

City of Cardiff Council Behavioural Competency Framework Supporting the Values of the Council

Open
We are open and honest about the difficult choices we face, and allow people to have their say on what's important to them and their communities

Fair
We champion fairness, recognising that with less resource we need to prioritise services for those who need them most

Together
We work with our communities and partners across the city to deliver the best outcomes for the people of Cardiff

Putting our Customers First (Core)

This competency is about placing the customer at the heart of our activities, listening to them and being prepared to do things differently to meet their needs

Level 1 - What we	Level 2	Level 3	Level 4	Level 5
stand for				
Understand who our customers are Be polite, helpful and considerate and take time to listen to customers Work with colleagues to help meet customer needs	Seek to understand our customer needs Asking for customer feedback Using feedback to inform our actions, priorities and recommendations	Encouraging and supporting others to deliver excellent customer service Consulting and engaging with community and customer groups to identify customer need Developing ways of working, processes and structures to achieve continual improvements in customer service	Ensuring that customer views are fully taken into account in the planning of services Promoting and ensuring working across service areas to improve customer care Challenging others across the organisation to improve service delivery	Analysing services from the 'customer perspective' to ensure high-quality, timely and flexible Understanding and guiding others towards early intervention, prevention and the elimination of demand caused by service failure Putting the customer at the centre of cross-portfolio working and external partnerships: seeks to achieve seamless, efficient and accessible service provision Using rigorous methods to test, review and enhance the customer experience

1.CM.250	Issue 3	Nov-2014	Process Owner: Organisational Development Team	Authorisation: Deborah Morley	Page 2 of 15
----------	---------	----------	--	-------------------------------	--------------

Getting Things Done (Core)

This competency is about the personal, inner motivation, enthusiasm and drive to meet and exceed targets so that we focus on what needs to be done and make it happen

Level 1 - What we	Level 2	Level 3	Level 4	Level 5
stand for				
Ensuring tasks are	Ensuring own and, where	Establishing ways of measuring and	Making decisions and setting priorities on the basis of	Ensuring that performance is focused on continually
completed to high standard and see them through to	applicable, others' outputs meet requirements	benchmarking performance	calculated costs, benefits	improving outcomes for
completion	meet requirements	benefithanking performance	and risks.	customers and the city region
1	Identifying and	Committing required		as a whole
Contributing to ensure	communicating priorities to	resources and time to deliver	Supporting and driving new	
efficient ways of working	relevant people	and improve results	performance improvement	Engaging with internal and/or
Manitaring and abadding aug	Identifying where the right	Defining and communicating	initiatives	external partners at a
Monitoring and checking own progress against	Identifying where the right resources and skills are	Defining and communicating critical success factors for	Seeking, identifying and	strategic level to ensure that performance is optimised.
requirements	available	service delivery	taking actions to overcome	performance is optimised.
•			organisational barriers to	Taking necessary actions
			deliver improved results	and making hard choices to
			De comicio e cond	ensure results are delivered.
			Recognising and acknowledging the	Identifying and resolving
			performance of others	systemic or structural
			portermande di dinord	barriers to performance.
				·
				Establishing a culture of
				achievement and a shared commitment to exceed
				targets

Taking Personal Responsibility (Core)

This competency is about being consistent with our own values and those of the council, and demonstrate a commitment to support change and see it through.

As a visible leader, modelling and promoting the council's values in all activities and interactions Retaining the highest standards of honesty, integrity and respect during periods of significant pressure and difficulties Providing values-based leadership for the development and maintenance of city-region and partnering arrangements
sice irr p p s P le

Seeking to understand others, and treating them with respect (Core)

This competency is about demonstrating an understanding of others and valuing their contribution and viewpoint even if it may be different from your own

