[image: image15.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

The University of Limerick

[image: image1.wmf]
ITD Competency Framework
Contents
[image: image2.wmf]
1. Introduction and explanation of

 Competencies
3

2. The behavioural competencies
4

1. Introduction and explanation of competencies

[image: image3.wmf]
A competency is the term used to describe a cluster of related knowledge, skills, and attributes that contributes to successful job performance and, ultimately, to the goals and priorities of ITD.

The identification of competencies, and the application of the competency framework, will assist ITD in:

· Providing staff with clear expectations about what is required to be successful in their jobs,

· Providing a foundation for professional development planning,

· Linking with university-wide human resource practices - recruitment and selection; job evaluation; training and development; performance review and development.

ITD staff need to display transferable competencies such as customer focus, technical know-how such as systems or application knowledge and knowledge of how IT operates within UL (IT Governance and strategy) in order to be effective in their roles.

Note:

Behavioural competencies have been derived through consultation with ITD staff.

Technical competencies through SFIA. The purpose of SFIA is to provide a standardised view of the wide range of professional skills needed by people working in Information Technology. The definitions – known as “descriptors” – describe elements of required capability such as “database design”, rather than technologically-orientated matters such as the knowledge of a particular database, this is because knowledge and experience in IT are moving targets and they change with time, specific IT technologies will be described in an individuals’ job description, they are but are not part of SFIA, nor part of this framework.

9 behavioural competencies are described in detail in this document. Each competency has a number of common behavioural descriptors which are expected at all levels.
The framework has different levels – the levels are based on the interplay of 3 criteria:

•
autonomy

•
influence

•
complexity
and therefore reflect the difference in expectations between grades. The framework is built on the principle that Level above is built upon and includes previous levels.
2.
The behavioural competencies

1.
Customer Focus

2.
Managing the Relationship with the Business

3.
Plan & Deliver
4.
Problem Solving & Decision Making
5.
Professional Development

6.
IT Governance (Strategic Perspective)

7.
Change, Adaptability & Flexibility

8.
Communicate & Collaborate

9.
Leadership

Customer Focus

[image: image4.wmf]
	Definition
	Why this is important

	Delivers a customer focussed service : Understands who the customer is and is able to deliver a quality customer experience for IT services; understands the communication issues associated with poor customer service; understands that good customer service is reliant upon the effective inter-working of a range of individuals.
	ITD provides a service to the business (UL), we are monitored and measured against the service we deliver. This behaviour is about fully understanding customer needs in order to develop and deliver appropriate IT services.

	Follow & Assist
	Apply
	Enable
	Ensure/Advise

	Initiate/Influence

	Positive indicators:

	· Demonstrates knowledge of procedures and customer standards within own area
· Follows all relevant policies and standards relating to customer service
· Assists in gathering and service documenting information
· Helps identify and implement improvements and work-arounds (under direction)
· Is responsive and prompt, follows through on customer enquiries, requests and complaints with a timely and complete response.
· maintains records and advises relevant persons of actions taken.

	· Analyses delivery of service/product
· provides solutions to more complex issues/problems - within own area of a responsibility
· helps customers to clarify their requirements; documents the conclusions reached
· Applies knowledge to brings ideas of ways to improve policies, procedures, processes to meet customers’ needs

	· Initiates and monitors actions to investigate and resolve problems in systems and service
· takes responsibility for customer satisfaction.

· Uses quality data to propose improvements.

· Assists in the analysis of underlying issues into business requirements and problems, and identifies options
· Manages customer expectations, being realistic about the potential outcome - able to balance customer needs with context of IT governance and constraints.

	· Ensure good practice is implemented

· Is proactive, benchmarks, best practice

· Ensures that appropriate action is taken to anticipate, investigate and resolve customer issues/problems in systems and services.
· Ensures that such problems are fully documented within the relevant reporting system(s).

· Analyses patterns and trends.
· Designs, implements and maintain procedures within own area of responsibility
· Demonstrates creativity and innovation in applying solutions for the benefit of the customer.
	· Translates operational feedback into strategic improvements - Acts decisively to address inefficient or under performing areas of the business.

· Sets service targets and monitors progress in order to drive up service standards.
· Acts as role model in personal approach to customer focus

· Creates an environment where team/s are empowered to focus on the customer

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Formulates strategy/shapes service to meet customer need
· Inspires and communicates a customer focussed culture

· Authorises allocation of resources for monitoring service.

· Develops relationships with customers at the highest level to identify potential areas of mutual commercial interest for future development, maintains an overview of the contribution of service delivery arrangements to UL success.

