
stakeholder expectations, to seek best option	issues
Make difficult decisions by pragmatically	Make expedient decisions that offer less
weighing the complexities involved against the need to act	resistance or risk to themselves rather than decisions that are best for the business
the need to act	decisions that are best for the business
Level 3 (HEC	& SEO or equiv)
Make decisions when they are needed, even	Miss opportunities or deadlines by delaying
if they prove difficult or unpopular	decisions
Identify a range of relevant and credible	Only use evidence sources that support
information sources and recognise the need	arguments or are easily accessible
to collect new data when necessary from	
internal and external sources	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Recognise patterns and trends in a wide	Come to conclusions that are not supported by
range of evidence/data and draw key	evidence
conclusions	
Explore different options outlining costs,	Give little consideration to the people and
benefits, risks and potential responses to	resources impacted by decisions
each	
Recognise scope of own authority for	Create confusion by omitting to inform relevant
decision making and empower team	people of amendments or decisions causing
members to make decisions	delays in implementation
Invite challenge and where appropriate	Consistently make decisions in isolation or with a
involve others in decision making to help	select group
build engagement and present robust	
recommendations	
Level 2	(EO or equiv)
Demonstrate accountability and make	Avoid making decisions that lie within own remit;
unbiased decisions	continually push decisions up
Examine complex information and obtain	Miss important evidence or make hasty
further information to make accurate	judgements
decisions	
Speak with the relevant people in order to	Encounter problems by failing to check issues
obtain the most accurate information and get	and relevance of information before using it
advice when unsure of how to proceed	
Explain clearly, verbally and in writing, how a	Share decisions in a way that leads to frustration
decision has been reached	or additional work
Provide advice and feedback to support	Provide limited or no assurance that the right
others to make accurate decisions	decisions are being made in team/work area
Monitor the storage of critical data and	Take little care with data and information storage;
customer information to support decision	allow inaccuracies and mishandling to occur
making and conduct regular reviews to	
ensure it is stored accurately, confidentially	
and responsibly	
Level 1	(AO or equiv)
Make and record effective decisions following	Compromise the consistency and quality of
the appropriate decision making criteria,	decision making
framework or guidance	
Ask questions when unsure what to do	Fail to research or use relevant information or
	support to carry out tasks

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Undertake appropriate analysis to support	Make decisions or recommendations without the
decisions or recommendations	evidence to back them up
Investigate and respond to gaps, errors and	Overlook anomalies in evidence presented
irregularities in information	
Speak up to clarify decisions and query these	Miss opportunities to take part in constructive
constructively	conversations about decisions made
Think through the implications of own	Give limited consideration to the impact of their
decisions before confirming how to approach	decisions
a problem/issue	

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 Organisation and Public Service.

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
Level 6 (CEO)
Actively develop and protect the reputation of the	Overlook opportunities to champion
Organisation and Civil Service – create a sense	achievements of employees in the
of pride	Organisation and Civil Service
Shape, promote and exemplify desired	Act in ways which are at odds with desired
Organisational and Civil Service values and	culture and values – damages the
culture	Organisation and Civil Service leadership
	reputation internally and externally
Be highly articulate and credible at the most	Lack confidence or impact at high levels,
senior levels across and outside the Organisation	struggle with media spotlight, miss
and Civil Service, consistently delivering	opportunities to communicate messages or
inspiring, engaging and meaningful messages	give a confused or uninspiring narrative about
about the future direction	what's important
Engage positively in debate and seek to resolve	Operate independently, rarely asking for input
issues with peers across the Organisation and	from senior colleagues and communicating
Civil Service	infrequently
Demonstrate insight into the link between the	Disregard the link between the moral and
moral and business case for equality and	business case for diverse and sustainable
diversity and achieving organisational priorities	outcomes
Negotiate with and influence external partners,	Lack insight into the different motivations and
stakeholders and customers successfully at the	agendas of the variety of stakeholders
highest levels	
Level 5 (Di	rectors)
Lead from the front, communicating and	Unable to translate, articulate and inspire
motivating people towards stretching goals	people around vision and goals
Actively promote the Organisations reputation	Avoid activities to build profile within or
externally and internally – publicise successes	outside the Organisation

