	[image: image1.png]@@ BRITISH
@®® COUNCIL

	Generic Skills

[image: image1.png]

Generic Skills
1. Business Management and Development
2. Communications
3. Financial Planning & Management
4. Marketing and Customer Service
5. Project & Contract Management
6. Human Resources
7. Computer Skills
Business Management and Development

	Definition

The ability to develop, sustain and grow the business in line with corporate strategic priorities for income and impact: to formulate business strategy, to understand crucial business drivers, both internal and external, and assess various business development options and interrogate management information. Effective management of resources across the business.

	Area of Responsibility
	Level 1
	Level 2
	Level 3

	Market analysis and business intelligence

	Understands the importance of market analysis and is aware of market trends, including competitor activity.
Collects and uses relevant quantitative and qualitative data on the target audience or market.
Contributes to the identification and analysis of needs for existing and new markets, clients, partners and customers.
	Establishes and implements systems to collect, analyse and disseminate market information.

Identifies and understands market segments, applies this knowledge in anticipating and meeting client/customer/partner needs and generates a creative and successful offer in response.
Monitors market trends and potential opportunities.

	Recognises the need for market intelligence and is responsible for the design of market research.
Understands and uses market intelligence e.g. market gaps and competitor position in the development of new sources of income generation and commissioning of new products and services which achieve the income and impact required.
Assesses and makes judgements on market intelligence either to expand business opportunities, commission new products/services or to decommission existing work.

	Business strategy

	Understands how new activities support achievement of corporate outputs.

Ensures that activity is in line with technical and financial business objectives.

	Makes a measurable contribution to the development of business strategy and value for money indicators.

Positions the business for now and the future by identifying innovative solutions to achieve impact and revenue targets.
Understands negotiation tools and techniques and can apply these to support the achievement of business objectives.
	Establishes business strategy and leads the realisation of dual-key plans.
Leads on the design of innovative business development approaches and the assessment of delivery mix to achieve maximum impact and income for the BC and clients / customers / stakeholders / partners.
Leads on the development and implementation of negotiation strategies and partnership agreements that lead to enhanced business achievements.

	Product and service development /commissioning
	Understands the need to develop and/or commission new products, services and solutions that support the delivery of corporate objectives and meet stakeholder and customer needs.
	Develops, through recognised planning processes, new projects and services with an understanding of which approaches will work in local context and of how it will facilitate achievement of corporate outputs.

Understanding of and the ability to manage commissioning and tendering processes.
	Takes the lead for product and service development across a portfolio of services.
Recognises and manages either gaps in the product/service portfolio or opportunities for new products and services.

Responsible for identifying, designing and securing appropriate competitively tendered projects.

	Managing Risk

	Demonstrates an understanding of business risk and can identify where risks may originate from.
	Undertakes business risk identification and analysis for specific initiatives in line with BRMF. Uses this to inform approach and manage risk.
	Responsible for risk and opportunity identification across the business and understands when a level of risk is acceptable.
Complies with Business Risk Management Framework responsibilities (if identified as a BMRF Process Owner).

	Managing relationships with customers, clients and stakeholders

	Collects and analyses client / stakeholder / partner feedback and perceptions and identifies needs within specific area of work. Identifies barriers to service delivery and contributes to their resolution.

Communicates consistently and effectively with stakeholders and responds to changing circumstances in order to enhance brand and reputation.
	Takes the lead role in managing the client and stakeholders for a specific activity.

Keeps abreast of operating context. Uses stakeholder analysis, facilitation and problem solving approaches to resolve issues and remove barriers to effective service delivery.

Identifies important relationships and develops strategies to strengthen these within specific area of work.
	Manages complex or strategically important client/stakeholder/partner relationships, which achieve significant impact for the Council.

Anticipates changing circumstances and barriers to stakeholder engagement and takes action to minimise these.

	Resource management for business development and implementation.

.

	Understands and uses human, financial, IT and knowledge resources efficiently and effectively in order to achieve results.
Has strong sense of value for money and understands the importance of delivering within expenditure and income budgets.
Supports procurement and negotiation processes.

