

SFIA 7

The complete reference

Contents

Skills at a glance	2
SFIA 7	4
About SFIA	5
SFIA and skills management	8
How SFIA works	13
The context for SFIA	15
Levels of responsibility	17
Skills	25
Strategy and architecture	26
Information strategy	27
Advice and guidance	35
Business strategy and planning	37
Technical strategy and planning	47
Change and transformation	52
Business change implementation	52
Business change management	57
Development and implementation	66
Systems development	67
User experience	80
Installation and integration	84
Delivery and operation	88
Service design	88
Service transition	90
Service operation	95
Skills and quality	106
Skill management	106
People management	110
Quality and conformance	113
Relationships and engagement	119
Stakeholder management	119
Sales and marketing	125
A to Z skills list	130
Using and licensing SFIA	132

Skills at a glance

Description of all SFIA 7 skills according to category and subcategory

Category	Subcategory	Skill	Levels	Page
Strategy and architecture	Information strategy	Enterprise IT governance GOVN	5 6 7	27
		Strategic planning ITSP	5 6 7	28
		Information governance IRMG	4 5 6 7	29
		Information systems coordination ISCO	6 7	30
		Information security SCTY	3 4 5 6 7	30
		Information assurance INAS	5 6 7	31
		Analytics INAN	3 4 5 6 7	32
		Data visualisation VISL	4 5	33
		Information content publishing ICPM	1 2 3 4 5 6	34
		Consultancy CNSL	5 6 7	35
Business strategy and planning	Advice and guidance	Specialist advice TECH	4 5 6	36
		Demand management DEMM	5 6	37
		IT management ITMG	5 6 7	38
		Financial management FMIT	4 5 6	39
		Innovation INOV	5 6 7	40
		Research RSCH	2 3 4 5 6	40
		Business process improvement BPRE	5 6 7	42
		Knowledge management KNOW	2 3 4 5 6 7	43
		Enterprise and business architecture STPL	5 6 7	44
		Business risk management BURM	4 5 6 7	45
Change and transformation	Technical strategy and planning	Sustainability SUST	4 5 6	46
		Emerging technology monitoring EMRG	4 5 6	47
		Continuity management COPL	4 5	48
		Network planning NTPL	5 6	48
		Solution architecture ARCH	4 5 6	49
		Data management DATM	2 3 4 5 6	50
		Methods and tools METL	3 4 5 6	51
		Portfolio management POMG	5 6 7	52
		Programme management PGMG	6 7	53
		Project management PRMG	4 5 6 7	54
Development and implementation	Business change implementation	Portfolio, programme and project support PROF	2 3 4 5 6	55
		Business analysis BUAN	3 4 5 6	57
		Business modelling BSMO	2 3 4 5 6	58
		Requirements definition and management REQM	2 3 4 5 6	60
		Organisational capability development OCDV	5 6 7	61
		Organisation design and implementation ORDI	5 6 7	62
		Change implementation planning and management CIPM	5 6	63
		Business process testing BPTS	4 5 6	64
		Benefits management BENM	5 6	64
		Systems development management DLMG	5 6 7	67
Development and implementation	Systems development	Systems design DESN	4 5 6	68
		Software design SWDN	2 3 4 5 6	69
		Programming/software development PROG	2 3 4 5 6	70

Category	Subcategory	Skill	Levels	Page
Delivery and operation	User experience	Real-time/embedded systems development RESD	2 3 4 5 6	71
		Animation development ADEV	3 4 5 6	72
		Data modelling and design DTAN	2 3 4 5	73
		Database design DBDS	3 4 5	74
		Network design NTDS	5 6	75
	Installation and integration	Testing TEST	1 2 3 4 5 6	75
		Safety engineering SFEN	3 4 5 6	77
		Information content authoring INCA	1 2 3 4 5 6	78
		User research URCH	3 4 5 6	80
		User experience analysis UNAN	3 4 5	81
Skills and quality	Service design	User experience design HCEV	3 4 5 6	82
		User experience evaluation USEV	2 3 4 5 6	83
		Systems integration and build SINT	2 3 4 5 6	84
		Porting/software configuration PORT	3 4 5 6	85
		Hardware design HWDE	4 5 6	86
	Service transition	Systems installation/decommissioning HSIN	1 2 3 4 5	87
		Availability management AVMT	4 5 6	88
		Service level management SLMO	2 3 4 5 6 7	89
		Service acceptance SEAC	4 5 6	90
		Configuration management CFMG	2 3 4 5 6	91
Relationships and engagement	Service operation	Asset management ASMG	2 3 4 5 6	92
		Change management CHMG	2 3 4 5 6	93
		Release and deployment RELM	3 4 5 6	94
		System software SYSP	3 4 5	95
		Capacity management CPMG	4 5 6	96
	People management	Security administration SCAD	1 2 3 4 5 6	96
		Penetration testing PENT	4 5 6	97
		Radio frequency engineering RFEN	2 3 4 5 6	98
		Application support ASUP	2 3 4 5	99
		IT infrastructure ITOP	1 2 3 4	100
Sales and marketing	Skill management	Database administration DBAD	2 3 4 5	101
		Storage management STMG	3 4 5 6	101
		Network support NTAS	2 3 4 5	102
		Problem management PBMG	3 4 5	103
		Incident management USUP	2 3 4 5	104
		Facilities management DCMA	3 4 5 6	104
	Quality and conformance	Learning and development management ETMG	3 4 5 6 7	106
		Competency assessment LEDA	3 4 5 6	107
		Learning design and development TMCR	3 4 5	108
		Learning delivery ETDL	3 4 5	108
		Teaching and subject formation TEAC	5 6	109
Relationships and engagement	Stakeholder management	Performance management PEMT	4 5 6	110
		Resourcing RESC	4 5 6	111
		Professional development PDSV	4 5 6	112
		Quality management QUMG	3 4 5 6 7	113
		Quality assurance QUAS	3 4 5 6	114
	Sales and marketing	Measurement MEAS	3 4 5 6	115
		Conformance review CORE	3 4 5 6	116
		Safety assessment SFAS	5 6	117
		Digital forensics DGFS	4 5 6	117
		Sourcing SORC	2 3 4 5 6 7	119
Skills and quality	Supplier management	Supplier management SUPP	2 3 4 5 6 7	121
		Contract management ITCM	4 5 6	122
		Relationship management RLMT	4 5 6 7	123
		Customer service support CSMG	1 2 3 4 5 6	124
		Marketing MKTG	2 3 4 5 6	125
	People management	Selling SALE	4 5 6	126
		Sales support SSUP	1 2 3 4 5 6	127
		Product management PROD	3 4 5 6	128

SFIA 7

SFIA 7 - the seventh major version of the Skills Framework for the Information Age.

I have great pleasure in introducing the seventh major version of the Skills Framework for the Information Age.