widely Inspire staff and delivery partners to engage fully with long term vision and purpose of the Organisation, supporting them to make sense of change Actively promote diversity and equality of opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) People who are less effective are likely to Make limited effort to create clarity for others around strategy or purpose, leave staff to work through changes on their own changes or their own changes or purpose, leave staff to work through changes on their own changes or their own changes or purpose, leave staff to work through changes on their own changes or purpose, leave staff to work through changes on their own changes or purpose, leave staff to work through changes or purpose, leave staff to work through changes or their own changes of diversity practice and interact with staff, helping to clarify goals and activities and the links between these and	Effective Behaviour & Actions	Ineffective Behaviour & Actions
Inspire staff and delivery partners to engage fully with long term vision and purpose of the Organisation, supporting them to make sense of Change Actively promote diversity and equality of opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Make limited effort to create clarity for others and around strategy or purpose, leave staff to work through changes on their own chern changes on their own chern changes on their own chert of work through changes on their own chern the need to consistently promote good diversity practice Back down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes Level 4 (Grade 6 & 7) Only speak to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Set out a course of action and apply it without	People who are effective are likely to	People who are less effective are likely
Inspire staff and delivery partners to engage fully with long term vision and purpose of the Organisation, supporting them to make sense of change Actively promote diversity and equality of opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Make limited effort to create clarity for work through changes on their own with the good diversity practice Level 4 (Brade 6 & 7) Only speak to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in disclinations – provide little support for their teams Miss op		to
with long term vision and purpose of the Organisation, supporting them to make sense of change Actively promote diversity and equality of opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	widely	
Organisation, supporting them to make sense of change Actively promote diversity and equality of opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Disregard the need to consistently promote good diversity practice Back down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to some staying hack down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to some stough negotiations Lose focus under pressure and neglect the need to some stough negotiations Lose focus under pressure and neglect the need to some stough negotiations Lose focus under pressure and neglect the need to some stough negotiations Lose focus under pressure and neglect the need to some stough negotiations Lose focus under pressure and neglect the need to some stough negotiations Lose focus under pressure and neglect the need to some stough negotiations Lose focus under pressure and neglect the nee	Inspire staff and delivery partners to engage fully	Make limited effort to create clarity for others
Change Actively promote diversity and equality of opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Disregard the need to consistently promote good diversity practice advicersity practice advicersity practice advicersity practice Back down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes beack down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes beack down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes beack down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes Level 4 (Grade 6 & 7) Back down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes Level 4 (Grade 6 & 7) Dolly speak to staff and stakeholders in a face-to-face environment when pressured t	with long term vision and purpose of the	around strategy or purpose, leave staff to
Actively promote diversity and equality of opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Disregard the need to consistently promote good diversity practice Back down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Level 4 (Grade 6 & 7) Only speak to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Set out a course of action and apply it without listening to others or adapting where relevant communi	Organisation, supporting them to make sense of	work through changes on their own
opportunity inside and outside the Organsation and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Back down readily in the face of challenge or tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Level 4 (Grade 6 & 7) Only speak to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the l	change	
and Civil Service Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Back down readily in the face of challenge or tough negotiations tough negotiations Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Donly speak to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Set out a course of action and apply it without listening to others or adapting where relevant of the pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Back down readily in the face of challenge or tough negotiations	Actively promote diversity and equality of	Disregard the need to consistently promote
Communicate with conviction and clarity in the face of tough negotiations or challenges Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Back down readily in the face of challenge or tough negotiations Loae focus under pressure and neglect the need to agree joint outcomes Loae to agree joint outcomes Dolly speak to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant others or adapting where relevant interact with staff, helping to clarify goals and	opportunity inside and outside the Organsation	good diversity practice
Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	and Civil Service	
Influence external partners, stakeholders and customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Lose focus under pressure and neglect the need to agree joint outcomes Lose focus under pressure and neglect the need to agree joint outcomes Level 4 (Grade 6 & 7) Only speak to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	Communicate with conviction and clarity in the	Back down readily in the face of challenge or
customers successfully – secure mutually beneficial outcomes Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and regularly communicate and interact with staff, helping to clarify goals and	face of tough negotiations or challenges	tough negotiations
Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	Influence external partners, stakeholders and	Lose focus under pressure and neglect the
Level 4 (Grade 6 & 7) Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to staff and stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant listening to others or adapting where relevant communicate and interact with staff, helping to clarify goals and	customers successfully – secure mutually	need to agree joint outcomes
Be visible to staff and stakeholders and regularly undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to rangifing and team stakeholders in a face-to-face environment when pressured to do so Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant set of the staff and others, communicate infrequently	beneficial outcomes	
undertake activities to engage and build trust with people involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to engularly communicate and interact with staff, helping to clarify goals and	Level 4 (Gra	de 6 & 7)
Deople involved in the area of work Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to rand quality impartialle to staff and others, communicate infrequently	Be visible to staff and stakeholders and regularly	Only speak to staff and stakeholders in a
Clarify strategies and plans, giving clear sense of direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities and promoting to clarify goals and Leave team unclear about vision and goals of their immediate business area Leave team members to cope alone in difficult situations – provide little support for their teams Miss opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant Be rarely available to staff and others, communicate infrequently	undertake activities to engage and build trust with	face-to-face environment when pressured to
direction and purpose for self and team Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	people involved in the area of work	do so
Stand by, promote or defend own and team's actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	Clarify strategies and plans, giving clear sense of	Leave team unclear about vision and goals of
actions and decisions where needed Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	direction and purpose for self and team	their immediate business area
Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant Be rarely available to staff and others, communicate infrequently	Stand by, promote or defend own and team's	Leave team members to cope alone in
Confidently engage with stakeholders and colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to transform the team, wait for others to take the lead Act in ways that are at odds with their expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant service. Be rarely available to staff and others, communicate infrequently	actions and decisions where needed	difficult situations – provide little support for
colleagues at all levels to generate commitment to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and		their teams
to goals Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	Confidently engage with stakeholders and	Miss opportunities to transform the team, wait
Lead by example, role modelling ethics, integrity, impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and	colleagues at all levels to generate commitment	for others to take the lead
impartiality and the elimination of bias by building diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and expressed beliefs expressed beliefs Set out a course of action and apply it without listening to others or adapting where relevant communicate and interact with staff, helping to clarify goals and	to goals	
diverse teams and promoting a working environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and Be open and inviting of the views of others and listening to others or adapting where relevant be rarely available to staff and others, communicate infrequently	Lead by example, role modelling ethics, integrity,	Act in ways that are at odds with their
environment that supports the MMO's and Civil Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and Set out a course of action and apply it without listening to others or adapting where relevant Be rarely available to staff and others, communicate infrequently	impartiality and the elimination of bias by building	expressed beliefs
Service Values and Code Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and Set out a course of action and apply it without listening to others or adapting where relevant listening to others or adapting where relevant communicate infrequently	diverse teams and promoting a working	
Be open and inviting of the views of others and respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and Set out a course of action and apply it without listening to others or adapting where relevant Be rarely available to staff and others, communicate infrequently	environment that supports the MMO's and Civil	
respond despite pressure to ignore, revert or concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and listening to others or adapting where relevant Be rarely available to staff and others, communicate infrequently	Service Values and Code	
Concede Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and Be rarely available to staff and others, communicate infrequently	Be open and inviting of the views of others and	Set out a course of action and apply it without
Level 3 (HEO & SEO or equiv) Take opportunities to regularly communicate and interact with staff, helping to clarify goals and Be rarely available to staff and others, communicate infrequently	respond despite pressure to ignore, revert or	listening to others or adapting where relevant
Take opportunities to regularly communicate and interact with staff, helping to clarify goals and communicate infrequently	concede	
interact with staff, helping to clarify goals and communicate infrequently	Level 3 (HEO & S	SEO or equiv)
	Take opportunities to regularly communicate and	Be rarely available to staff and others,
activities and the links between these and		communicate infrequently
	activities and the links between these and	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
Organisational strategy	
Recognise, respect and reward the contribution	Take the credit for others' achievements
and achievements of others	
Communicate in a succinct, engaging manner	Give in readily when challenged
and stand ground when needed	
Communicate using appropriate styles, methods	Communicate in a set way with little variation,
and timing, including digital channels, to	without tailoring messages, style and timing
maximise understanding and impact	to the needs of the target audience
Promote the work of the Organisation and play an	Be ignorant of and/or dismissive of broader
active part in supporting the Civil and public	organisational values and goals, such as
service values and culture	equality and diversity
Convey enthusiasm and energy about their work	Communicate information without
and encourage others to do the same	consideration for the audience or with
	limited/low levels of enthusiasm and effort
Level 2 (EO	or equiv)
Display enthusiasm around goals and activities –	Express limited interest in goals and activities
adopting a positive approach when interacting	
with others	
Listen to, understand, respect and accept the	Adopt a biased, exclusive or disrespectful
value of different views, ideas and ways of	manner in their dealings with others
working	
Express ideas effectively, both orally and in	Demonstrate no awareness of the impact of
writing, and with sensitivity and respect for others	their behaviour on others nor consider the
	potential reactions of others to the ideas put
	forward
Confidently handle challenging conversations or	Unable to deal objectively with conflicts and
interviews	disputes when they arise
Confront and deal promptly with inappropriate	Avoid challenging inappropriate language or
language or behaviours, including bullying,	behaviours
harassment or discrimination	
Level 1 (AO	or equiv)
Put forward their own views in a clear and	Talk negatively about the organisation, their
constructive manner, choosing an appropriate	team or colleagues
communication method, e.g. email/ telephone/	
face to face	
Act in a fair and respectful way in dealing with	Show bias or a lack of respect and treat