	Negotiates and manages the deployment of resources in efficient manner and in the context of a clear understanding of overall strategy.
Identifies and actively manages the development of staff skills that are needed when building new strategies and business.

Understands how to use and communicate management information.
Identification and management of resource risks including anticipating changing circumstances and mediating between conflicting needs and expectations.
	Takes the lead and is responsible for the efficient use of all resources in order to achieve corporate outputs.
Uses the commissioning process to align resources with priorities.
Develops effective resource management strategies and policies for a portfolio of work and monitors their implementation.

	Monitoring and Evaluation

	Understands the importance of evaluation. Is thorough in the collection and communication of evaluation data.

Supports the achievement of targets and monitors own contribution towards these.
	Builds monitoring and evaluation into the business strategy.
Grounds evaluation in external market context and adjusts measurement to provide clear evidence of effectiveness.

Studies evaluation data to see if new approaches have had the desired impact, reflects on lessons learned and communicates the results of valuation.
	Identifies best practice, learning, new processes or ways of working that lead to cost savings/improved delivery beyond team level.
Agrees measurable and challenging targets for individual initiatives and manages progress towards these.

Ability to understand and interpret the results and leads on the discussion and dissemination of the results.

	Links to Job Families

1. Human Resources.
2. Contract Management.
3. English.

	Links to Behavioural Competencies
1. Achievement.
2. Analytical thinking.
3. Entrepreneurship.
4. Leading and developing others.
5. Relationship building for influence.
6. Working strategically.
7. Customer service orientation.

	Links to generic skills.

1. Human Resource Management.

2. Financial planning and management.
3. Contracts and projects.
4. Marketing and customer service.
	

Communications Skills

	Definition
Communications skills are what make us effective in sharing ideas, thoughts, information and feelings with diverse internal and external audiences, often in cross-cultural situations, in order to develop two-way understanding between the audience and the communicator.

	Area of Responsibility
	Level 1
	Level 2
	Level 3

	Reading and Writing Skills
	Identifies the main points and ideas in different types of documents

Asks questions when he/she does not understand what he/she is reading or to clarify the issue

Understands how to use different kinds of documents for different purposes (i.e. letters, memos, reports etc.)

Writes clearly, in a style suited to purpose and with the needs of the reader in mind

Makes sure information is well organised and easy to use
Avoids jargon and explains acronyms and technical terms where the reader is unlikely to understand them
Avoids discriminatory language

Has knowledge of and applies British Council house style
	Able to produce summaries of complex documents for a specific audience

Writes business documents clearly and effectively using standard British Council formats where available (e.g. reports PowerPoint, web, etc.)
Able to manage documents through several drafts with various contributors
Reports disagreement with sensitivity and even-handedness

Understands and applies plain English guidelines
	Makes perceptive comments on what he/she is reading demonstrating an understanding of the author’s reasoning and motivation
Writes and quality reviews strategic documents, policy papers and corporate reports
Writes for internal and external publication

Writes speeches clearly and appropriate to the audience being addressed
Ability to assimilate long and complex documents quickly and effectively
Produces accurate and concise records of meetings.

	Speaking and listening skills
	Contributes to discussions and pays attention to the timing and setting of discussions
Is able to express non-complex ideas, thoughts and feelings

Gives feedback honestly and constructively

Asks questions when he/she does not understand what is being said or to clarify the issue

Listens attentively, uses appropriate tone of voice and is polite

	Makes balanced and effective contribution in difficult situations e.g. conflicts between staff members
Communicates ideas clearly, effectively, persuasively to an individual or a group

Varies speaking style according to audience

States different and/or critical opinions without causing offence

Is aware of his/her own and others’ body language

Contributes to meetings effectively to ensure all parties can respond and/or participate
Delivers presentations effectively

Acts as a sounding board for colleagues

Listens empathetically (paying attention to words, feelings and thoughts of the speaker, and responding appropriately)
	Motivates, encourages and inspires individuals and groups through appropriate use of language and manner