First published in 2000, SFIA has evolved through successive updates as a result of expert input by its global users to ensure that, first and foremost, it remains relevant and useful to the needs of the industry and business.

SFIA 7, as with previous updates, is an evolution. It has been updated in response to many change requests: many of the existing skills have been updated and a few additional ones introduced but the key concepts and essential values of SFIA remain true, as they have done for nearly 20 years.

The structure has remained the same – 7 levels of responsibility characterised by generic attributes, along with many professional skills and competencies described at one or more of those 7 levels.

The SFIA standard covers the full breadth of the skills and competencies related to information and communication technologies, digital transformation and software engineering. SFIA is also often applied to a range of other technical endeavours.

As well as the regular updates, SFIA 7 focused on a number of themes:

- software engineering
- cyber security
- digital transformation
- agile & DevOps
- big data and informatics
- knowledge

While these have all been elements of SFIA for many years they have been revisited and refined in SFIA 7. In addition, clear statements on how the SFIA skills and competencies are used to deliver benefits are included in this, and additional, documentation.

I am very grateful to Peter Leather, who acted as both the SFIA 7 Update Manager and technical consultant/subject matter expert. Most importantly, thanks are owed to the vast community of SFIA users, volunteers from around the world, covering six continents and hundreds of organisations, who provided requirements, suggested solutions, and drafted or reviewed content. It continues to be translated into 6 languages – with more planned in 2018.

In addition, I would like to thank my predecessor, Matthew Burrows, who has been so supportive throughout this update, contributing both content and invaluable advice.

SFIA is more than just the Framework, there is an entire ecosystem supporting it which is why SFIA has become the world's most widely adopted skills and competency framework. – www.sfia-online.org

Ian Seward
General Manager, SFIA Foundation
Chair, SFIA Design Authority Board

May 2018
Email: ops@sfia-online.org

Copyright

The contents of this document are copyright © SFIA Foundation 2018

About SFIA

SFIA describes skills and competencies required by professionals in roles involved in information and communication technologies, digital transformation and software engineering.

SFIA was formally launched in 2000 and its provenance can be traced back to the 1980s and a number of collaborative skills and competency projects. These led to the SFIA Framework and the formation of the SFIA Foundation which has become an international not-for-profit organisation that now brings together the global community to develop and maintain the SFIA Framework for the benefit of all.

SFIA has become the globally accepted common language for the skills and competencies related to information and communication technologies, digital transformation and software engineering.

SFIA remains a collaboration – it has been regularly updated through a global open consultation process. People with real practical experience of developing and managing skills/competencies in corporate, public sector and educational environments from all around the world, contribute to ensuring SFIA remains relevant and true. It is built by industry and business for industry and business.

It is these components that set SFIA apart from other frameworks and has resulted in its adoption by governments, corporates and individuals in almost 200 countries. Its unique and ongoing success can also be attributed to:

- Built and owned by the global user community
- Global collaborative development
- Global governance and steering boards
- A 20+ year provenance and track record of successful use
- An established ecosystem and trusted infrastructure
- A neutral approach – it is not aligned to any specific technologies, vendors or professional bodies

SFIA remains free of charge for most non-commercial use

- The SFIA Foundation is a not-for profit organisation
- There is a modest licence fee for organisations that use SFIA for commercial purposes
- The licence fee supports the continued development of the framework

- Organisations and individuals who contribute a licence fee can be proud that they are helping the continued development of the industry

SFIA – What is it?

SFIA is an easy to use common reference model

SFIA is a practical resource for people who manage or work in or around information and communication technologies, digital transformations and software engineering.

- It provides a framework consisting of professional skills on one axis and seven levels of responsibility on the other.
- It describes the professional skills at various levels of competence.
- It describes the levels of responsibility, in terms of generic attributes of Autonomy, Influence, Complexity, Knowledge and Business Skills.

SFIA is updated frequently to remain relevant and aligned with the needs of industry and business and current thinking.

A common language for skills in the digital world

SFIA gives individuals and organisations a common language to define skills and expertise in a consistent way. The use of clear language, avoiding technical jargon and acronyms, makes SFIA accessible to all involved in the work as well as people in supporting roles such as human resources, learning and development, organisation design, and procurement. It can solve the common translation issues that hinder communication and effective partnerships within organisations and multi-disciplinary teams.

This consistency means that SFIA works well for both large and small organisations: they share an approach, a vocabulary, and a focus on skills and capability.

Why use it?

SFIA has been designed to be completely flexible and to fit seamlessly with a user's established ways of working.

- SFIA does not define a fixed methodology or prescribe organisational structures, roles or jobs: it simply provides clear descriptions of skills and levels of responsibility.
- SFIA can be used across multiple industries and organisational types. It's an ideal framework whether for individuals, small and large teams, whole departments or entire organisations with thousands of employees.

Key design principles

Since its early development SFIA has maintained a number of design principles. These have persisted throughout all versions of SFIA.

- **SFIA is straightforward, generic and universally applicable.** The breadth of coverage is broad and SFIA is designed to be applicable to all sectors.
- **SFIA is an experience-based framework.** An individual has a particular competence because they have demonstrated that they have a level of responsibility and have practised a number of skills at the levels required in real world situations. SFIA is not aligned to any qualification or certification; certifications can be aligned to SFIA but qualifications that merely test knowledge do not indicate experience nor a level of responsibility.
- **SFIA defines levels of responsibility and skills.** SFIA does not define jobs, roles, people, processes or general areas of activity, however important they are.
- **SFIA defines the essence of skills.** SFIA is descriptive, not prescriptive. It does not define low level tasks nor deliverables.
- **SFIA provides an integrated view of competency.** SFIA recognises levels of responsibility, professional skills, behaviours or attributes, knowledge and qualifications and certifications. It shows how these fit together and how they complement each other.
- **SFIA is independent of technology and approach.** SFIA does not define technology, methods, approaches or technical knowledge – these change rapidly but the underlying skills are more persistent. So, for instance, Cloud, DevOps, Agile, Big Data and digital roles etc. can be described using a combination of the SFIA skills.
- **SFIA is updated by real practitioners from the international user base.** SFIA is driven by its end users – the content reflects what industry and business want and it is not driven by any single stakeholder group.

- **SFIA does not assume or recommend specific organisation structures, job or role designs.** The SFIA skills and levels can be configured flexibly to support all organisational types and structures. It works for individuals, small and large teams, whole departments or entire organisations with thousands of employees.

Who is it for?

The design and structure of SFIA makes it a flexible resource with a proven track record of being adopted and adapted to support a wide variety of skills and people-management related activities. The following list provides an indication of the current usage of SFIA by different stakeholder groups.

Note that this list is neither exhaustive nor prescriptive and new uses of SFIA are continually being developed and described by the SFIA community.