Level 1 - What we	Level 2	Level 3	Level 4	Level 5
stand for				
Asking about others' views and feelings, and actively listening and acknowledging these Acknowledging and considering the different views and ideas of others Checking own understanding of how others feel	Questioning others to understand their viewpoint and take them into account Seeking to understand, the reasons for others actions and views Encouraging others to consider the impact of their actions	Shaping the environment to ensure others feel positive and conflict is minimised Addressing and changing things when the behaviours of others is disruptive Seeking and taking opportunities to create and support forums where people can express their views and concerns	Assessing the strengths and development areas of others, aligning their strengths to the demands and requests made of them Seeking to understand the source of negative emotions within and external to the organisation Identifying and taking action to pre-empt situations where strong emotions will be aroused.	Building positive relationships with others in challenging and complex circumstances Understanding and responding to the political, financial, reputational and other factors that influence the behaviour of senior people Recognising and taking action to resolve cultural or systemic causes of conflict, misunderstanding or lack of collaboration Modelling consistently collaborative, supportive and respectful behaviour towards others

Developing Potential

This competency is about identifying and growing talent to ensure we have the capability needed for the future Level 1 - What we Level 2 Level 3 Level 4 Level 5 stand for Supporting others' to identify Supporting others to acquire Promoting and encouraging Predicting changing their development needs and the skills needed for the staff development across the organisational needs and find ways to meet these organisation future in the short, medium taking action to ensure people are fully equipped to needs and long term Ensure a resource pool to meet them Actively supporting others to Giving positive and meet longer-term talent constructive feedback develop understanding requirements Taking a visible and and/or skills proactive role to Develop others to equip them development high quality Actively looking for and Mentoring others and sharing taking opportunities to coach for leadership roles leadership and management knowledge to improve skills across the organisation and mentor others performance Understanding and nurturing the skills and behaviours required to optimise partnering arrangements

Leading Change

This competency is about taking responsibility for change, encouraging initiative and making the Council's objectives real and relevant for others

Level 1 - What we stand for	Level 2	Level 3	Level 4	Level 5
	Promoting and being positive about change Seeking opportunities for self and others to contribute to change Helping others to understand the reasons for and the process of change	Setting out and communicating the vision and the rationale for change Looking for ways to support and contribute to successful change Enabling and supporting colleagues and stakeholders to deal effectively with change	Simplifying a complex or confusing message to provide a clear vision that others are able to buy into and act upon Following through on change to ensure it is fully embedded in the organisation, the benefits are realised and lessons learnt for future change. Creating and promoting a culture and environment in which change is managed effectively and sensitively, to increase the likelihood of buy-in and success	Creating a coherent vision, aligning and integrating many different change initiatives and programmes Testing and evaluating the longer-term and strategic impact of change programmes Ensuring that structures and resources are in place to effectively lead and manage change programmes Championing change and securing buy-in from senior players internally and externally Demonstrating consistent drive, resilience and agility during challenging periods of change

1.CM.250 Iss	ssue 3	Nov-2014	Process Owner: Organisational Development Team	Authorisation: Deborah Morley	Page 7 of 15
--------------	--------	----------	--	-------------------------------	--------------

Initiating Change and improvement

This competency is about having the ability to look ahead, anticipate events, see opportunities and take action now to shape the future

Level 1 - What we stand for	Level 2	Level 3	Level 4	Level 5
Seeking and taking opportunities to improve Being flexible and open to changes	Using knowledge and experience to proactively put forward suggestions for improving	Encouraging, promoting and supporting new ideas Constantly encouraging self and others to look for	Looking for long-term opportunities that will create positive changes and taking action to make these a reality	Recognising when only radically different models of delivery will secure the desired outcomes
Being cooperative when change impacts upon you	Dealing with the unexpected and adapting readily to change.	improvements in methods, approaches and ways of working	Identify new and bold ideas to respond to opportunities that lie ahead.	Being creative and thinking without boundaries: challenging narrow views and deep-rooted resistance
	Identifying and taking action to head off potential problems	Identifying and implementing new approaches to improve	Actively use internal and external data and trends to add value for the customers and the council	Taking action to quickly translate initial ideas into tangible results when speed of execution is essential
			Develop clear direction on how the organisation can improve	Identifying when 'good ideas' do not fit with the bigger picture or strategic intent

Organisational Awareness

This competency is about understanding formal and informal structures, decision-making, climate and culture and organisational politics, which shape how the council works

Level 1 - What we stand for	Level 2	Level 3	Level 4	Level 5
		Identifying and challenging organisational limitations, where applicable Identifying both formal and informal sources of influence and using this knowledge to build relationships with key decision makers/influencers Recognising the reasons for on-going organisational behaviour	Acknowledging and responding to internal and external forces affecting the organisation Spotting trends and changes – both internal and external – that will affect the organisation in the future. Forming and maintaining relationships with key provincial and national institutions, bodies and individuals to protect and enhance the council's position	Identifying and optimising decision-making processes in city region and other partnering arrangements Sustainably exerts influence within a variety of different working arrangements e.g. city region, private sector partnerships, etc.