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
others	some groups more favourably than others
Write clearly in plain simple language and check	Make little effort to ensure they express
work for spelling and grammar, learning from	themselves in an effective manner that others
previous inaccuracies	can easily understand
Ask open questions to appreciate others' point of	Withhold work information and refuse to
view	share knowledge that would help others do a
	better job

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 Organisation to help get business done. At all levels, it requires working effectively, 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.

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Level 6	(CEO)
Build a strong network of collaborative	Restrict collaboration to existing relationships,
relationships and partnerships across the Civil	give limited attention to the importance of
and public service, at the highest levels in	building networks
Government and beyond (UK, EU and globally)	
to help Organisational and wider Civil Service objectives	
Be a full partner on the Board and act for the	Encourage own Organisation to focus on its
wider good of the Civil and public service	pressures and agenda at the expense of wider collaboration
Drive a diverse and collaborative working culture	Create and allow cliques and narrow ways of
which encourages transparency and open	working within and across functions, promoting
communication	a 'knowledge is power' culture
Confront issues and challenge assumptions at	Not involve partners and stakeholders early on
the highest levels with delivery partners,	in the development of policies, services and
stakeholders and clients in an assertive yet	delivery options
constructive way	
Work effectively with Non Executive Directors to	Fail to utilise the experience and input offered
bring together political and official leadership to	by Non Executive Directors
improve governance at board level	
Level 5 (Directors)	
Proactively create, maintain and promote a	Focus on delivery at the expense of building
strong network of connections with colleagues	networks and effective relationships across
across the Organisation and wider Civil Service and externally	and beyond their area
Actively promote knowledge and resource	Consistently protect resources and interests of
sharing with peers and across functions	own area at the expense of organisational
	priorities

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Encourage and establish principles of working	Act selfishly to protect own area and resist
effectively across boundaries to support the	involvement from external colleagues or
business	experts
Encourage teams to engage with a variety of	Give teams limited support about how to work
delivery partners and stakeholders and listen to	collaboratively with delivery partners,
their feedback	discourage early engagement
Build high performing teams within own area,	Struggle to address low morale or de-
aligned around common goals	motivation within teams; create boundary or
	resource tensions between the teams
Set out clear expectations that bullying,	Permit unacceptable or disrespectful behaviour
harassment and discrimination are unacceptable	to persist in own area and with other teams
· ·	
Level 4 (Gr	ade 6 & 7)
Actively build and maintain a network of	Only seek to build contacts in immediate work
colleagues and contacts to achieve progress on	group, neglect to create a wider network
objectives and shared interests	beyond this
Demonstrate genuine care for staff and others –	Neglect to maintain relationships during difficult
build strong interpersonal relationships	times
Encourage contributions and involvement from a	Operate within a narrow frame of reference
broad and diverse range of staff by being visible	and avoid adopting a fuller perspective with
and accessible	associated complexity
Effectively manage team dynamics when	Be overly protective of own initiatives and miss
working across organisational and other	opportunities to network across boundaries
boundaries	
Actively involve partners to deliver a business	Struggle to manage, or actively ignore other
outcome through collaboration that achieves	parties' agendas
better results for citizens	
Seek constructive outcomes in discussions,	Push forward initiatives on basis of personal
challenge assumptions but remain willing to	agenda or advantage and refuse to
compromise when it is beneficial to progress	compromise; stay wedded to one outcome
Level 3 (HEO &	SEO or equiv)
Establish relationships with a range of	Devote little or no time to networking or
stakeholders to support delivery of business	engaging with immediate stakeholders,
outcomes	preferring to work in isolation
Invest time to generate a common focus and	Demonstrate limited capability to get the best
genuine team spirit	from people and create barriers or negative
	feelings between and within teams