Individuals

- assessing current skills and experience
- identifying future interests, career goals, and planning personal development
- identifying suitable courses, qualifications, and professional memberships
- creating CVs, resumés, and personal skills profiles
- applying for job vacancies which match their skills and experience
- developing high quality, focused, learning and development objectives

Line managers

- resource management and resource deployment
- identify operational risks in teams and developing succession plans
- measuring current capability and planning for future demand
- creating role profiles and job descriptions supported by skill and skill level definitions

Organisational leaders

- strategic capability planning
- aligning organisational capabilities to technology and business strategies
- planning and implementing transformations and mergers / acquisitions

Human resource professionals

- creating role profiles / job descriptions supported by consistent skill and skill level definitions

- strategic workforce planning, talent management, succession planning, assessment centres
- designing and implementing career families
- supporting organisational performance management and personal development processes
- improve employee engagement by supporting careers and professional development

Learning and development professionals

- defining required competencies and skills profiles
- creating learning catalogues, blended learning solutions, curriculum, mixing formal and on the job learning

Operating model and organisation design consultants

- aligning operating models with required people capabilities
- designing new roles and validating the skills needed to deliver a new operating model
- assessing organisational skill gaps and developing plans to close the gaps

Procurement, supplier management and service providers

- supporting the management of service providers (e.g. for outsourcing, staff augmentation, managed services, education, training, and consultancy services)
- provide a clear and transparent basis for describing the capability being sought or provided
- using SFIA Rate Cards for like-for-like comparison of resource-based services from suppliers

Recruiters

- specifying required competencies based on having the right skills with the required level of experience
- helps employers to accurately describe what they need, in language that potential employees understand
- creating competency-based selection criteria and assessment approaches

Professional bodies and their Bodies of Knowledge

- creating discipline-specific competency frameworks aligned to a global standard
- linking bodies of knowledge to competencies
- mapping to support membership levels, certifications, professional development and mentoring programmes

- developing and mapping qualifications, accreditations, and career paths
- creating and maintaining a professional register of members' skills and skill levels

Education providers, training providers, curriculum designers

- aligning curriculum to industry / employer needs and improving employability
- mapping curriculum to skills and knowledge attainment
- support for developmental and evaluative skills assessment

Reward and recognition consultants

- align organisation structures, salary banding and benchmarking
- link to an industry standard for levels of skills experience, and being compatible with standard approaches for job architectures, job sizing and job evaluation

Staying relevant

SFIA is kept relevant through open consultation and it has been updated every few years to address the needs of industry and business.

The architecture and underlying design principles of SFIA have remained unchanged - this is testament to its usefulness and value. It continues to deliver what industry and business need in order to manage and develop skills and competencies.

SFIA has adopted a continuous approach to consultation in order to remain responsive to new and changing needs. This process is facilitated via the SFIA Foundation website.

In order to maintain a continuity of usefulness, SFIA must reflect changing needs and perceptions of the significance of some items, and occasional changes in accepted terminology. The maintenance of SFIA is carried out with the aim of making sure that SFIA remains relevant to the needs of industry, employers and individuals. It is part of an evolution that balances stability with the need to remain up to date.

Requests to update and extend SFIA skill definitions are welcome and are a visible sign of a healthy and well used resource.

SFIA and skills management

SFIA provides a resource to support skills and competency management. Adopting SFIA provides clarity in identifying and deploying the required skills within an organisation and throughout the supply chain.

SFIA provides a common language throughout the skills management cycle. This improves communication and understanding for all involved e.g. line management, HR and employees. By using SFIA, organisations can achieve a consistent and integrated skills and people management system.

Complete resource strategy and skills management

SFIA is used for measuring current capability and identifying requirements, including planning for future demand, using the same capability criteria used throughout the skills management processes.

Organisations achieve consistency in sourcing and deployment, through the use of easy to understand definitions of skills and levels. This reduces risks and potential costs from incorrect placement of personnel.

Using the same language for understanding the capability of the workforce and professional development planning provides a structure and focus for skills development.

Using the same language and a structure for their development, consistency can be achieved in sourcing and job assignment, professional development planning and understanding the capability of the workforce

This cycle view does not imply a starting point for the use of SFIA. The initial use of SFIA may be to address a specific issue or opportunity, e.g. employee satisfaction or skills development. The issue may affect only one team or project or maybe part of something broader like a new operating model for an entire technology function. Regardless of the starting point, the use of SFIA can be extended to other parts of the cycle, as, and when, required.

From an organisational perspective, one logical starting point might be knowing that a new resource needs to be recruited.

Plan and organise

Designing target operating models and organisation structures and conducting workforce planning

SFIA can be used to design and validate proposed organisation designs and target operating models. Using SFIA for position/role analysis and skills mapping provides a quick cross-check and an effective bottom-up review of the scope of the positions in the organisation design. The SFIA levels of responsibility help optimise spans of control and the number of organisational levels. Generic, SFIA based, profiles are a significant enabler of organisational agility. They allow operating models and organisation designs to flex and change without needing to be re-written.

SFIA does not assume specific operating models or organisation structures. It is equally effective in enabling agile, collaborative, working practices as it is for functional, hierarchical or process-driven models.

Creating job descriptions and role profiles

SFIA-based role profiles, job descriptions and skill profiles are probably the most common use of SFIA in organisations. Context is important in the use of any framework, and it is crucial to understand the organisation's needs rather than simply use the skills in an isolated manner to form a single job description or role profile. The specific mix will be different from one organisation to another.

SFIA aligned job descriptions and role profiles are useful and popular for many reasons.

- They can support the complete skills management cycle.
- They provide clarity to enable productivity and performance to match expectations

- They reduce business risk by increasing the chances of recruiting and developing individuals with the required skills, at the right level. This is positive for both the organisation and the individual and reduces the costs of churn, when individuals feel ‘the job is not what they thought it would be’, or the organisation discovers the individual has not got the right set of skills to do the job effectively.

Many organisations streamline this process by recognising standard combinations of skills. These are typically called Role Profiles or Professional Profiles. To apply SFIA appropriately, it is helpful to be clear on the relationship between skills, roles, and jobs.

SFIA does not attempt to cover everything that an individual may be required to do. SFIA does not describe any product or technology-specific skills or knowledge, industry years of service or qualifications. For example, a service desk manager requires knowledge of a particular process framework (such as ITIL or COBIT) and the specific service desk tools which are used in that organisation and they may also need specific industry experience, security clearance and defined qualifications.

Although Job/Role design is greatly assisted by the use of SFIA, the framework itself does not describe roles, jobs or organisational units - it simply provides the building blocks to help create these. There are no organisational design templates, examples or suggestions in SFIA. In addition, the SFIA categories and sub-categories should not be used to imply specific organisational units, departments, teams or jobs.