Partnering and Corporate Working

This competency is about valuing, building and maintaining networks and relationships to achieve objectives Level 1 - What we Level 2 Level 3 Level 4 Level 5 stand for Forging and continually Identifying and building Proactively maintaining a Actively participating as Promote and lead member of a team effective and collaborative network of internal and partnership and corporate developing a complex working, across and outside working relationships external colleagues to enable network of senior-level the organisation Proactively sharing service improvement and relationships to optimise the information and ideas openly productivity of the service delivery Proactively sharing within own team information and ideas openly Using depth and breadth of city region contacts to build alliances for with all relevant teams Promoting and forming Supporting others to cross-functional teams to wide and far reaching Focusing on desired complete tasks Acknowledge different deliver results and change outcomes and defining which stakeholder priorities and improvement types of partnering Managing complex take them into account arrangements will best Working collaboratively to relationships, internally and achieve them gain buy-in and agreement externally, to establish towards a common goal common goals and develop Ensuring the right-strategic mutual commitment to partnerships are in place to positive outcomes optimise the use of public sector resources in a climate of austerity Unlocking the key strategic barriers to partnership and collaboration Exploiting the use of commercial partnerships and ventures, whilst effectively accounting for the risk factors

1.CM.250	Issue 3	Nov-2014	Process Owner: Organisational Development Team	Authorisation: Deborah Morley	Page 10 of 15
----------	---------	----------	--	-------------------------------	---------------

Communicating

This competency is about facilitating and communicating all kinds of information and messages to different audiences in the most effective way

Level 1 - What we stand for	Level 2	Level 3	Level 4	Level 5
Communicating clearly and effectively Actively listening to other	Taking technical or complex information and turning it into clear oral or written communications	Selecting most appropriate communication styles, approaches and channels Communicating challenging	Communicating appropriately in response to a crisis or unexpected event where preparation time may be limited.	Communicating and influencing effectively in critical internal and external environments
Sharing information and knowledge with others.	Producing communications that are focussed tailored and easily understood by the intended audience. Capture and share useful information and feedback	and contentious messages with openness Responding openly to challenges and addressing concerns	Clearly articulating highly complex, strategic and conceptual information to others in a meaningful and relevant way Creating an environment and	Interpreting accurately what has been said/not said in senior level discussions and negotiations: explores the important subtle messages Positions the Council clearly and credibly when outlining
			culture that encourages open, honest, timely and effective communication	its position Conveys the right messages in the right places to secure the desired outcomes

Analysing, Problem Solving and Decision Making

This competency is about gathering key information, recognising risks, evaluation, decision-making to support best practice Level 1 - What we Level 2 Level 3 Level 4 Level 5 stand for Making reasoned decisions Investigating and evaluating Looking beyond the Exploring a variety of options Anticipating and assessing based on evidence in order to effectively solve options when making long-term and strategic risks, immediate issues and problems and make decisions whilst anticipating addressing them and helping placing them within Taking a logical approach to and assessing short and others to recognise and reasoned decisions. the context of the Councils problem solving. strategic direction medium term risks address them. Anticipating the impact that Seeking to ensure all known decisions will have on others Ensuring solutions to Creating an environment and Promoting and nurturing key information is gathered complex problems are culture in which people make joined-up decision-making and taking this into account realistic and workable. and implementing solutions. decisions and take ensures key people are responsibility for them. communicating and aligning Using appropriate Following through on their efforts solutions / decisions, until approaches or tools to Taking appropriate steps to communicate and deal with gather all relevant closure or resolution, to Undertaking complex strategic analyses and information in order to take a ensure they are understood the impact of decisions on decision and/or solve a and implemented by others colleagues, customers and/or presenting the options to problem partners senior politicians in an accurate and balanced way Foreseeing and managing the longer-term implications and potential unintended consequences of key strategic decisions