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Actively seek input from a diverse range of	Display little appreciation of the value of
people	different contributions and perspectives
Readily share resources to support higher	Create reasons why resources and support
priority work, showing pragmatism and support	cannot be shared
for the shared goals of the organisation	
Deal with conflict in a prompt, calm and	Show a lack of concern for others'
constructive manner	perspectives
Encourage collaborative team working within	Support individual or silo ways of working
own team and across the Organisation	
Level 2 (EC	or equiv)
Demonstrate interest in others and develop a	Ignore the knowledge and expertise that a
range of contacts outside own team to help get	wider network of colleagues and partners can
the job done	bring to the work of the team
Change ways of working to facilitate	Continue to work in set ways that make it
collaboration for the benefit of the team's work	difficult for colleagues to contribute to or
	benefit from the team's work
Proactively seek information, resources and	Take a narrow approach to resolving
support from others outside own immediate	resourcing issues in own area and fail to
team in order to help achieve results	explore other resourcing opportunities and
	possibilities
Readily identify opportunities to share	Rarely share information, or restrict it to
knowledge, information and learning and make	immediate colleagues only
progress by working with colleagues	
Listen attentively to others and check their	Show a lack of interest or skill in interacting
understanding by asking questions	with others
Take responsibility for creating a working	Adopt a biased, exclusive or disrespectful
environment that encourages equality, diversity	manner in their dealings with others
and inclusion	
Level 1 (AC	or equiv)
Proactively contribute to the work of the whole	Focus on own objectives at the expense of
team	supporting colleagues
Get to know fellow team members/colleagues	Is overly critical and blaming of people who
and understand their viewpoints and	have different working styles or development
preferences	needs
Seek help when needed in order to complete	Miss opportunities to generate better outcomes
own work effectively	for the customer through collaboration with
	others

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Be open to taking on different roles	Assume specific, unvarying role responsibilities
Try to see issues from others' perspectives and	Look at issues from own viewpoint only
check understanding	
Listen to the views of others and show sensitivity	Not treat all colleagues fairly, equitably or with
towards others	respect

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.

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
Level 6 (CEO)
Champion the strategic importance of people,	Allow organisational learning to be lost and
talent management and development issues,	fail to create a climate where colleagues can
building a strong culture of continuous learning	apply new learning relevant to the business
and knowledge sharing	
Operate with an acute awareness of	Show little ability or commitment to enabling
inclusiveness, equality and diversity and build	equal opportunities for people to realise their
capability strategies to support careers for all	aspirations
employees	
Develop and maintain organisational commitment	Allow a sense that problem solving is only for
to problem solving, empowering people to	a few individuals and only at certain times
experiment and achieve organisational results	
together	
Be renowned as an effective coach and sounding	Invest little personal time to develop talent
board for senior people	and future leaders
Take a strategic perspective to identifying the	Adopt a short term perspective to people and
capability needs of the Organisation and	talent management issues – struggle to
identifying and nurturing future leaders	assess long-term and evolving people
	requirements for the Organisation
Role model continuous learning and self	Be resistant to or dismissive of personal
development, evaluating own effectiveness and	feedback and see personal growth as not
growth and planning next learning steps	relevant at their level
accordingly	
Level 5 (Di	
Champion development, talent and career	Allow delivery to dominate to the exclusion of
management for all staff and make learning a	learning and development activities, missing
reality by encouraging and providing a range of	out on longer term business benefits and

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
development experiences	ignoring the organisational learning
	dimension
Create an inclusive environment, one from which	Tolerate discriminatory thinking and practices
all staff, including under-represented groups, can	when building capability in the organisation
benefit	
Encourage work-place based learning, ensure	Fail to ensure colleagues practise and share
colleagues take responsibility for their own	new learning of benefit to the business
learning and share it to build organisational	
capability	
Devote dedicated time to supporting and	Focus resources on technical knowledge/
empowering people through coaching and	skills gaps at the expense of leadership skills
mentoring and sharing expertise/knowledge	or development of future talent
Identify capability requirements to deliver the	Allow ineffective performance management
Organisations 3-5 year strategy and grow	which fails to narrow capability gaps for the
sustainable capability across all groups including	organisation or grow available talent
those identified as having high potential	
Role model continuous learning and self-	Seldom seek feedback and fail to seize
development, evaluating own effectiveness and	opportunities for personal development
growth and planning next learning steps	
accordingly	
Level 4 (Gra	
Ensure that individual and organisational learning	Ignore emerging learning and development
and talent development opportunities are fully	opportunities and the sharing of that learning
exploited in order to enhance organisational	to benefit the organisation
capability	
Role model work-place based learning and	Not follow up on learning to ensure
encourage development, talent and career	colleagues practise and apply new learning to
management for all staff	the benefit of the organisation
Coach and support colleagues to take	Make token efforts to coach and develop
responsibility for their own development (through	people, allow staff to de-prioritise own
giving accountability, varied assignments and on-	development
going feedback)	
Establish and drive intra and inter team	Stay ignorant of the experience of colleagues
discussions to learn from experience and adapt	and take little notice of the potential learning
organisational processes and plans	available
Identify capability requirements needed to deliver	Allow team capability needs to go

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
future team objectives and manage team	unaddressed and fail to use development
resources to meet these needs	opportunities and effective performance
	management to maximise team capability
Prioritise and role model continuous self-learning	Place low priority on people management
and development, including leadership,	and development, seldom seek feedback or
management and people skills	challenge, and prioritise professional
	expertise over leadership, management and
	people skills
Level 3 (HEO & S	
Identify and address team or individual capability	Manage others in a weak or ineffective
requirements and gaps to deliver current and	manner, allowing capability gaps to persist
future work	
Identify and develop all talented team members	Choose to only develop team members who
to support succession planning, devoting time to	reflect own capabilities, styles and strengths
coach, mentor and develop others	
Value and respond to different personal needs in	Be insensitive to and unaware of the diverse
the team using these to develop others and	aspirations and capability of all members of
promote inclusiveness	the team
Proactively manage own career and identify own	Passively expect others to identify and
learning needs with line manager, plan and carry	manage their learning needs
out work-place learning opportunities	
Continually seek and act on feedback to evaluate	Make no attempt to learn from or apply
and improve their own and team's performance	lessons of feedback
Level 2 (EO	
Take ownership of team and individual	Fail to address own capability needs or
development by identifying capability needs and	identify learning opportunities
consistently achieving development objectives	
Take responsibility for the quality of own work	Resist opportunities to broaden work
and seeking opportunities for improvement	responsibilities
through continuous learning	
Proactively support the development plans of	Resist learning and development requests
others	from others
Take account of the diverse contributions of team	Tend to keep work to themselves that could
members and delegate work to improve	be a helpful development opportunity for a
capabilities of all	team member, failing to ensure equality of
Engage and he are at a day 1	opportunity
Encourage and be open to developmental	Be disinterested in giving or receiving