Delivers presentations to internal and external audiences, and handles questions effectively

Able to communicate directly and appropriately with senior external stakeholders (e.g. at receptions, presentations etc)

Uses consultancy skills (listening, questioning, analysing issues, outlining options etc.) to enhance understanding and help others express and develop their ideas

	Understanding purpose
	Judges when to communicate and understands the impact/consequences of his/her message on others

Ensures communications are appropriate to purpose and prepares for important discussions

Has a basic understanding of the cultural environment in which he/she is communicating
	Develops, implements and evaluates an effective communication strategy and plan

Applies level 1 principles in complex communications to diverse audiences

Demonstrates an understanding of the wider environment (cultural, political, social etc.) in which he/she is communicating.
	Plans and manages a communications programme to deliver corporate and business objectives

Takes calculated risks with communications in order to provoke a desired response

	Understanding the audience
	Identifies and understands the communications needs, expectations and preferences of the audience he/she wants to communicate with

Adapts his/her approach for simple messaging to his/her audience
	Analyses the communication needs of new target audiences

As appropriate, encourages and generates two-way communications with target audiences to increase mutual understanding and adapt communications as required.
	Uses market research techniques to improve understanding of an audience’s communications preferences and needs (now and in the future)

	Understanding tools and media
	Chooses between basic communication methods depending on context
	Is aware of and understands how to use a wide range and the right combination of communication tools as appropriate
Understands the impact of different tools

Evaluate effectiveness of communications
	Able to plan and manage multi-media communications programme

Assesses potential of new and existing communications tools/media

Develops new and existing communications tools and media

	Knowledge Sharing
	Passes on information proactively and in a timely manner

Finds out where knowledge and information are held

Is aware of British Council knowledge sharing practices and tools

Understands the importance of appropriate knowledge sharing

Is aware of and applies British Council Records standards and guidelines

Understands and applies data protection principles
	Demonstrates commitment to sharing information and knowledge with colleagues throughout the organisation

Able to build appropriate networks

Encourages others to share information and knowledge with one another.
	Able to create knowledge sharing strategy for project/business

	Links to Job Families

1. Marketing and Communications

2. Web, Knowledge and Information Management

	Links to Behavioural Competencies

1. Analytical thinking
2. Customer service orientation

3. Flexibility
4. Intercultural Competence
5. Leading and Developing Others
6. Professional Confidence
7. Relationship-Building for Influence
8. Self-Awareness
9. Teamworking

10. Working Strategically

Financial Planning and Management

	Definition

Financial Planning and Management is the ability to cost activity and manage the budgets set. It involves the planning and delivery of agreed results/outputs within established criteria for budget and timescale, using the appropriate policy and process.

	Area of Responsibility
	Level 1

This level - will be expected to seek guidance from L2 and L3
	Level 2
	Level 3

Although not specifically stated L3 will provide guidance to L1 and L2

	Risk Management
	Awareness of corporate/global policies and processes in relation to risk management including the business tool, Business Risk Management Framework (BRMF) and know where to locate this information
	Knowledge and experience of corporate/global policies and processes in relation to risk (including BRMF) and how these link to departmental/country/regional level risk management
Ability to identify and manage these risks
Communicates exceptions at departmental/country/regional level
	Lead on the management of risk, by assigning roles and responsibilities, ensuring reviews take place and risks are managed at a departmental/country/ regional level
Ability to identify opportunities and manage any financial risks associated with them
Takes responsibility for reporting exceptions to the appropriate senior management forum

	Planning and Forecasting
	Awareness of BC planning cycle and deadlines and where to locate this information

Understanding of process to set up and maximise benefits of an effective management reporting structure (WBS + cost codes) including budgets and commitments

Has basic knowledge of the concept of cashflow (movement of money in and out of the organisation) and provides the relevant financial information to budget holder as part of the cash flow forecasting exercise
	Knowledge and application of BC planning cycle plus policies, processes (FPS) and timetables

Contributes to departmental/ country/regional financial plan

Uses systems to accurately cost a project/activity

Supervises the setting up of a financial management reporting structure (WBS +cost codes for FABS countries) including budgets and commitments