A job can be made up of one or more roles, which, in turn, include one or more skills at appropriate skill levels. For example, there may be a job advertised in an organisation for a Service Desk Manager. This job could include the roles of Incident Management Process Owner, Major Incident Manager and Knowledge Management Process Owner (and possibly several more). Each role would require one or more skills at various levels, with the skills being defined using SFIA.

The role of Major Incident Manager, for instance, and detail of the activities which anyone carrying out this role would have to complete, can be defined in the Incident Management process. This role profile would use SFIA to describe the generic level of responsibility for the role and include the SFIA skills and levels for these skills which are required in order to perform this role consistently to the required standard. This role might be carried out by several different people with various job titles, and therefore be referred to in a number of job descriptions.

Acquire

Sourcing and recruitment of the right skills, staff augmentation or supplier engagement

SFIA supports the acquisition of people with the right skills. Acquisition could be through different routes:

- recruitment of resources (permanent and / or contingent / contract workers)
- mergers and acquisitions
- the engagement of service providers (e.g. for outsourcing, staff augmentation, managed services, education, training, and consultancy services).

A SFIA-based Position / Job Description provides clarity on the required level of responsibility and skills. In turn this attracts the right candidates. Subsequent assessment and selection criteria can be aligned to the SFIA skills and levels.

A similar approach can be used to support processes for resource divestment or separations. e.g. as a result of headcount reduction.

In the case of outsourcing and off-shoring, SFIA provides both the client and the supplier with a clear and transparent basis for describing the capability being sought or provided.

Procurement of resource-based services benefits from the use of SFIA Rate Cards. These enable a like-for-like comparison of resource-based services from suppliers. Service providers map their offerings and/or personnel to SFIA skills and levels. Difference in costs for resources is made clear. Clients can confirm that deployed resources have the skills needed to meet their requirements.

Deploy

Assigning resources by capability

Effective skills management enables people to work in a way that is best for the organisation and best for the individual. Managers will improve motivation, engagement and productivity by deploying people to the right work. Targeted deployment also provides the best opportunity for individuals to develop new skills.

Project and operational risks are reduced by assigning the right skilled people. Using SFIA means this is based on their actual capability, not just their technical knowledge. Getting this right leads to more effective use of resources, appropriate development, and potentially reduced expenditure on contractors. Managers use SFIA to highlight scarce skills in their teams and deploy resources to mitigate those risks.

As well as enabling functional organisational structures, the flexibility of SFIA supports other approaches for resource deployment. This includes competency centres or resource pools. In these models, resources are allocated to temporary endeavours, agile project teams, or even individual tasks.

Ensuring that externally sourced capability – whether contractors or service providers – is deployed to appropriate tasks, is essential to ensure the desired outcome and value for money. Organisations can use SFIA to identify potential cost saving through contractor replacement programmes. By identifying the skills provided by contractors, plans can then be made to acquire or develop those skills internally.

Assess

Assessing skills, skills needs, performance and capability

SFIA is used extensively in the assessment of existing capability, at both an individual and an organisational level. Assessment is a valuable initial diagnostic stage that feeds into subsequent analysis and development.

SFIA provides a powerful diagnostic tool to enable skills assessments to be made. Individuals can assess their current skills and experience, identify their goals, and use such assessments for planning their personal professional development journey by determining the skills and levels they want to achieve.

Organisations can assess an individual's skills in an objective manner to support subsequent analysis and development planning. The objective nature of the SFIA descriptions help managers to reach an assessment that is agreed by the person being assessed.

The framework itself does not provide instructions for assessment or the specific mix of skills that an individual or organisation should be assessed against as it focusses on a common language to describe the skills and competency required.

Analyse

Analysing performance and capability to identify gaps, skills development needs and opportunities

Analysis goes hand-in-hand with assessment. Having established a skills assessment, the assessment data may be analysed to inform decision-making, including development needs. Performance is assessed against business objectives and, in the case of development objectives, by reference to SFIA skills.

SFIA's practical descriptions enable performance to be analysed to reveal an individual's strengths and development needs. This presents managers with the ability to assess an individual's competence, and to analyse the reasons for their level of performance. This greater objectivity in analysis of performance and explanation to the individual leads to greater staff satisfaction with appraisals, better motivation and improved levels of retention.

Assessment data can be combined to determine an organisational view of the skills capability that the organisation has and its skills needs, this characterises the 'skills gap' and by using a recognised framework it is less open to misinterpretation.

In times of business change, whether driven by changing customer requirements, mergers and acquisitions, new services or products, market trends or evolving business objectives, SFIA can be used to identify and express the skills impact, supporting planning and delivery.

Develop

Planning and executing development activities to build capability and performance and to provide career pathways

The development of individual capability in line with the organisation's needs is based on SFIA's objective statements of competence.

SFIA can be used to help define development objectives by:

- identifying the skills or aspects of skills which need to be developed
- providing clarity on the targeted levels of competence

- helping to identify and reach agreement on how development can be achieved and what support is required

Support can be provided by a range of different interventions or activities, not just classroom learning or training courses. e.g. coaching, mentoring, stretch-tasks, work shadowing, training and certification, attending an external event, participating in special interest groups and communities of practice.

Proper analysis of how current skill levels affect the individual's performance enables the construction of relevant development plans that really work.

Obtaining value for money from training is always important. Creating focused development plans will make a real difference to the value obtained from the training budget.

Use of SFIA encourages appropriate individual growth, effective budgeting and a way to confirm skills development is in line with the organisation's real needs.

SFIA can be used by employers to set education and training objectives for individuals and groups. It can also be used by providers of education and training to explain learning outcomes and improve the effectiveness. This helps employers to understand the relevance of qualifications and certifications, and to make targeted investment in training and education for existing staff.

The individual's defined development needs can also be fed into the process by which individuals are assigned to tasks.

Reward

Rewarding and compensating an individual for their skills and competence

Organisations can use SFIA levels of responsibility to support job evaluation and grading. Particularly useful is the clear difference between the attributes of one level and those at the next level. Aligning job descriptions to SFIA levels provides clear support for job grading.

The attributes of autonomy, complexity, influence, knowledge and business skills are complementary to most job grading methods. This enables salary benchmarking in a consistent way for all the professional disciplines.

The use of SFIA to support job descriptions and professional profiles adds greater objectivity to the assessment of the levels of jobs and of people. The use of SFIA to assess and to analyse an individual's performance supports making and communicating decisions about the individual's place within any corporate scale. It is essential that individuals and service providers are recognised for their performance, whether through salary and benefits, bonus schemes or feedback and SFIA can form the basis of such mechanisms.

How SFIA works

At the core of SFIA is the descriptions of professional skills and generic attributes. These form SFIA's most valuable resource. This section describes how it all fits together to form a simple, yet powerful, and proven approach.