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
feedback from others	constructive feedback
Level 1 ((AO)
Identify own skills, knowledge and behaviour	Take a passive approach to personal
gaps to inform own development plan and	development, mostly relying on others to
discuss these with the line manager	identify learning points or dismissing
	constructive feedback
Recognise and take time to achieve own learning	Lack interest in personal development,
and development objectives	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	Maintain a rigid view of daily tasks, missing
completion of day-to-day tasks	opportunities to learn or to improve how they
	do things
Improve own performance by taking on board	Ignore or undervalue the contributions and
feedback from colleagues from different	views of others from different backgrounds
backgrounds	
Share learning with team and colleagues;	Keep knowledge and expertise to themselves
contribute to the team's shared learning and	rather than share for the benefit of the whole
understanding	team
React constructively to developmental feedback	Do little to follow through on constructive
and make changes as a result	developmental feedback, ignore or dismiss its
	value

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 mind set 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 finance, resources and contracts to meet strategic priorities.

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
Level 6	(CEO)
Role model strong leadership, influence and	Show little evidence of leadership and
accountability for the achievement of commercial	accountability for delivering commercial
outcomes relevant to organisational goals	outcomes
Draw on insights about the current and future	Pay little regard to social needs or protecting
dynamics in the economy to seize opportunities	and enhancing the resources required to
to stimulate economic growth	sustain economic growth
Seek out and facilitate the introduction of	Allow ineffective business models or systems
innovative business models, systems and	to continue, leading to a clear waste of money
approaches to deliver greater commerciality and	or resource
sustainability	
Commission strategic commercial relationships	Pay little attention to the delivery of outcomes
with delivery partners using strong influencing	and benefits from strategic commercial
skills	relationships
Ensure that all staff have appropriate levels of	Do little to ensure that staff are equipped to
commercial awareness while creating and	consider commercial issues in shaping and
embedding an organisational culture that	developing policy and/or operational services
supports this	
Ensure that commercial considerations and risks	Show little evidence of commercial
are fully considered in policy and implementation	understanding when shaping policies with
decision making, formation and delivery	senior stakeholders
Effective Behaviour	Ineffective Behaviour
People who are effective are likely to	People who are less effective are likely to
Level 5 (D	irectors)
Identify and implement different ways of working	Overlook opportunities for collaboration with

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
deployed in other sectors e.g. using resources,	commercial partners to deliver more
assets and commercial arrangements	sustainable outcomes
Promote a strong focus on the needs of	Define success too narrowly and focus mostly
customers, suppliers and other delivery partners	on own concerns, ignoring opportunities to
to develop new commercial models for the	form commercial alliances which could support
delivery of policy and business goals	delivery
Manage strategic commercial relationships and	Show limited active management of
delivery arrangements actively and effectively to	commercial arrangements associated with
provide on-going value for money to the tax payer	delivery of policy and business outcomes
Develop and apply market and economic	Rarely approach or see limited value in
understanding and insights, working with	working proactively with commercial experts to
commercial experts, to support sound	support commercial activities
commercial decision-making and	
recommendations	
Take a wide view, successfully achieving	Do little to manage the strategic commercial
common goals with organisations that have	relationship with delivery partners resulting in
different priorities	little or no longer term information sharing or
	planning
Ensure teams appreciate how market demands,	Allow teams to be unaware of important
investment decisions and other commercial	commercial considerations for suppliers and
considerations such as funding and pricing	other delivery partners
models influence suppliers and the delivery of	
services	
Level 4 (Gra	•
Work effectively with different organisations such	Take a narrow view on options for delivering
as private sector and voluntary groups (in tandem	policy and business goals
with commercial experts) to commission and	
source solutions to achieve policy and	
organisational goals	
Understand the commercial drivers that will	Show little or no understanding or appreciation
influence a private or third sector organisation	of the economic or commercial drivers that will
and the levers that can be used in	influence the behaviour of suppliers
negotiating/influencing contractual arrangements	
Be able to recognise and understand the	Has little or no knowledge or understanding of
commercial tools such as pricing models, open	the commercial tools used to extract value
book accounting, supply chain management that	from contracts
commercial experts can deploy to extract value	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
from contracts	
Interact confidently and effectively as an	Demonstrate low levels of knowledge or
intelligent and highly credible customer with	commercial understanding, and lose respect
counterparts from the commercial delivery	from suppliers or other commercial
organisations and commercial experts	counterparts
Question and challenge the value being delivered	Overlook or ignore the detail or shortcomings
through commercial arrangements with delivery	in contract delivery
partners	
Motivate improved performance by suppliers,	Take it for granted that suppliers are delivering
challenge any gaps between contractual	what is needed
commitments and actual delivery through joint	
working with commercial /procurement experts	
Level 3 (HEO &	SEO or equiv)
Consider, in consultation with commercial	Overlook opportunities for continuous
experts, alternative ways of working with partners	improvement in service delivery
and contractors to identify more efficient	
outcomes, balancing cost, quality and turn	
around times	
Work with commercial experts in engaging	Lack impact when engaging with commercial
effectively and intelligently with delivery partners	experts and delivery partners through
in order to define and /or improve service delivery	misunderstanding commercial issues
Gather and use evidence to assess the costs,	Take a narrow view of options and focus only
benefits and risks of a wide range of delivery	on cost, rather than long term value and impact
options when making commercial decisions	
Identify and understand relevant legal and	Show a lack of understanding about relevant
commercial terms, concepts, policies and	commercial concepts processes and systems
processes (including project approvals and	
assurance procedures) to deliver agreed	
outcomes	
Level 2 (EO	or equiv)
Be able to identify and access Organisational	Make poor quality commercial decisions or
procurement and commercial expertise	take actions without having engaged with
	Organisational commercial experts
Understand and be able to explain Organisational	Enter into commercial arrangements without
approach to assigning contractual and financial	having the authority to do so
delegations	
Recognise when deliverables and/or services	Not raise issues when cost or outcomes drift