Produces a cash flow forecast for project/activity
	Ability to produce a financial plan to support programme of activity for dept/country/region

Ability to cost activity, including cost benefit analysis where appropriate

Ability to construct pricing structures (e.g. pricing exams, course fees)

Use forecasting as a tool to identify patterns/trends in expenditure/income

	Monitoring and Reporting

	Understand how to access reports and verify transactions posted to budgets, where financial role permits

Knows how to create and maintain financial management information records for projects/activity (showing budget, actuals, commitments and forecast outturn)

Understands how to review the status of creditors and debtors and know how to escalate problem items as appropriate

Has basic knowledge of BRMF tool for monitoring and is aware of their own role in this process
	Understand how to access and process reports, including income and expenditure statements and balance sheet

Monitor financial performance against targets and takes action to manage exceptions (e.g. over/underspend on a particular budget)

Monitor creditors and debtors and report exceptions at BRMF meetings as appropriate

	Takes lead responsibility for monitoring and reporting at departmental/country/ regional level

Able to analyse and interpret complex financial data in order to make appropriate recommendations/proposals to business plans/projects

Reports directly and appropriately with internal and external stakeholders on financial matters

	Receipts Process:

Invoiced and non-invoiced

	Knowledge of customer master data - process plus content and data standards

Ability to run debtor reports or know where to access them and identify debtor position e.g. check if amounts are overdue

Awareness of the concept of reconciliation and ability to prepare a statement of expected income where required
	Knowledge plus application of bad debt policy and process

Checks and approves reconciliation of receipts to cash banked (where required)
	Lead on any bad debt applications for write off

Takes responsibility for ensuring reconciliation of receipts to cash banked are completed where required

	Payment Process

	Knowledge of the procedures for setting up vendors on the corporate system (SAP)

Awareness of payment system process and document standards, including travel and expenses, or where to locate the information
	Knowledge of, and manages, the risks associated with setting up of vendors

Ensures payments are processed correctly and creditors are effectively managed

	Ensure that resources are in place, roles and responsibilities are clearly defined and allocated and that there is compliance with corporate standards, to enable the payment process to run efficiently and effectively

	Impact of financial transactions on BC statutory reporting plus other reporting obligations
	Has a basic awareness of how transactions impact on corporate accounts

Awareness of statutory and internal management principles and practices, including accruals, and where to locate guidance e.g. Essential Finance

Ability to correct accounting entries and to cross charge between business activities or provide relevant information for the journal to be raised.
	Understands how transactions impact on the corporate accounts

Understand internal management principles and practices, including accruals, in the recording of transactions
	Demonstrates an understanding of the wider environment in which the organisation is operating and the impact this has on financial transactions, e.g. devaluation

Takes lead responsibility for ensuring that transactions are properly recorded in the accounts

	Links to Job Families

4. Finance

5. Contract Management

	Links to Behavioural Competencies
8. Analytical Thinking

9. Holding People Accountable

Marketing and Customer Service

	Definition

Putting customers (people whom we engage with internally or externally e.g. colleagues, clients etc.) at the centre of delivering focussed products and services at the right time, in the right place and in an appropriate way.

	Area of Responsibility
	Level 1
	Level 2
	Level 3

	Understanding the British Council and its values
	Understands the British Council and works within the values

- Who we are

- Why we are here

- What we want to achieve
	Ensures new colleagues understand and apply British Council Values

Positively influences all customers about British Council in a manner that encourages them to engage with the organisation
	Takes responsibility for championing the brand and ensuring that brand values are embedded in all programmes, projects, products and services

	Understanding potential markets/customers
	Provides input into basic administration of market research

Recognises potential customers and actively promotes British Council products and services to them
	Understands the importance of market research and the benefits it provides

Supports the development of products, services, projects and activities for agreed target groups
	Applies customer/market intelligence in formulating strategy

Takes responsibility for shaping response to the needs of key segment groups to achieve business benefits

	Understanding customer needs

	Is able to gather required customer and market information
Applies knowledge of Data Protection and Freedom of Information standards
	Establishes systems to collect and analyse customer and market information

	Commissions, scopes and co-ordinates appropriate customer and market research

	Responding to customer needs

	Controls the interaction with the customer. Listens effectively and uses questioning skills to clarify customer needs

Delivers excellent service at all points of contact
	Plans and supports a service approach that balances a personalised delivery with business needs.