Level 7	Set strategy, inspire, mobilise
Level 6	Initiate, influence
Level 5	Ensure, advise
Level 4	Enable
Level 3	Apply
Level 2	Assist
Level 1	Follow

SFIA's seven levels of responsibility

The backbone of SFIA is a common language to describe levels of responsibility across roles in all the professional disciplines represented in SFIA.

The SFIA Framework consists of seven levels of responsibility from Level 1, the lowest, to Level 7, the highest.

The levels describe the behaviours, values, knowledge and characteristics that an individual should have in order to be identified as competent at the level.

The levels are precisely written to be progressive, distinct and consistently described.

Each of the seven levels is also labelled with a guiding phrase to summarise the level of responsibility.

The generic attributes that characterise the levels of responsibility

The levels of responsibility are characterised by a number of generic attributes: Autonomy - Influence - Complexity - Knowledge - Business Skills.

The definitions of these levels describe the behaviours, values, knowledge and characteristics that an individual should have in order to be identified as competent at the level.

The breakdown of each level of responsibility can be found in the levels of responsibility and generic attributes section of this guide. SFIA Level 1 is shown here as an example.

Professional skills

SFIA 7 consists of 102 professional skills.

- The consistency of the levels of responsibility carries forward into the professional skills.

Follow	Autonomy	Works under supervision. Uses little discretion. Is expected to seek guidance in unexpected situations.
Level 1	Influence	Minimal influence. May work alone, or interact with immediate colleagues.
	Complexity	Performs routine activities in a structured environment. Requires assistance in resolving unexpected problems.
	Knowledge	Has a basic generic knowledge appropriate to area of work. Applies newly acquired knowledge to develop new skills.
	Business skills	Has sufficient communication skills for effective dialogue with others. Demonstrates an organised approach to work. Uses basic systems and tools, applications, and processes. Contributes to identifying own development opportunities. Follows code of conduct, ethics and organisational standards. Is aware of health and safety issues. Understands and applies basic personal security practice.

- A description of a skill at a level is described so that it is consistent with the level of responsibility at that level.
- This enforces the consistency of levels of responsibility throughout the whole framework making it solid and robust.

Professional skills meet generic attributes

The levels of responsibility, and specifically their generic attributes, are used together with the professional skills to describe competence.

Each skill description comprises an overall definition of the skill and a description of the skill at each of up to seven levels at which the skill might be exercised. These descriptions provide a detailed definition what it means to practice the skill at each level of competency.

- These categories and sub-categories do not equate to jobs, roles, organisational teams or areas of personal responsibility.
- It is common practice for a specific job description, for instance, to comprise skills taken from multiple categories and sub-categories.
- The grouping is intended to assist with navigation, e.g. when incorporating SFIA skills into role profiles, job descriptions, or, when building an organisation's own competency framework.
- The categories and sub-categories do not have definitions themselves, they are simply logical structural containers to aid navigation.
- SFIA is a flexible resource and the SFIA skills can easily be grouped, filtered, and viewed in alternative ways to support specific industry disciplines and frameworks.

Navigating the SFIA skills

SFIA continues to group skills into categories and sub-categories for the purposes of the reference guide and navigation. Colour coding is also used to identify the categories.

The context for SFIA

SFIA is industry and business led and at its core is experience. Skills are attained at a particular level due to the practice of that skill, at that level, in a real-world situation. The context for SFIA is, therefore, the real-world environment in which industry and business operate.

In most organisations, any description of professional capability, whether as part of a job description or an assessment of an individual, will include a number of different aspects. The diagram, below, illustrates the context for the different aspects that contribute to capability.

Experience

At the centre of SFIA is experience: an individual has a skill at a particular level because that skill at that level, has been practised in a real-world situation.

- Experience demonstrates the ability to apply knowledge and achieve outcomes in a practical environment.
- The description of skills within SFIA, at different levels, relate to the experience demonstrated by individuals at that level.

Professional skills

SFIA defines professional skills aligned to levels of responsibility.

Behaviours

Behaviours, sometimes known as social skills, are essential components of capability. As such, behaviours are included in the overall SFIA framework.

- But, crucially, SFIA recognises that, in the workplace, behaviours are likely to be highly contextual and culturally specific.
- Many organisations define their own set of behaviours that are used internally; these are sometimes described as corporate values and vary considerably from one organisation to another but SFIA can complement them effectively.
- Some organisations use SFIA's generic attributes to describe behaviours. The SFIA levels of responsibility include many behavioural factors, such as influencing, analytical thinking, delegation, oral and written communication, and presentation skills.

Knowledge

Knowledge is a critical component of competence and this is recognised by SFIA. To be competent and effective in any role an individual will need a mix of generic, specific and domain knowledge.

- Technologies, products, methods, approaches, legislation, services, processes and domain specifics are all examples of where professionals working in the industry are required to have knowledge.
- Knowledge can be obtained in different ways such as formal training courses, on-the-job training or simply by working with, and mentored by, experienced practitioners.

- Knowledge may be recognised by formal qualifications or certifications and an increasing number of university courses, training courses, events and other mechanisms for gaining knowledge, have been mapped to SFIA to ensure they align with the required professional skills. This approach enhances the employability of students attaining these qualifications.
- The mapping of qualifications to SFIA communicates to potential applicants the usefulness and relevance of the qualification.
- The learning objectives can be matched to continual professional development (CPD) targets expressed in SFIA terms.
- The use of SFIA by awarding bodies, to establish whether an individual meets the required level, is also growing and is increasingly linked to demonstration of experience.

Qualifications and certifications

Qualifications and Certifications are an important part of the industry. SFIA recognises the value of qualifications and certifications and provides a context for positioning them within the skills needed by industry and business. Qualifications and certifications show that an individual has successfully completed some testing or assessment – a great many of these demonstrate textbook knowledge recall of a particular subject area, some demonstrate understanding, and some confirm application of skills.

Levels of responsibility

This section describes the generic attributes that characterise SFIA's seven levels of responsibility and accountability. The underlying structure of the framework ensures that the definitions of professional skills are defined in a way that makes their different levels recognisably distinct and aligned to the levels of responsibility.

The power of the levels of responsibility

The SFIA seven Levels of Responsibility not only enable recognition of career progression but also provides a means by which other frameworks and corporate structures may map to the SFIA Framework. The nature of the generic attributes makes them suitable for use as the basis of core competencies, mappings and stages within a career path.

- An organisation that already has a set of core competencies or values can use them in combination with SFIA's professional skills and benefit from the spacing that the SFIA levels provide.
- An organisation, or a professional body or trade association for instance, that wishes to map its own established structure to SFIA can do so using the levels of responsibility characterised by the generic attributes as the basis of such a mapping.