 Managing the Relationship with the Business
[image: image5.wmf]
	Definition
	Why is this important

	Definition The ability to manage a relationship with the business. In order to do this must be able to communicate effectively, understand their customers business and demonstrate proficiency in IT expertise.
	Relationship managers are responsible for maintaining the relationship with one or more customers acting as 'single point of contact' in order to:

· to promote the services IT can offer

· to ensure that IT is satisfying the business needs of the customer and

· to explore new services that IT might offer the customer

	Assist & Apply
	Enable
	Ensure/Advise
	Initiate /Influence
	Set Strategy/Inspire/Mobilise

	Positive indicators:

	If assigned to a business unit/specific area

· is able to establish and maintain contacts with people within the business area

· is able to signpost customers to other colleagues as needed

· assists in maintaining customer information / service data as directed
Apply
If assigned to a business unit/specific area

· is able to establish a business relationship and maintain contacts with people within the business area.

· is able to advise customer / or other colleagues (within own area of expertise) on new technologies

gathers, analyses and reports on customer information / service data as directed.
	· Can clearly identify their customer (s)

· In own specialism advises the business on potential opportunities for efficiencies through IT-enabled change which is in line with and are in line with IT strategy/governance,
· Explains and presents technology led change in a positive way, enables the customer to use the service/exploit technology
· Works collaboratively with other IT experts to deliver solutions.
· Keeps the customer informed.

· Attends and participates in relevant committees and represents and promotes area/UL.

	· Manages their business customer(s)
· can develop/advise on the business case for IT enabled change
· Ensures that customer/client needs are fully identified and plans are agreed to address them and are in line with IT strategy/governance, advises others.

· Ensures solutions are implemented to t/c/q

· Advises on opportunities through significant IT enabled change

· Facilitates open communication and discussion - promotes understanding of need for future changes in services, products and systems.
· Maintains contact with the customer and stakeholders throughout change / service delivery to ensure satisfaction.

	· Manages the quality and effectiveness of relationship management activities

· Provides support for business relationship management activities
· Supports business change, acting as a single point of contact for senior stakeholders, facilitating relationships between them.
· Ensures that stakeholders understand available IT services, and promotes financial and commercial awareness in order to deliver value-for-money.
· Conducts analysis of demand for services and influences stakeholders to ensure that the necessary investments are made to deliver required services.
· Negotiates at senior level on technical and commercial issues, to ensure that customers, suppliers and other stakeholders understand and agree what will meet their needs, and that appropriate service level agreements are defined.
· Oversees monitoring of relationships including lessons learned and appropriate feedback.
· Initiates improvement in services, products and systems.
	· . defines the strategic approach to understanding the needs of the business (demand management)

· works with suppliers to meet these needs.
· Establishes and promotes the overall vision for how IT can support the business.
· Defines, and gains agreement on, the principles for establishing effective relationships between stakeholders, including responsibility for the relationship between IT functions and end users.

Plan & Deliver
[image: image6.wmf]
	Definition
	Why is this important?

	Organises own time effectively, creates own work schedules, prioritises workload, prepares in advance and sets realistic timescales.

Monitors progress towards operational or strategic objectives. Makes sure all activity and resources are used efficiently and effectively.
	This behaviour shows the necessary determination and tenacity to complete high quality work as well as raising performance levels over the short, medium and long term. An important part of this behaviour is monitoring performance against agreed objectives and measures, and dealing promptly and effectively with performance issues.

	Follow & Assist
	Apply
	Enable
	Ensure/Advise
	Initiate /Influence

	Positive indicators:

	Follow
· Is able to plan, schedule and monitor own work within short time horizons.

· Has an organised approach

· Performs routine activities in a structured environment.
· Follows established procedures
Assist

· Works under routine supervision. Performs a range of varied work activities in a variety of structured environments.
· Works without

frequent reference to others.
Is proactive, takes action to resolve problems and fulfil own responsibilities.
· Clarifies what is expected.
· Demonstrates attention to detail and accuracy in approach, strives to meet performance standards.
· Demonstrates a rational and organised approach to work.
· Lets people know if things get delayed, informs team and others of progress.