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely to
derived from a commercial arrangement are not	significantly from agreements
being delivered to the required level of quality or	
standard and take appropriate action	
Fully meet commercial confidentiality and data	Put confidentiality and other security
security requirements in contracts	requirements at risk
Level 1 (AO or equiv)	
Understand the relevant terms and conditions,	Demonstrate little understanding of what
including deliverables of relevant contracts	suppliers are obliged to deliver, how or by
	when
Be aware of and comply with Organisational	Not recognise or understand Organisational
procurement processes and know when to	procurement procedures
access commercial expertise	
Check suppliers and partners are providing	Allow inaccurate or late records
relevant and timely data to monitor contracts	
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

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 a good 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 strategic outcomes are maximised within the resources available.

Effective Behaviour & Actions	Ineffective Behaviour & Actions	
People who are effective are likely to	People who are less effective are likely	
	to	
Level 6 (CEO)		
Drive and deliver a culture that emphasises	Sign off spending with insufficient challenge	
continuous improvement, efficiency and value for	or scrutiny	
money		
Maintain a clear focus on maximising resource	Allow non-core activities to divert funds and	
efficiency, continually questioning the value of	make decisions not in the best long-term	
activities against strategic priorities	financial interest of the Organisation	
Be fluent at interpreting a wide range of financial	Develop policy or strategy with insufficient	
and performance information and use this to	exploration and consideration of financial or	
determine policy and strategy delivery	management information	
Maintain good financial and budgetary discipline	Fail to deliver outcomes or strategy by	
by ensuring accountability for financial controls	significantly under or over-spending against	
and systems	agreed plans	
Demonstrate transparency both in terms of	Fail to demonstrate a full consideration of the	
decisions made around financial choices and	financial aspects of a business decision and	
money spent	ignore the need for transparency and audit	
Level 5 (Di	rectors)	
Understand the financial position of own area, the	Overlook opportunities to gather and make	
organisation and the wider economy and	use of financial information in development of	
recognise impacts of this when delivering	policy and plans	
services		
Make and encourage strategic choices on spend,	Take narrow view that low cost equates to	
challenge high risk costly projects and forgo non- priority expenditure	good value	
Promote and visibly demonstrate a culture of	Adopt a short-term, incremental view of	
value for money in own area/function in order to	resource thus compromising sustainability of	
focus managers on getting a good return for	resource savings	
34		

Effective Behaviour & Actions People who are effective are likely to	Ineffective Behaviour & Actions People who are less effective are likely to
taxpayers' money	
Interpret a wide range of financial and	Rarely use financial or management
management information and use financial data	information to support analysis and decision
effectively in decisions	making
Develop robust business cases, with fully costed	Recommend investment or cost not justified
options identifying clear policy advantages and/or	by the likely return
returns on investment to assist decision making	
Understand and manage the risks and cost-	Take a narrow approach to costs and cost-
drivers for own areas of responsibility in the	drivers
context of strategic priority	
Level 4 (Gra	de 6 & 7)
Understand impacts of financial position in own	Overlook the impact of decisions on the
area and that of the organisation and use insight	whole organisation and make
to curtail or support business and investment	recommendations without awareness of the
activities	wider financial position
Achieve the best return on investment and deliver	Deliberately spend money up to the level of
more for less on specific budgets by managing	the available budget, ignoring the
resources and maximising the use of assets	effectiveness of committing the expenditure
Balance policy aspiration and delivery, outline	Be overly focused on minimising expenditure
risk and benefits of different options to achieve	rather than ensuring it is well spent and will
value for money ensuring all submissions contain	provide lasting added value
appropriate financial information	
Weigh up priority and benefits of different actions	Omit financial information from decision
and activities to consider how to achieve cost	making and business planning
effective outcomes	
Work with financial processes and tools to	Present business plans and cases that are
evaluate options and ensure financial and	not supported by robust or accurate financial
management information are accurately reflected	and management information
in business plans	
Level 3 (HEO & S	SEO or equiv)
Recommend actions to achieve value for money	Ignore financial experts - not ask for advice
and efficiency	or seek advice at the right time
Cultivate and encourage an awareness of cost,	Reserve resources for own team without
using clear simple examples of benefits and how	considering wider business priorities or the
to measure outcomes	organisation's financial environment
Work confidently with performance management	Misinterpret or over-estimate performance

ctions Ineffective Behaviour &	Actions
e are likely to People who are less ef	ective are likely
to	
are forecasts and and financial data used t	o forecast and
get against agreed monitor budgets and plan	ns
al procedures to Ignore the organisation's	financial procedures
	,
ces in line with Be unable to justify own	and their teams' use
and plans and hold of resources	
·	
Level 2 (EO or equiv)	
- - - - - - - - - -	gement information
	ncial concepts
extra expenditure e.g.	
lenge misuse of Favour the easiest metho	nd even if it is not the
5	
•	ggie to identity value
· · · · · · · · · · · · · · · · · · ·	nd tools and allow
	tu tools and allow
way to do something in their team to do likewise	
entral precedures and Lies central and governs	aco procedures and
	•
' ' ' ' ' ' '	•
	yanısı pian
	vith resources or see
	· ·
	ntrol or authorisation
as necessary processes for work, serv	
•	
,	
cial procedures and Cut corners and not keer	accurate financial
al procedures to re deliverables are Description line with and plans and hold Level 2 (EO or equiv) Inancial data so that it is not reusable diture and create well extra expenditure e.g. Illenge misuse of eve value for money working shave a cost and way to do something in to procedures and ontrol procedures and expenditure and better team to do likewise to plans and budget, ces Level 1 (AO or equiv) Inancial data so that it is lignore financial manal procedures. Misunderstand basic final procedures and way to do something in their team to do likewise to plans and budget, ces Level 1 (AO or equiv) Inately where they see light and procedures are buries this with team or more procedures are buries this with team or more processes for work, services are processes for work, services in processes for work, services are processes for work are processes for	financial procedure e of expediency and their teams' use gement information ncial concepts od even if it is not the ggle to identify value ed tools and allow nce procedures and or irregularly and e same gainst plan with resources or seeing wasted but in anager enience over cost introl or authorisation ces or resource use cial and rors or omissions

Effective Behaviour & Actions People who are effective are likely to	Ineffective Behaviour & Actions People who are less effective are likely
	to
practices	records

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.