Investigates service delivery and provides solutions to any problems/issues.

	Shapes and leads on MCS strategy through applying:

· knowledge of the external environment (political, sociological, economic, environmental, technological and legal aspects);

· interpreting market information;

· having a comprehensive understanding of the nature, profile and demands of customers
Leverages and exploits available resources to better meet customer needs and expectations.

	Building strong relationships which add value to the United Kingdom
	Uses strong interpersonal skills to build effective rapport with customers
	Uses systems to accurately manage customer information

Ensures staff have sufficient marketing/customer service skills
	Uses knowledge of best practice in customer relationship management to make strategic decisions.

	Obtaining and evaluating feedback

	Actively and systematically collects feedback and data through a variety of means

	Analyses and evaluates actual customer experience against expectations using feedback, benchmarking and management information.

Feeds management information into continuous customer service improvement.
	Makes strategic decisions on product and service development, balancing customers’ needs and expectations with organisational priorities, objectives and resources.
Promotes by example a culture of continuous improvement.

	Links to Job Families

6. Marketing and communications

	Links to Behavioural Competencies

1. Customer service orientation

2. Relationship building for Influence
3. Inter-cultural competence

4. Self awareness

5. Analytical thinking

6. Working strategically

Project and Contract Management
	Definition Delivering client and partnership funded projects and contracts, and internally commissioned projects, using the project cycle of identification and development, implementation and evaluation and reporting; understanding the context of projects and contracts and their contribution to British Council purpose.

	Area of Responsibility
	Level 1
	Level 2
	Level 3

	Context, market and stakeholders
Understanding the context and market to identify and develop new project opportunities, and managing clients/partners/ stakeholders
	Understands project identification processes and demonstrates ability to contribute to these.

Uses effective approach to communicating with project stakeholders to maintain relationships.

	Applies knowledge of organisational purpose, strategy and business context to identify appropriate project opportunities, products and services, and partnerships, underpinned by dual-key planning.

Manages and develops client/partner/stakeholder relationships that support the delivery of specific projects
	Assesses and makes judgements on project investments that achieve maximum impact against corporate outputs and business targets.

Responsible for identifying, managing and developing strategic relationships with principal clients, partners and stakeholders.

	Development and delivery

	Understands processes for developing proposals and demonstrates ability to contribute to these

Contributes to the development and implementation of project plans and schedules using appropriate systems and tools.

Undertakes assigned role(s) in project delivery to internal and external client/partner/stakeholder satisfaction.
	Leads the development/authoring and quality review of project proposals to corporate standards and internal/external client requirements.

Takes lead responsibility for the implementation of projects at different stages of the project cycle to ensure delivery of project outputs and targets and manages change.

Designs and manages logically inter-related input plans, costings, schedules and responsibility matrices, revenue forecasts and work breakdown structures.
	Leads the development of highly complex and business critical project proposals using appropriate tools, business processes and system standards.

Ensures ‘fit’ between project level outputs and targets and the achievement of corporate outputs.

Takes lead responsibility for implementation of highly complex and business critical projects.

	Tendering and procurement

Application of tendering process (competitive and single source) to win business; procurement of goods, services, internal/ external resources to support project delivery

	Understands basic contracting terminology and uses this appropriately

Has basic understanding of tendering and procurement procedures

Supports the procurement and management of: project goods and services, and internal resources.
	Leads in developing, negotiating and managing pre-contract agreements, contracts and Service Level Agreements with individuals, departments and organisations.

Designs appropriate tender documents. Manages the procurement process to internal and external client standards for specific projects.