· Understands and uses appropriate methods, tools and applications.
	· Plans, schedules and monitors own work (and that of others where applicable) competently within limited deadlines and according to relevant legislation and procedures.
· Works under general supervision. – agrees role requirements

· Performs a broad range of work, sometimes complex and non-routine, in a variety of environments.
· Monitors how their time is used and proposes more effective ways of working.
· Assesses and reassesses priorities as required - Effectively resolves competing priorities.
· Determines when issues should be escalated to a higher level.
· Makes best use of available resources

· Effectively plans and co-ordinates small projects.
	· Works under general direction within a clear framework of accountability.
· Performs a broad range of complex technical or professional work activities, in a variety of contexts
· Exercises substantial personal responsibility and autonomy.
· Plans, schedules and monitors work to meet time and quality targets and in accordance with relevant legislation and procedures. (may plan and monitor the work of others - small project team)
· Manages project resources - budget/equipment/people
· Selects appropriately from applicable standards, methods, tools and applications.
· Builds commitment to achieve desired results.

· Strives to raise performance levels of self /others.

	· Works under broad direction. Is fully accountable for own technical work and/or project/supervisory responsibilities.

· Receives assignments in the form of objectives.
· Establishes own milestones and team objectives, and delegates responsibilities within governance framework

· Analyses, diagnoses, designs, plans, executes and evaluates work to time, cost and quality targets.
· Manages medium scale projects
· Advises on standards, methods, tools and applications.
· Identifies, assesses risk and manages risk - Uses initiative and looks ahead, considers external developments relevant to own area, identifying trends and emerging patterns when making recommendations to others.

· Has significant responsibility for the work of others and allocation of resources

· Demonstrates flexibility and creativity in delivering with resource constraints

	· Has deﬁned authority and

responsibility for a signiﬁcant area of work, including technical, ﬁnancial and quality aspects.

Establishes objectives, delegates responsibilities.

· Is accountable for actions and decisions taken by self and subordinates.
· Deals firmly and promptly with performance issues; lets people know what is expected of them and when (where appropriate).
· Clarifies business prioirties, allocates resources appropriately

· Agrees roles and responsibilities of staff and stakeholders, secures resources
· Anticipates risk/high impact and acts swiftly to mitigate

· Initiates and drives forward projects for area
· Develops operational plans for team/area, contributes to strategy

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Has authority and responsibility for all aspects of a significant area of work, including policy formation and application.
· Is fully accountable for actions taken and decisions made, both by self and subordinates.
· Develops strategic plans

· Oversees programmes/projects

Problem Solving & Decision Making
[image: image7.wmf]
	Definition
	Why is this important?

	The ability to gather relevant information and identify key issues - the to apply a rational approach to problem solving Whether making a strategic decision or providing technical expertise, ITD staff bring to any business issue the ability to recognize the problem, analyse data, identify alternatives, apply decision criteria, and make recommendations
	IT is a fast moving and changing environment, in order to meet the day to day challenges of delivering tasks and projects within deadlines and solving technical problems all staff need to be encouraged and empowered to solve problems and make decisions and learn from the process.

	Follow & Assist
	Apply
	Enable
	Ensure/Advise
	Initiate /Influence

	Positive indicators:

	Follow

· Makes decisions within scope of role impacting on own work
· Shows patience and determination in resolving a problem.

· Uses common sense and follows existing practices and procedures when analysing a problem.

Assist
· Makes decisions within scope of role impacting on own work and potentially wok of immediate colleagues
· is logical and systematic in thinking

· Has the ability to think creatively and uses initiative.
· Is persistent
· Develops work arounds

· knows when to refer more complex non routine problems to others
· assists others in solving routine problems
	· Makes decisions which may impact on the work assigned to individuals or phases of projects.
· Resolves both problems that occur on a regular basis and more complex infrequent problems. Uses judgment to assess exceptions
· Demonstrates an analytical and systematic approach to problem solving.
· Defines the scope of the problem
· Collects, selects, verifies, and evaluates information relevant to the problem
· Integrates and analyzes data for patterns, relationships, and trends
· Generates and evaluates alternative solutions
· Creates recommendations
· Uses information from a variety of sources including own networks to solve problems.
· Is aware of risk
· Uses problem solving and decision making tools/techniques

	· Makes decisions which inﬂuence the success of projects and team objectives.
· Looks at a complex problem from many angles.
· Applies formal problem solving techniques
· evaluates risk

	· Makes decisions which impact on the success of assigned projects i.e. results, deadlines and budget
· Uses specialist/technical or accumulated expertise and judgement to analyse and propose solutions to very complex problems
· Resolves problems where there is a range of information, or diverse, partial and conflicting data.

· Looks ahead and considers external developments, identifying trends and emerging patterns when making important decisions.