Universal applicability

SFIA is intended as a framework for the digital, IT and software engineering community – the professional skills reflect this, although many are directly relevant outside of this area. Its universal applicability means that SFIA can be extended beyond these broad areas into any technical endeavor and probably beyond that too. These levels of responsibility allow for an integration of different professional work using the levels of responsibility as the foundation whether that be framework to framework or an organisation's structure to the SFIA Framework.

Responsibility Level 1

Autonomy

Works under supervision. Uses little discretion. Is expected to seek guidance in unexpected situations.

Influence

Minimal influence. May work alone, or interact with immediate colleagues.

Complexity

Performs routine activities in a structured environment. Requires assistance in resolving unexpected problems.

Knowledge

Has a basic generic knowledge appropriate to area of work. Applies newly acquired knowledge to develop new skills.

Business skills

Has sufficient communication skills for effective dialogue with others.

Demonstrates an organised approach to work.

Uses basic systems and tools, applications, and processes

Contributes to identifying own development opportunities.

Follows code of conduct, ethics and organisational standards. Is aware of health and safety issues.

Understands and applies basic personal security practice.

Responsibility Level 2

Autonomy

Works under routine direction. Uses limited discretion in resolving issues or enquiries. Works without frequent reference to others.

Influence

Interacts with and may influence immediate colleagues. May have some external contact with customers, suppliers and partners. May have more influence in own domain. Aware of need to collaborate with team and represent users/customer needs.

Complexity

Performs a range of work activities in varied environments. May contribute to routine issue resolution.

Knowledge

Demonstrates application of essential generic knowledge typically found in industry bodies of knowledge. Has gained a basic domain knowledge. Absorbs new information when it is presented systematically and applies it effectively.

Business skills

Has sufficient communication skills for effective dialogue with customers, suppliers and partners.

Is able to work in a team. Is able to plan, schedule and monitor own work within short time horizons. Demonstrates a rational and organised approach to work.

Understands and uses appropriate methods, tools and applications.

Identifies and negotiates own development opportunities.

Is fully aware of and complies with essential organisational security practices expected of the individual.

Responsibility Level 3

Autonomy

Works under general direction. Uses discretion in identifying and responding to complex issues and assignments. Receives specific direction, accepts guidance and has work reviewed at agreed milestones. Determines when issues should be escalated to a higher level.

Influence

Interacts with and influences colleagues. Has working level contact with customers, suppliers and partners. May supervise others or make decisions which impact the work assigned to individuals or phases of projects. Understands and collaborates on the analysis of user/customer needs and represents this in their work.

Complexity

Performs a range of work, sometimes complex and non-routine, in a variety of environments. Applies methodical approach to issue definition and resolution.

Knowledge

Has a sound generic, domain and specialist knowledge necessary to perform effectively in the organisation typically gained from recognised bodies of knowledge and organisational information. Demonstrates effective application of knowledge. Has an appreciation of the wider business context. Takes action to develop own knowledge.

Business skills

Demonstrates effective communication skills.

Plans, schedules and monitors own work (and that of others where applicable) competently within limited deadlines and according to relevant legislation, standards and procedures.

Contributes fully to the work of teams. Appreciates how own role relates to other roles and to the business of the employer or client.

Demonstrates an analytical and systematic approach to issue resolution.

Takes the initiative in identifying and negotiating appropriate personal development opportunities.

Understands how own role impacts security and demonstrates routine security practice and knowledge required for own work.

Responsibility Level 4

Autonomy

Works under general direction within a clear framework of accountability. Exercises substantial personal responsibility and autonomy. Plans own work to meet given objectives and processes.

Influence

Influences customers, suppliers and partners at account level. May have some responsibility for the work of others and for the allocation of resources. Participates in external activities related to own specialism. Makes decisions which influence the success of projects and team objectives. Collaborates regularly with team members, users and customers. Engages to ensure that user needs are being met throughout.

Complexity

Work includes a broad range of complex technical or professional activities, in a variety of contexts. Investigates, defines and resolves complex issues.

Knowledge

Has a thorough understanding of recognised generic industry bodies of knowledge and specialist bodies of knowledge as necessary. Has gained a thorough knowledge of the domain of the organisation. Is able to apply the knowledge effectively in unfamiliar situations and actively maintains own knowledge and contributes to the development of others. Rapidly absorbs new information and applies it effectively. Maintains an awareness of developing practices and their application and takes responsibility for driving own development.

Business skills

Communicates fluently, orally and in writing, and can present complex information to both technical and non-technical audiences.

Plans, schedules and monitors work to meet time and quality targets.

Facilitates collaboration between stakeholders who share common objectives.

Selects appropriately from applicable standards, methods, tools and applications.

Fully understands the importance of security to own work and the operation of the organisation. Seeks specialist security knowledge or advice when required to support own work or work of immediate colleagues.

Responsibility Level 5

Autonomy

Works under broad direction. Work is often self-initiated. Is fully responsible for meeting allocated technical and/or project/supervisory objectives. Establishes milestones and has a significant role in the assignment of tasks and/or responsibilities.

Influence

Influences organisation, customers, suppliers, partners and peers on the contribution of own specialism. Builds appropriate and effective business relationships. Makes decisions which impact the success of assigned work, i.e. results, deadlines and budget. Has significant influence over the allocation and management of resources appropriate to given assignments. Leads on user/customer collaboration throughout all stages of work. Ensures users' needs are met consistently through each work stage.

Complexity

Performs an extensive range and variety of complex technical and/or professional work activities. Undertakes work which requires the application of fundamental principles in a wide and often unpredictable range of contexts. Understands the relationship between own specialism and wider customer/organisational requirements.

Knowledge

Is fully familiar with recognised industry bodies of knowledge both generic and specific. Actively seeks out new knowledge for own personal development and the mentoring or coaching of others. Develops a wider breadth of knowledge across the industry or business. Applies knowledge to help to define the standards which others will apply.

Business skills

Demonstrates leadership. Communicates effectively, both formally and informally.

Facilitates collaboration between stakeholders who have diverse objectives.

Analyses, designs, plans, executes and evaluates work to time, cost and quality targets. Analyses requirements and advises on scope and options for continuous operational improvement. Takes all requirements into account when making proposals. Demonstrates creativity, innovation and ethical thinking in applying solutions for the benefit of the customer/stakeholder

Advises on the available standards, methods, tools and applications relevant to own specialism and can make appropriate choices from alternatives.

Maintains an awareness of developments in the industry. Takes initiative to keep skills up to date. Mentors colleagues.

Assesses and evaluates risk.

Proactively ensures security is appropriately addressed within their area by self and others. Engages or works with security specialists as necessary. Contributes to the security culture of the organisation.

Responsibility Level 6

Autonomy

Has defined authority and accountability for actions and decisions within a significant area of work, including technical, financial and quality aspects. Establishes organisational objectives and assigns responsibilities.