Leads on the identification, procurement and management of goods, services, and internal/ external resources (including consultants, partners and suppliers).
	Manages the tendering process to corporate and external standards across a portfolio of projects.

Negotiates and manages strategic partnerships which enhance BC’s reputation.

Is responsible for and manages the procurement process to secure internal and external resources to corporate and external standards across a portfolio of projects

	Managing risk
	Demonstrates an understanding of project risks and operating context, and adjusts planning accordingly during implementation.
	Undertakes business risk identification (technical and financial) and analysis for specific initiatives. Uses this to inform approach and manage risk.

	Responsible for risk and opportunity identification and business assurance across a portfolio of projects.
BRMF Process Owner for project related areas (as appropriate).

Human Resource Management

	Definition

HR management is about managing and coaching staff to ensure effective and innovative corporate/business delivery. It is about defining the structure, numbers and skills in teams, setting challenging and realistic objectives for staff and ensuring they are both effectively developed and performance managed in line with our policies and legislation. The aim is to achieve or exceed corporate/business objectives by ensuring staff feel motivated and confident about working creatively in a supportive and inspiring culture that is in line with our values and EO and Diversity.

	Area of Responsibility
	Level 1
	Level 2
	Level 3

	Resourcing:

Establishing and maintaining appropriate structure, numbers and skills in teams (staffing profile) to enable the business to meet its goals and objectives

	Understanding of the business objectives and goals of the team/department/country/region; being clear about own role and the roles of others, and how this effects the staffing needs and profile

Awareness of the relevant HR policies and procedures and knowledge of where to obtain guidance on them

Awareness of the British Council’s EO & Diversity policy
	Contributes to the development of the staffing profile for the team/dept/country/region in line with the business/country/regional plan

Good knowledge of BC recruitment and selection policies and processes

Ensures an equal balance in the distribution of work within the team/dept/region

Ensures EO & Diversity policies and procedures are considered in work planning and distribution

Knowledge of the different staffing contracts used locally.

Knows where and when to seek advice on local legislation.

Advocates appropriate changes to the personnel profile as required to maintain efficiency
	Assesses and makes judgements on the correct staffing profile to deliver the business objectives/goals and an understanding of any associated risks

Leads recruitment exercises, adhering to HR policies. Ensures others are trained in this area.

Ensures staff are employed in line with Council policies and in compliance with local legislation.

	People and performance:
Enhancing business outputs by enabling staff to perform at their optimal level
	Awareness and understanding of the performance management cycle and active engagement in the process
Gives and receives feedback informing own and others’ performance

Awareness of the relevant HR and health & safety policies and procedures that affect people and performance
	Uses Performance Management tools to induct, manage, develop and evaluate staff performance

Working knowledge of HR policies and procedures relating to the management of staff

	Engagement and promotion of performance management system to ensure best practice
Takes a lead in developing the capacity of others to apply Council standards in key HR areas such as recruitment, induction, performance management, EO and Diversity.

Ensures Health & Safety guidelines are adhered to, to mitigate risk within the business

Acts on feedback from the Staff Survey, to enhance own and staff performance and motivation

Ensures staff terms and conditions of service are reviewed regularly and are in line with HR policies and local legislation

	Development:
Enabling staff to acquire and develop the skills to maximise their potential and performance

	Awareness of the development opportunities available within the organisation for both individual and business growth

Takes responsibility for self development and career planning
	Consistent approach to staff development through the use of coaching and mentoring

Analyse skills needs/requirements and identifying potential gaps

Understands role as a facilitator of others, and the importance of appropriate delegation

Knowledge of the different types of learning and development opportunities and acknowledgement of the diverse learning/working styles of staff
	Contributes to the production of the development strategy and budget

Analyses the long term training and development (T&D) needs in line with current and future business targets/goals/requirements
Ensures that others in the team are trained in HR management (where appropriate), and are clear about their role and responsibility in relation to the management of others

Seeks staff feedback on analyses and T&D planning processes. (thoroughness, fairness, access, diversity)

	Links to Job Families

7. HR Job family

	Links to Behavioural Competencies
10. Holding people accountable

11. Leading and developing others

12. Professional confidence

13. Intercultural competence

Computer skills

	Definition

To understand and use the Council’s IT systems in an effective manner

	Area of Responsibility
	Level 1
	Level 2
	Level 3

	Using the Computer

In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)
	Understand basic concepts and terms associated with using computers (e.g. screen, mouse, right-click etc.)