Effective Behaviour & Actions People who are effective are likely to	Ineffective Behaviour & Actions People who are less effective are likely to
Level 6 (CEO)
Ensure an in-depth and evolving understanding of the broad range of customer requirements is embedded in the Organisation	Allow the Organisation to operate with only superficial understanding of the customer/end user requirements
Determine and drive customer service outcomes at a broad strategic level and work across Government to deliver best quality service to customers	Give little attention to defining the customer requirement in setting strategic priorities
Ensure all parts of the delivery chain fully understand the required outcomes for the customer and articulate the impact of poor service on the Organisation's reputation to all involved	Give insufficient clarity around customer needs to the delivery partners and lose sight of which partner is responsible for delivery
Create a culture of working with and through delivery partners to achieve outcomes, establish and negotiate service levels and deliverables	Not give sufficient attention to managing customer expectations and outcomes at the highest levels
Define and integrate clear structures, systems and resources required across the Organisation to promote efficient service delivery	Establish unrealistic or confusing priorities and strategies at the highest level, leading to inefficiencies in service delivery
Level 5 (Di	•
Facilitate flexible use of resources across grades through innovative structuring of teams and resources within own area	Maintain status quo in organisational structures and lack a flexible approach to manage resources and services
Clarify and articulate the diverse requirements of customers and delivery partners to support effective delivery	Spend limited time on seeking out and clarifying customer requirements of the Organisation
Use customer insight to determine and drive	Not involve delivery partners sufficiently in

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
customer service outcomes and quality	delivering quality and customer service
throughout own area	outcomes
Translate complex aims into clear and	Be unclear about overall service deliverables
manageable plans and determine resource	and resources required for implementation
requirements to support implementation	
Maintain and improve service by managing risks	Establish unrealistic or confusing priorities
to ensure own area and partners deliver against	and plans, leading to inefficiency in
defined outcomes	service/overlaps between activities
Work collaboratively with customers or service	Set service level agreements which cannot
delivery partners to manage, monitor and deliver	be delivered and fail to engage effectively or
against service level agreements	manage expectations with delivery partners
Level 4 (Gra	de 6 & 7)
Exemplify positive customer service behaviours	Take little action when customer needs are
and promote a culture focused on ensuring	not being met
customer needs are met	
Establish how the business area compares to	Ignore external trends that impact on the
customer service expectations and industry best	business area
practice and identify necessary improvements in	
plans	
Make clear, pragmatic and manageable plans for	Allow programmes or service delivery to lose
service delivery using programme and project	momentum and focus and have no
management disciplines	contingencies in place
Create regular opportunities for staff and	Make changes to service delivery with
customers to help improve service quality and	minimal involvement from others
demonstrate a visible involvement	
Ensure the service offer thoroughly considers	Maintain a limited or out-dated view of how to
customers' needs and a broad range of available	respond to customers' needs
methods to meet this, including new technology	
where relevant	
Ensure adherence to legal and regulatory	Disregard non-compliance with policies,
requirements in service delivery and build	rules and legal requirements and allow unfair
diversity and equality considerations into plans	or discriminatory practices
Level 3 (HEO & S	SEO or equiv)
Make effective use of project management skills	Has minimal understanding of what could go
and techniques to deliver outcomes, including	wrong or needs to be resolved as a priority
identifying risks and mitigating actions	
Develop, implement, maintain and review	Focus on delivering the task to the exclusion

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
systems and service standards to provide quality,	of meeting customer/end user requirements
efficiency and value for money	and needs
Work with team to set priorities, goals, objectives	Allocate or delegate work without clarifying
and timescales	deadlines or priorities
Establish mechanisms to seek out and respond	Be unable to explain common customer
to feedback from customers about service	problems or needs and how these are
provided	evolving
Promote a culture that tackles fraud and	Not give sufficient priority and attention to
deception, keeping others informed of outcomes	ensuring that fraud and deception is being
	tackled.
Develop proposals to improve the quality of	Generate limited proposals to create service
service with involvement from a diverse range of	improvements and do so with little
staff, stakeholders or delivery partners	involvement of staff
Level 2 (EO	or equiv)
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	Always rely on others to focus and plan their
plans and manage all work to meet the needs of	work
the customer and the business	
Ensure that levels of service are maintained –	Focus on immediate service delivery
flag up risks or concerns in order to meet	problems and neglect overall quality or
customer requirements	customer /end user needs
Keep internal teams, customers and delivery	Provide infrequent, unclear, insufficient
partners fully informed of plans and possibilities	updates to others in need of the information
Promote adherence to relevant policies,	Pay little attention to highlighting and
procedures, regulations and legislation, including	explaining the reasons for compliance
equality and diversity and health and safety	
Identify common problems or weaknesses in	Show a lack of desire to improve the quality
policy or procedures that affect service and	of service
escalate these	
Level 1	(AO)
Communicate in a way that meets and	Communicate with customers in a negative or
anticipates the customer's requirements and	unprepared way
gives a favourable impression of the Civil and	
public service	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
Actively seek information from customers to	Act without thinking through the necessary
understand their needs and expectations	steps and disregard the customer's
	circumstances
Act to prevent problems, reporting issues where	Allow service levels to drop or problems to
necessary	occur before reporting
Gain the knowledge needed to follow the relevant	Miss opportunities to learn or find out about
legislation, policies, procedures and rules that	relevant guidance and rules
apply to the job	
Encourage customers to access relevant	Keep customers in the dark about relevant
information or support that will help them	and useful information or partners
understand and use services more effectively	
Take ownership of issues, focus on providing the	Treat people unfairly or make unrealistic
right solution and keep customers and delivery	commitments
partners up to date with progress	

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.