Influence

Influences policy and strategy formation. Initiates influential relationships with internal and external customers, suppliers and partners at senior management level, including industry leaders. Makes decisions which impact the work of employing organisations, achievement of organisational objectives and financial performance.

Complexity

Has a broad business understanding and deep understanding of own specialism(s). Performs highly complex work activities covering technical, financial and quality aspects. Contributes to the implementation of policy and strategy. Creatively applies a wide range of technical and/or management principles.

Knowledge

Promotes the application of generic and specific bodies of knowledge in own organisation. Has developed business knowledge of the activities and practices of own organisation and those of suppliers, partners, competitors and clients.

Business skills

Demonstrates clear leadership. Communicates effectively at all levels to both technical and non-technical audiences.

Understands the implications of new technologies. Understands and communicates industry developments, and the role and impact of technology in the employing organisation. Absorbs complex information.

Promotes compliance with relevant legislation and the need for services, products and working practices to provide equal access and equal opportunity to people with diverse abilities.

Takes the initiative to keep both own and colleagues' skills up to date.

Manages and mitigates risk.

Takes a leading role in promoting security throughout own area of responsibilities and collectively in the organisations.

Responsibility Level 7

Autonomy

At the highest organisational level, has authority over 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 others to whom responsibilities have been assigned.

Influence

Makes decisions critical to organisational success. Inspires the organisation, and influences developments within the industry at the highest levels. Advances the knowledge and/or exploitation of technology within one or more organisations. Develops long-term strategic relationships with customers, partners, industry leaders and government.

Complexity

Leads on the formulation and implementation of strategy. Applies the highest level of leadership skills. Has a deep understanding of the industry and the implications of emerging technologies for the wider business environment.

Knowledge

Has established a broad and deep business knowledge including the activities and practices of own organisation and a broad knowledge of those of suppliers, partners, competitors and clients. Fosters a culture to encourage the strategic application of generic and specific bodies of knowledge within own area of influence.

Business skills

Has a full range of strategic management and leadership skills.

Communicates the potential impact of emerging practices and technologies on organisations and individuals and assesses the risks of using or not using such practices and technologies.

Understands, explains and presents complex ideas to audiences at all levels in a persuasive and convincing manner.

Assesses the impact of legislation and actively promotes compliance and inclusivity.

Ensures that the organisation develops and mobilises the full range of required skills and capabilities.

Champions security within own area of work and throughout the organisation.

Skills

This section contains details of all SFIA skills, organised into categories and subcategories.

Categories and subcategories

The skills in SFIA are grouped into categories and subcategories for the convenience of users.

It is not proposed that these equate to jobs or areas of personal responsibility. The grouping is intended to assist people who are incorporating SFIA skills in role profiles or job descriptions, or who are building an organisation's IT competency framework.

Skills

Each SFIA skill is presented consistently, with a brief overview description of the skill, followed by what it means to practice the skill at each relevant level of responsibility.

Structure of the SFIA professional skills

Skills are constructed with the following reference details:

Skill name:	The name used for reference purposes
Skill code:	A unique code used as a short reference for the skill
Skill description:	A broad definition of the skill, without any reference to the levels at which it might be practiced
Level description:	Definitions of the skill for each of the levels at which it is practised. The phrasing facilitates their use as professional competencies.

Example of a skill structure – illustrated by Digital forensics

Skill name:	Digital forensics
Skill code:	DGFS
Skill description:	The collection, processing, preserving, analysis, and presentation of forensic evidence based on the totality of findings including computer-related evidence in support of security vulnerability mitigation and/or criminal, fraud, counterintelligence, or law enforcement investigations.
Level description:	<p>Level 6: Sets policies and standards and guidelines for how the organisation conducts digital forensic investigations. Leads and manages complex investigations engaging additional specialists if required. Authorises the release of formal forensics reports.</p> <p>Level 5: Conducts investigations to correctly gather, analyse and present the totality of findings including digital evidence to both business and legal audiences. Collates conclusions and recommendations and presents forensics findings to stakeholders. Contributes to the development of policies, standards and guidelines.</p> <p>Level 4: Contributes to digital forensic investigations. Processes and analyses evidence in line with policy, standards and guidelines and supports production of forensics findings and reports.</p>

Category: Strategy and architecture

Information strategy 27

Advice and guidance 35

Business strategy and planning 37

Technical strategy and planning 47

Subcategory: Information strategy

- Enterprise IT governance 27**
- Strategic planning 28**
- Information governance 29**
- Information systems coordination 30**
- Information security 30**
- Information assurance 31**
- Analytics 32**
- Data visualisation 33**
- Information content publishing 34**

Enterprise IT governance GOVN

The establishment and oversight of an organisation's approach to the use of Information systems and digital services, and associated technology, in line with the needs of the principal stakeholders of the organisation and overall organisational corporate governance requirements. The determination and accountability for evaluation of current and future needs; directing the planning for both supply and demand of these services; the quality, characteristics, and level of IT services; and for monitoring the conformance to obligations (including regulatory, legislation, control, and other standards) to ensure positive contribution of IT to the organisation's goals and objectives.

Level 7

Leads the establishment and maintenance of a function that provides a consistent and integrated approach to IT governance in line with the organisation's corporate governance requirements. At the highest levels in the organisation's governance activities, provides assurance to principal stakeholders that IT services meet the organisation's obligations (including legislation, regulatory, contractual and agreed standards/policies). Ensures that a framework of policies, standards, process and practices is in place to guide provision of enterprise IT services, and that suitable monitoring of the governance framework is in place to report on adherence to these obligations as needed. Establishes the appropriate guidance to enable transparent decision-making to be demonstrated, working with senior leaders to ensure the needs of principal stakeholders are understood, the value proposition offered by enterprise IT is accepted by these stakeholders and the evolving needs of the stakeholders and their appetite for balancing benefits, opportunities, costs and risks is embedded into strategic and operational plans.

Level 6

Within a defined area of accountability, determines the requirements for the appropriate governance of enterprise IT, ensuring clarity of responsibilities and authority, goals and objectives. Puts in place and maintains governance practices and resources to enable governance activity to be conducted with reasonable independence from management activity, in line with the organisation's corporate governance requirements. Undertakes and/or directs reviews as necessary to ensure management decision-making is transparent, and that an appropriate balance between benefits, opportunities, costs and risks can be demonstrated to principal stakeholders. Establishes and maintains the policies for compliance with the organisation's obligations (including legislation, regulatory, contractual and agreed standards/policies), holding the management team to account. Acts as the organisation's contact for relevant regulatory authorities. Ensures proper relationships between the organisation and external parties, with valid interest in the organisation's governance, are in place.