· Equips people to make decisions. Ensures that individuals working in own area have sufficient information and guidance to make effective decisions.
· Advises on problem solving and decision making tools/techniques
· advises on risk
	· Makes decisions which impact the work of ITD, achievement of organisational objectives and ﬁnancial performance.
· Encourages others to implement optimal decisions

· Supplies a transparent audit trail of solutions
· Makes decisions through weighing up the cost-benefit and risk implications. Provides specialist / authoritative advice to others as required to enable them to make decisions.

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Is fully accountable for actions taken and decisions made, both by self and subordinates.
· Makes decisions critical to ITD/UL success.
· Encourages creativity and innovation

IT Governance (Strategic Perspective)
[image: image8.wmf]
	Definition

	Strategic perspective/IT Governance : Understands their role and fit within ITD. Understands the context within which ITD sets IT strategy and delivers the service to the business. Understands how management by exception operates - who is accountable, how decisions are made and what metrics are used to measure performance. Able to use initiative, but works within and with reference to IT strategy policies and governance processes.

	Governance covers how ITD aligns with the wider UL, delivers value, manages IT risk, resources and performance by making the right decisions about IT, architecture, infrastructure, applications and technology investments. Governance processes include amongst others business & IT Planning; Project Execution & Decision-making; IT Financial & Resource Allocation; Emerging Technology Evaluation & Adoption; Provisioning of IT Services, compliance with legal/regulatory requirements. All ITD staff need to have an understanding of IT governance and IT strategies so they operate within appropriate standards and policies and decisions are made at the right level.

	Follow & Assist
	Apply
	Enable
	Ensure/Advise
	Influence

	Positive indicators:

	Follow

· Knows what is expected of own role

· Understands policy and procedure within own area, follows procedures

· Knows broadly what services are available within ITD.

Assist

· is aware of the standards, regulations, policies and legislation that governs area of work

· assists others in understanding procedures or policy

· adheres to standards and policy

· can explain how their work contributes to ITD / service

· understands limits of authority

· assists in the completion and storage of specified records relating to the effectiveness of IT policies and standards

	· understands the need for a range of policies to effectively manage IT services systems and assets
· can identify the IT strategy policies and governance that exist and are relevant to own area of work, makes decisions within this

· Complies with all relevant IT policies and governance decisions in own area of work
· Completes collects and stores records relating to the effectiveness of IT strategy policies and governance

· applies change control/quality procedures

	· understands the purpose, broad business objectives of their area and their customer’s and how they and specialisms can contribute to solving business / customer issues

· operates with reference to IT strategy policies and governance
· assists with the gathering and analysis of information in order to develop effective strategy IT policies and IT governance as appropriate
· contributes to improvements in standards, policy and procedures

· understands enterprise and business architecture
	· understands the purpose, strategies and strategic objectives of the business and own area and how they/their teams can contribute.

· adheres to standards, policy and procedures, facilitates and advises on improvements

· Ensures compliance with organisational policies and procedures and overall information management strategy

· ensure compliance with enterprise and business architecture
	· Understands and communicates the role and impact of IT in UL

· promotes compliance with relevant governance and strategies.

· Influences / develops IT standards, processes, policy and procedures

· provides advice and makes decisions appropriate to role

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Leads development and communication of the policies for IT governance

· Develops /contributes to the strategic plans for IT, which satisfy the current and ongoing needs of UL, and the current and future capabilities of IT.

· Promotes clear decision making

· Monitors provision of IT services, levels of service and service quality.

· Assures that the organisation's business processes are compliant with relevant legislation

· Promotes IT policies, practices and policies

Professional Development (Expertise)
[image: image9.wmf]
	Definition

	Applies specialist IT knowledge and skills in ways that add value to solutions and customer outcomes. Keeps up to date with developments in IT/Specialism.
The development and exploitation of expertise in any specific area of technology, technique, method, product or application area.

	Follow & Assist
	Apply
	Enable
	Ensure/Advise
	Initiate /Influence

	Positive indicators:

	Follow
· has knowledge of standard information systems and applications,.
· Has knowledge of systems/practices in own work area and stays up to date
· can identify own development opportunities
· Uses the PDRS system to identify own development needs.
· Learns new skills and applies newly acquired knowledge
Assist
· Absorbs technical information when it is presented systematically and applies it effectively
· Demonstrates developing and improving expertise.