Switch devices on/off appropriately

Understand and comply with IT security standards

Adjust equipment to meet Health and Safety requirements (e.g. seating, monitor, screen, brightness etc.)

Work with a data projector in accordance with H&S requirements

Able to describe and report issues/problems accurately to the IT helpdesk or appropriate support personnel
	Recognise basic faults and know how to resolve simple problems without referral to the helpdesk (e.g. is the screen switched on?)

Able to search the system, finding software and files in full autonomy without referring continually to a colleague, Power User or IT Manager in the office.

Burn CDs/DVDs
Inducting new staff to BC systems (e.g. global address book, intranet, email groups, word templates)

	Recognise different ports such as USB, mouse & keyboard, printer, monitor, sound, etc.
Ability to set up a computer plus a data projector and resolve basic issues
Ability to identify, appreciate and then alert helpdesk in reporting problems on behalf of a number of colleagues with similar symptoms

	Working in a windows environment

In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)
	Understand and apply basic windows concepts including use of menus, toolbars, application windows and the in-built help features

Log on and off in line with IT security standards

Understand file structures, drives, USB keys and file extensions/types

Understands the importance of logical naming conventions for documents and folders

Able to save files to the right location

Use shortcuts

Copy, rename, search, move and delete files using Windows Explorer
Understand what a computer virus is and be able to report it to the appropriate person if found

Search for and start applications
	Able to choose and change default printer settings

Ability to inspect a print queue and cancel jobs

Know how to reset passwords in line with IT security standards

Use task manager to cancel tasks

Use control panel to customise the system as appropriate

Find and use all (the majority of) programmes installed into the system

Add and remove toolbars in applications

Create and manage shortcuts
Awareness of the profile size and its restrictions
Scan and adjust images
Understand copyrights
	Find and add a new printer to a print queue

Awareness of file size and knowledge of how to use file compression

Awareness of how to manage profiles and reduce profile size

Understand and use rights and permissions to enable a User Change Request to be created and for this UCR to be clear to the colleagues who are taking action on it.

Act as DITA / Power User

Understands image credits

	Using Outlook

In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)
	Create, send, forward and reply to emails

Send, open and save attachments

Set up out-of-office assistant messages

Able to recall email messages sent in error

Delete unwanted items

Set up/ respond to meeting requests using Calendar

Use and search the global address list including distribution lists and public folders

Recognise SPAM and phishing attempts (e.g. scams; chain letters)
	Use voting buttons on emails sent and received
Manage distribution lists

Manage own appointments and set reminders using the Calendar function.

Set up own Calendar to allow at least read-only access to Calendar to a suitable set of colleagues.

Check for colleague’s availability using Calendar.

Change views (reading pane, sorting, calendar, etc)
Use tracking facilities

Restore items accidentally deleted

Create, organize and manage message folders

Create and maintain contacts
	Use tracking facilities and expiry dates on email

Create/assign tasks and monitor task progression
Know how to use outlook for email merging

Effectively use Outlook to manage and file emails including writing email rules and managing alerts

Apply and create categories to organise items

	Using Word

In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)
	Identify, open, create and print Word files

Be aware of and use templates

Use basic character and paragraph formatting (e.g. bold, bullets etc.) and styles

Utilise spelling and grammar checking tools

Change margins and paper orientation

Insert images and symbols

Change document views and modify document options

Use, modify document properties
	Be aware of and use BC templates

Create, modify and format standard tables and borders
Understand the principle of styles and how to modify them

Create and modify drawing objects and diagrams (e.g. text boxes)

Perform basic mail-merge facilities (within word)

Use hyperlinks and bookmarks

Format and manipulate images in relation to text
Use automatic numbering facilities.

