[image: image1.png]

Competency expectations of post holders with management responsibilities

	Leadership

· Develops and delivers the strategy of the team/division/ department /faculty/UCL
· Maintains an awareness of the wider context (UCL wide, national and international as appropriate) and responds accordingly

· Promotes excellence in areas of teaching, research, administration and the provision of support services

· Addresses challenges and manages change in support of corporate and local objectives

· Promotes the activities of the team/division/department/faculty both internally and externally as appropriate

· Demonstrates effective self management and focus

	People management

· Recruits and manages individuals effectively to create a high performing team

· Provides leadership, direction and feedback on team and individual objectives

· Facilitates training and the development of an appropriate skills base within the team

· Encourages personal development and helps others to learn
· Fosters two way communication and effective team-working

	Resource management

· Manages project and other workloads to meet timescales, budgets and deliverables

· Acquires and manages budgets and other resources effectively

· Ensures regular review of teaching, research, knowledge transfer, enabling and support activities to maximise effectiveness and impact
· Manages relationships with sponsors/funding bodies/collaborators/other faculties or other teams to deliver results

· Understands risk culture, including the taking of opportunities while managing risk. Puts measures in place to identify, manage and minimise risks (e.g. financial, business continuity, health & safety)

	Organisational citizenship/awareness

· Promotes UCL’s values and corporate objectives to colleagues and externally to UCL

· Demonstrates a commitment to (and promotes) equality and diversity ensuring UCL is an inclusive environment in which individuals are respected and unacceptable behaviours challenged

· Manages self and others in accordance with UCL policies and contributes to policy

 development as appropriate

· Contributes to cross disciplinary activity

· Participates actively in Departmental, Faculty and UCL wide Committees, Working Parties, Investigatory Panels and other corporate roles as required

18th April 2007