· Recognises and uses the expertise of others

· Take responsibility for developing own knowledge

· Obtain and review feedback from others on own performance

	· Demonstrates a sound technical knowledge of their specialism
· Absorbs and applies technical information quickly.
· Maintains an awareness of developing technologies and their application
· spends time with others sharing technical knowledge and resolving technical problems
· takes responsibility for personal development
The specialism can be any area of information or communication technology, technique, method, product or application area.
	· Maintains knowledge of specific technical specialisms

· Rapidly absorbs new technical information and applies it effectively.
· Provides detailed advice to others

· Takes initiative to keep skills up to date.
· Contributes to identifying strengths and weaknesses of colleagues within own team
· Within own sphere of influence, works to further organisational goals, by the use of emerging technologies and products.

· Contributes to briefings and presentations about their specialism
The specialism can be any area of information or communication technology, technique, method, product or application area.
	· Maintains an in-depth knowledge of specific technical specialisms

· Has a sound understanding of related technical areas,
· Advises, using specialist knowledge, and can be innovative in applying IT solutions
· Mentors more junior colleagues.
· Maintains an awareness of developments in the industry.
· Identify and organise if appropriate training required
· Identifies new and emerging hardware and software technologies and products based on own area of expertise, assesses their relevance and potential value to the organisation, contributes to briefings of staff and management.

The specialism can be any aspect of information or communication technology, technique, method, product or application area.
	· Has a broad understanding of all aspects of IT and deep understanding of own specialism(s).
· Advises on training

· Removes barriers to personal development of others in own area of accountability
· Evaluates impact of learning, initiates / influences T&D.
· Co-ordinates the identification and assessment of new and emerging hardware, software and communication technologies, products, methods and techniques. Evaluates relevance of these Provides regular briefings to staff and management.

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Has a broad and deep IT knowledge
· Has a deep understanding of the IT industry and the implications of emerging technologies

· Understands knowledge and capability requirements in relation to current and future ITD needs;
· Advances the knowledge and/or exploitation of IT

Change, Flexibility, Adaptability
[image: image10.wmf]
	Definition

	This is the ability and willingness to adapt to and work effectively within a variety of diverse situations, and with diverse individuals or groups. Flexibility entails understanding and appreciating different and opposing perspectives on an issue, adapting one’s approach as situations change and accepting changes within one’s own job or ITD.
	Within UL, this behaviour is about making changes that increase the effectiveness of our work. Creates and environment that responds positively to change and encourages an understanding that everyone can make a difference.

	Follow & Assist
	Apply
	Enable
	Ensure/Advise
	Initiate /Influence

	Positive indicators:

	· Is flexible and responsive to changing work priorities and issues.
· Shows a willingness to try out new ways of working.
· Promotes improvement ideas to more senior colleagues.
· Adjusts own working style to fit different situations.
· Willing changes work routines or patterns.
· Accepts change even when there is ambiguity.

· Steps into co-workers tasks when needed or required.

	· Contributes positively to a change process and sees change as an opportunity to improve.

· Supports customers in adapting to new technology / IT led changes

· Identifies and makes changes to improve efficiency and quality of service of own area via input to procedures and processes.
· Implements and shares ideas for continuous improvement.

	· Understands and promotes the need for change within ITD and to wider customer audience

· Communicates changes to others in a clear and positive way.

· Evaluates processes against best practices in order to make improvements.

	· Supports others during change.
· Actively monitors for, and seeks, opportunities, new methods and trends in IT capabilities and products to the advancement of the organisation.
· Clearly articulates, and formally reports their benefits.
· Helps people to develop a clear understanding of what they will need to do differently, as a result of change.

	· Encourages others to incorporate continuous improvement as a way of approaching work.

· Recognises strategic application of IT, and initiates investigation and development of innovative methods of exploiting IT assets
· Plays an active role in improving the interface between the business and IT and supporting business change.

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Brings about significant improvements and measurable business benefits
· Provides leadership during change

· Taking ownership of, and encourages team to take ownership of, decisions and responsibility for effective implementation of changes to policy/process/practices

Communicate & Collaborate
[image: image11.wmf]
	Communicate & Collaborate

	The ability to effectively communicate; both verbally and in writing, with individuals and groups. Is flexible and able to use varying styles and methods of communication.
The ability to work in a collaborative manner in project teams or across technical specialisms to deliver an outcome for the customer.
	Ensures we work effectively making most use of resources across ITD rather than in silos and that there is an effective flow of information.

	Follow & Assist
	Apply
	Enable
	Ensure/Advise
	Initiate /Influence

	Positive indicators:

	Follow
· can communicate with colleagues/students.
· Interacts openly with others.