Create and update a Table of Contents

Track and manage changes during editing and reviewing
	Perform complex mail merges (Word into other applications)

Create document templates using styles

Create and format complex diagrams and graphics

Insert bookmarks, Table of Contents, footnotes and endnotes

Understand and use section and page breaks

Create/manipulate outlines styles for numbering and bullets
Create/amend complex documents using several levels of headings and sub-headings and handling indexes, tables and a cross-reference system as appropriate

	Using Excel
In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)
	Understand and apply basic concepts and terms used in Excel including the difference between cells containing data and formulae

Create, format, modify, sort, print and delete simple spreadsheets, selecting the print area and using the page-breakdown previous to fit the spreadsheet
Create formulas using simple mathematical operators and functions

Format spreadsheets using text colour, shading, borders

Freeze, lock, hide spreadsheet ranges and format for printing
	Create and format graphs and charts

Handle complex tables sorting data and repeating vertical/horizontal headings facilitating the consultation of the spreadsheet
	Troubleshoot problems

Summarise data using pivot tables

Link spreadsheets to other files and applications including formulas across multiple sheets

Import and export data to other applications

Write and modify macros

Understand and apply statistical analysis for creating complex formulae

Calculate using more complex formulae (e.g. IF/AND/OR)

Track and manage changes on shared workbooks

Create and manage scenarios and ‘what if’ data tables

	Using Databases

In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)
	Understand and apply basic database concepts (e.g. navigate records)

Retrieve and search for information using standard reports
Perform simple database queries to extract or select records from the database according to specified criteria
	Produce reports from tables and queries

Perform more advanced queries using the built-in query tool to search data and produce reports

	Identify areas for improvement for use with existing databases

Know how to commission database development according to business requirements

	Using PowerPoint
In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)
	Load and run PowerPoint presentations

Create and format basic presentations using pre-defined slide layouts
Insert basic graphics (e.g. clipart)

Print slides and handouts in a variety of paper layouts suitable to the target audience

Use a data projector for presentations

	Apply various slide show animated effects

Create, edit Master slide templates
Create a new template from scratch

Create images and charts within (and between) presentations

Demonstrate confidence in using the slide master, handout master and notes master
	Add audio-visual information to presentations including video clips

Create animated text and graphic effects
Import and embed data from other applications including Word and Excel tables and hyperlinks

Know how to store PowerPoint presentations on the web.

Use the PowerPoint presentation feature to reduce large file size presentations

	Using Internet Explorer
In line with EO and Diversity legislation (e.g. reasonable adjustments being made if needed)

	Know the difference between internal (Intranet) and external (Internet) sites

Understand basic concepts and terms associated with using the Internet in line with general IT security standards
Use search engine tools to locate information of interest

Able to bookmark and print web pages
Able to add and organise favourites

Be able to listen to or watch podcasts
	Able to access and use the BC intranet site

Refine searches using advanced searching mechanisms

Evaluate search results, assessing authority, authenticity, currency of website content

Understand copyright issues relating to using web material

Save a web page as a file
	Use web casts (e.g. webinar)

Commission and manage internet pages and podcasts

Create and use blogs, wikis and discussion forums

Use Obtree to create BC web pages

	E-Learning

In line with EO and Diversity legislation (reasonable adjustments being made if needed)

	Register/enrol for online conferences, courses and other elearning events

Follow a course of instruction

Have a critical view of quality/delivery of online materials

Creating and editing a personal profile

Download/upload materials
	Understand the conventions of on line discussion forums (threading, replying, sorting, etc.)

Be aware of on-line etiquette (netiquette)

	Moderate on-line discussions

Commission and manage online content

Understand the functionality and applicability of different on-line tools (wikis, blogs, VoIP, quizzes)

Adapt materials for an online audience

	Links to Job Families

8. Information Systems and Technology (IST)

9. English

10. Web, Knowledge and Information Management
	Links to Behavioural Competencies
14. Achievement

15. Analytical thinking

16. Professional Confidence

The United Kingdom’s international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Page 2 of 21