Effective Behaviour & Actions	Ineffective Behaviour & Actions	
People who are effective are likely to	People who are less effective are likely	
	to	
Level 6 (CEO)		
Set, maintain and ensure a clear direction for the	Display imprecision and lack of purpose	
Organisation, with highly focused priorities and	about direction and focus of the Organisation	
project outcomes		
Retain accountability for achieving strategic	Allow the Organisation's focus to drift away	
priorities and outcomes	from critical priorities and do not measure	
	performance against them	
Swiftly re-focus the Organisation on new priorities	Stick to strategy even when it is superseded	
as changing situations dictate	by events which necessitate a change	
Drive a performance culture across the	Allow the Organisation to get away with poor	
Organisation and achieve results through others,	results and inaction	
resolutely holding them accountable for outcomes		
Encourage, support and coach individuals and	Expect people to perform with enthusiasm	
teams across the Organisation to energise	without giving support and encouragement	
delivery		
Enable the organisation to remain focussed on	Readily allow problems or external	
core priorities irrespective of external challenges	challenges to distract the Organisation from	
	its core priorities	
Effective Behaviour	Ineffective Behaviour	
People who are effective are likely to	People who are less effective are likely	
	to	
Level 5 (D	<u> </u>	
Translate strategic priorities into clear outcome-	Set unrealistic, vague or uninspiring goals	
focused objectives for managers and provide the	and lack clarity around expected outcomes	
energy and drive in achievement of these		
objectives		
Take ownership of delivery against outcomes and	Present delivery as someone else's issue	

Effective Behaviour & Actions	Ineffective Behaviour & Actions	
People who are effective are likely to	People who are less effective are likely	
	to	
give credit for others' delivery		
Maintain a strong focus on priorities, holding	Constantly revisit and revise priorities	
others to account for priorities and swiftly respond		
to changing requirements		
Drive a performance culture within own area and	Give limited personal support for delivery and	
support and encourage a focus on performance	allow the focus to drift away from critical	
and priorities	priorities	
Act as a role model for delivery by injecting	Put an overly strong focus on achieving tasks	
enthusiasm and energy to achieve results	without efforts to motivate and energise	
	people to perform	
Promote resilience and responsiveness in the	Overlook the impact of challenges and the	
organisation by being open and honest about	impact on team and organisational resilience	
challenges, and the actions required to address		
unexpected developments		
Level 4 (Grade 6 & 7)		
Get the best out of people by giving enthusiastic	Lose focus, giving a confusing sense of what	
and encouraging messages about priorities,	is important	
objectives and expectations		
Clarify business priorities, roles and	Take the credit for delivery of outcomes	
responsibilities and secure individual and team	without acknowledging the contribution of	
ownership	their teams	
Adopt clear processes and standards for	Fail to set standards for timeliness and	
managing performance at all levels	quality of monitoring in their own area of	
	responsibility	
Act as a role model in supporting and energising	Overly focus on task delivery at expense of	
teams to build confidence in their ability to deliver	motivating and building capability to perform	
outcomes		
Maintain effective performance in difficult and	Fail to take a constructive approach to	
challenging circumstances, encouraging others to	adversity, resorting quickly to blaming others	
do the same	for shortcomings	
Level 3 (HEO & S	SEO or equiv)	
Successfully manage, support and stretch self	Give people work to do without supporting	
and team to deliver agreed goals and objectives	them to develop the skills and knowledge	
,	they need for the job	
Show a positive approach in keeping their own	Allow work flow to lose momentum or drift	
and the team's efforts focused on the goals that	away from priorities	

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
Take responsibility for delivering expected	Give little or no support to others in managing
outcomes on time and to standard, giving credit	poor performance, allow others' problems
to teams and individuals as appropriate	and obstacles to hamper progress
Plan ahead but reassess workloads and priorities	Show no consideration for diversity-related
if situations change or people are facing	needs of the team when organising the
conflicting demands	workload
Regularly monitor own and team's work against	Allow poor performance to go unchallenged,
milestones or targets and act promptly to keep	causing workload issues for other team
work on track and maintain performance	members
Coach and support others to set and achieve	Allow organisational and other obstacles,
challenging goals for themselves	including a lack of support, to stand in the
	way of own and others' aspirations
Level 2 (EO	or equiv)
Create regular reviews of what and who is	Fail to maintain pace and progress
required to make a project/activity successful and	
make ongoing improvements	
Be interested and positive about what they and	Display limited interest or positivity for their
the team are trying to achieve	role or purpose
Take ownership of problems in their own area of	Avoid responsibility for dealing with problems
responsibility	
Remain positive and focused on achieving	Fail to adjust or react negatively when things
outcomes despite setbacks	change or go wrong
Check own and team performance against	Neglect performance reviews and so be
outcomes, make improvement suggestions or	unable to give timely and constructive
take corrective action when problems are	feedback
identified	
Set and achieve challenging goals and monitor	Blame others for poor quality work
quality	
Level 1	
Work in an organised manner using own	Show little interest in own work or in getting
knowledge and expertise to deliver on time and to	the job done properly
standard	
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	Ignore own part in ensuring their team can
and keep manager informed of how the work is	deliver and avoid supporting colleagues to

Effective Behaviour & Actions	Ineffective Behaviour & Actions
People who are effective are likely to	People who are less effective are likely
	to
progressing	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	Miss the opportunity to suggest
services	improvements through quality assurance
Review, challenge and adjust performance levels	Allow performance to drop without
to ensure quality outcomes are delivered on time,	challenging quickly and responsively -
rewarding success	continually focus on the negatives