· Listens and respects different viewpoints

· Addresses misunderstandings directly with others involved.

· Co-operates with and supports others.
Assist

· can communicate effectively in written and oral format to a range of people - customers, suppliers, peers, managers can adjust style
· can influence with own team
· Communicates information in a friendly and approachable style.
· Maintains accurate and up-to-date information.
· Effectively contributes to divisional/departmental/team meetings.
· Works co-operatively and is a supportive member of the team/group.

	· Adopts a business-like approach to working relationships

· Demonstrates effective communication skills.
· Contributes fully to the work of teams.
· Shares knowledge, experience and expertise.
· can present technical information in a manner understand by a non technical audience

· can influence own peers

· Seeks ideas and input from colleagues in own and other teams to make best use of expertise and improve performance.

	· Communicates ﬂuently orally and in writing, and can present complex technical information to both technical and non-technical audiences.
· Can inﬂuence their business customers, peers and project team members
· Takes others’ perspectives into account when, negotiating or presenting arguments is able to faciliates collaborative working
· motivates the project team/working group

	· Communicates effectively, formally and informally, with colleagues, subordinates and customers.
· Develops proposals and reports in a style and language necessary to guide, inform, and/or persuade
· Facilitates collaboration between people who have diverse objectives
· is able to inﬂuence, customers, suppliers and peers
· Plays a representational role.
· Ensures appropriate communication strategies are implemented in projects
· Establishes project teams and manages the team process
· Shares information across teams and encourages others to do so.
· Monitors progress of teams against objectives.
	· Absorbs complex technical information and communicates effectively at all levels to both technical and non-technical audiences.
· Is persuasive, politically aware

· Develops strategic proposals and policies in a style and language necessary to guide, inform, and/or persuade.

· is able to develop high-level relationships with customers, suppliers and industry.
· Encourages team working

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Understands, explains and presents complex technical ideas to both technical and non-technical audiences at all levels up to the highest in a persuasive and convincing manner.
· Leads a cohesive team approach by promoting the importance of working both within and across technical/service areas

Leadership

[image: image12.wmf]
	Definition
	Why is this important

	Ability to Lead, encouraging, inspiring and supporting others to deliver. Has the ability to understand how individuals, at all levels, operate and how best to use that understanding to achieve objectives in the most efficient and effective way. Promotes the principle of meritocracy.
	All employees should consider themselves as leaders. One should lead by example by encouraging, motivating and support individuals/work colleagues to use their energy and talents towards achieving a common goal.

	Assist
	Apply
	Enable
	Ensure/Advise
	Initiate /Influence

	Positive Indicators

	Assist
· Sets a good example.
· Willingly takes the lead when required to get things done.
· Enthuses others through own positive approach
· Demonstrates professionalism when representing own area.

· Can take the lead on IT task assignments
· assists colleagues to work to a high.standard
	· Gives direction and advice
· Assigns and co-ordinates work as required.
· Trusts others to deliver work once delegated appropriately.
· Ensures that work not meeting these standards is addressed.

	· Establishes acceptable levels of quality and quantity of work; reviews, recognises and supports achievement.

· Addresses issues of performance and quality standards
· Encourages and motivates team members and work colleagues
· takes the lead on small projects / supports others in implementing business change
· can provide on technical advice in own specialism

	· Sets challenging standards.
· Encourages and develops personal accountability in others.
· Clearly communicates expectations and consistently monitors outcomes.

· Coaches, guides and supports staff as a means to help them develop.

· Delegates fully and creates opportunities which help others to develop their potential.
· Demonstrates suitable people management styles in order to motivate and manage performance effectively.
· Sets and ensures personal objectives and work plans outcomes are met using the Performance & Development Reviews System (PDRS) process.
· demonstrates technical leadership
	· Communicates the vision. Sets direction for own part of the business
· Gains commitment
· Monitors progress against goal achievement.

· Recognises and celebrates others' contributions & achievements.

· Works to provide a supportive environment by managing resources and removing blocks to effective working.

	·
	·
	·
	·
	Set Strategy/Inspire/Mobilise

	·
	·
	·
	·
	· Creates the vision of ITD
· communicates it clearly and enthusiastically, instils a sense of passion in people about the work of ITD and its value to UL
· Ensures people can make the link between their work and the vision and objectives of ITD/UL
· Leads on the formulation and implementation of strategies

[image: image13][image: image14]
ITD Competency Framework

Page 2 of 13

Document Number HRD031.2

[image: image15.jpg]