Equality and Diversity

Removing discrimination and barriers to fair access to Council employment and services on the grounds of age, disability, gender reassignment, marriage and civil partnership, pregnancy and maternity, race, religion or belief, sex, sexual orientation or Welsh language. Recognising, valuing and celebrating difference, and being able to work together to create a vibrant, diverse, just, cohesive and decent society where everyone can enjoy their human rights and achieve their potential

Level 1 - What we stand for	Level 2	Level 3	Level 4	Level 5
Follow equality policies, procedures and legislation Treating others with dignity and respect Acknowledging the value of differences between people	Promoting the importance of equality and valuing diversity in the workplace and in service delivery Acknowledging and communicating that every employee has a role to play in making the Council an Employer of Choice and a successful deliverer of services to diverse communities	Identifying and ensuring good equality and diversity practice and remove barriers. Ensuring that equality and diversity are always actively considered when introducing a new activity, policy or decision Supporting others to consider and deliver good practice	Promoting and ensuring a culture in which equality and diversity is valued through fair and just service delivery and employment. Advocating and championing equality and diversity within the organisation Engaging equalities communities and stakeholders, and involving them in shaping Council policies and practices	Challenging and testing services to ensure that commitments to equality and diversity are being robustly implemented. Putting systems in place and using them to evaluate the degree to which services are securing improved outcomes in the lives of all service users: taking action to tackle all aspects of inequality. Challenging and improving the culture and processes of the organisation; ensuring that the potential of all employees is identified, nurtured and fully realised. Working together with partner organisations to cohesively achieve improving strategic equality and diversity outcomes.

Optimising Resources

Leading and creating a culture where resources are effectively deployed, efficiently managed and used creatively to deliver the best outcomes for the city and region.

Level 1 What we stand for	Level 2	Level 3	Level 4	Level 5
			Providing higher-level guidance and advice to managers regarding the efficient deployment of resources Taking responsibility for developing skills and attitudes that promote the effective use of resources Encouraging a creative culture, where people look for novel or adapted ways to deliver excellent results more efficiently Taking difficult decisions about services with the priorities of customers being paramount	Giving strategic direction to senior colleagues about where to invest, to disinvest and to save: clarifies the big picture context (in line with Cabinet priorities) Demonstrating commercial/acumen; fully understanding the financial and other factors of potential ventures Establishing a culture of accountability where resources are efficiently and carefully managed across all services Utilising regional and other partnerships and collaborations to optimise resources Encouraging and supporting efforts to attract new or increased income streams

1.CM.250 Issue 3	Nov-2014	Process Owner: Organisational Development Team	Authorisation: Deborah Morley	Page 14 of 15
------------------	----------	--	-------------------------------	---------------

Demonstrating Political Acumen

Working effectively within the context of a member-led authority; understanding political priorities for the city region and establishing a position as a trusted and impartial advisor. Helping senior politicians to 'test' and fully appreciate the best ways to implement agreed priorities and commitments.

Level 1 What we stand for	Level 2	Level 3	Level 4	Level 5
-	-	-	Understanding key political decision-making processes and engaging with them appropriately	Understanding the priorities of the Cabinet and translating these into action in the organisation
			Ensuring the production of clear, accurate and timely responses to member enquiries	Offering clear and accurate advice to senior politicians, highlighting the benefits, risks and implications of key strategic choices
			Deputising for the relevant Director and providing robust guidance to senior elected members	Being aware of political sensitivities, whilst retaining non-political objectivity
			Ensuring that managers and staff engage appropriately and effectively with elected members	Keeping politicians informed in a timely and proactive manner avoiding unnecessary surprises
				Understanding and making sense of the local, regional and national political agendas

1.CM.250 Issue	ue 3 Nov-2014	Process Owner: Organisational Development Team	Authorisation: Deborah Morley	Page 15 of 15
----------------	---------------	--	-------------------------------	---------------