Level 5

Reviews current and proposed information systems for compliance with the organisation's obligations (including legislation, regulatory, contractual and agreed standards/policies) and adherence to overall strategy. Provides specialist advice to those accountable for governance to correct compliance issues.

Strategic planning **ITSP**

The creation, iteration and maintenance of a strategy in order to align organisational actions, plans and resources with business objectives and the development of plans to drive forward and execute that strategy. Working with stakeholders to communicate and embed strategic management via objectives, accountabilities and monitoring of progress.

Level 7

Leads the definition, implementation, and communication of the organisation's strategic management framework and directs the creation and review of a strategy and plans to support the strategic requirements of the business.

Level 6

Sets policies, standards, and guidelines for how the organisation conducts strategy development and planning. Leads and manages the creation or review of a strategy which meets the requirements of the business. Develops, communicates, implements and reviews the processes which ensure that the strategic management is embedded in the management and operational plans of the organisation.

Level 5

Ensures that all stakeholders adhere to the strategic management approach and timetables. Collates information and creates reports and insights to support strategy management processes. Develops and communicates plans to drive forward the strategy. Contributes to the development of policies, standards and guidelines for strategy development and planning.

Information governance IRMG

The overall governance of how all types of information, structured and unstructured, whether produced internally or externally, are used to support decision-making, business processes and digital services. Encompasses development and promotion of the strategy and policies covering the design of information structures and taxonomies, the setting of policies for the sourcing and maintenance of the data content, and the development of policies, procedures, working practices and training to promote compliance with legislation regulating all aspects of holding, use and disclosure of data.

Level 7

Specifies at a strategic level the business functions and data subjects needed to support future business, thereby enabling the development of an Information Architecture. Establishes and communicates the organisation's information management strategy, developing it as an integral part of the business strategy. Directs information resources, to create value for the stakeholders by improving the performance of the organisation, whilst maintaining the principles of professional standards, accountability, openness, equality, diversity, and clarity of purpose. Responsible for compliance with regulations, standards and codes of good practice relating to information and documentation, records management, information assurance and data protection.

Level 6

Develops organisational policies, standards, and guidelines for information and records management ensuring that uniformly recognised and accepted data definitions are developed and applied throughout the organisation. Ensures that the business processes and information required to support the organisation are defined, and devises appropriate processes and data architectures. Identifies the impact of any relevant statutory, internal or external regulations on the organisation's use of information and develops strategies for compliance. Leads and plans activities to communicate and implement information management strategies. Coordinates information resources to meet specific business objectives whilst maintaining the principles of professional standards, accountability, openness, equality, diversity and clarity of purpose. Implements systems and controls to measure performance and manage risk.

Level 5

Understands the implications of information, both internal and external, that can be mined from business systems and elsewhere. Makes decisions based on that information, including the need to make changes to the systems. Reviews new change proposals and provides specialist advice on information and records management, including advice on and promotion of collaborative working and assessment and management of information-related risk. Creates and maintains an inventory of information assets, which are subject to relevant legislation. Prepares and reviews the periodic notification of registration details and submits them to the relevant regulatory authorities. Ensures that formal information access requests and complaints are dealt with according to approved procedures. Contributes to development of policy, standards and procedures for compliance with relevant legislation.

Level 4

Ensures implementation of information and records management policies and standard practice. Ensures effective controls are in place for internal delegation, audit and control relating to information and records management. Assesses and manages risks around the use of information. Provides reports on the consolidated status of information controls to inform effective decision making. Recommends remediation actions as required. Ensures that information is presented effectively.

Information systems coordination **ISCO**

Typically within a large organisation in which the information strategy function is devolved to autonomous units, or within a collaborative enterprise of otherwise independent organisations, the coordination of information strategy matters where the adoption of a common approach (such as shared services) would benefit the organisation.

Level 7

Establishes, maintains and communicates the organisation's strategy for managing information and the policies, standards, procedures and methods necessary to implement the strategy. Coordinates all aspects of management of the life cycle of information systems. Represents the interests of the entire organisation to general management and external bodies on matters relating to information strategy.

Level 6

Maintains an awareness of the global needs of the organisation, and promotes (to both information systems and business management) the benefits that a common approach to information and communications technology deployment will bring to the business as a whole. Coordinates the promotion, acquisition, development, and implementation of information systems and services in close liaison with those responsible for management and strategy.

Information security **SCTY**

The selection, design, justification, implementation and operation of controls and management strategies to maintain the security, confidentiality, integrity, availability, accountability and relevant compliance of information systems with legislation, regulation and relevant standards.

Level 7

Directs the development, implementation, delivery and support of an enterprise information security strategy aligned to the strategic requirements of the business. Ensures compliance between business strategies and information security and leads the provision of information security resources expertise, guidance and systems necessary to execute strategic and operational plans across all of the organisation's information systems.

Level 6

Develops and communicates corporate information security policy, standards and guidelines. Contributes to the development of organisational strategies that address information control requirements. Identifies and monitors environmental and market trends and pro-actively assesses impact on business strategies, benefits and risks. Leads the provision of authoritative advice and guidance on the requirements for security controls in collaboration with experts in other functions such as legal, technical support. Ensures architectural principles are applied during design to reduce risk and drives adoption and adherence to policy, standards and guidelines.

Level 5

Provides advice and guidance on security strategies to manage identified risks and ensure adoption and adherence to standards. Obtains and acts on vulnerability information and conducts security risk assessments, business impact analysis and accreditation on complex information systems. Investigates major breaches of security, and recommends appropriate control improvements. Contributes to development of information security policy, standards and guidelines.

Level 4

Explains the purpose of and provides advice and guidance on the application and operation of elementary physical, procedural and technical security controls. Performs security risk, vulnerability assessments, and business impact analysis for medium complexity information systems. Investigates suspected attacks and manages security incidents. Uses forensics where appropriate.

Level 3

Communicates information security risks and issues to business managers and others. Performs basic risk assessments for small information systems. Contributes to vulnerability assessments. Applies and maintains specific security controls as required by organisational policy and local risk assessments. Investigates suspected attacks. Responds to security breaches in line with security policy and records the incidents and action taken.

Information assurance INAS

The protection of integrity, availability, authenticity, non-repudiation and confidentiality of information and data in storage and in transit. The management of risk in a pragmatic and cost effective manner to ensure stakeholder confidence.

Level 7

Directs the creation and review of an enterprise information assurance strategy to support the strategic requirements of the business. Ensures compliance between business strategies and information assurance by setting strategies, policies, standards and practices and leading the provision of information assurance expertise, advice and guidance across all of the organisation's information and information systems.

Level 6

Develops corporate Information assurance policy, standards and guidelines. Contributes to the development of organisational strategies that address the evolving business risk and information control requirements. Drives adoption of and adherence to policies and standards through the provision of expert advice and guidance in order to ensure architectural principles are applied, requirements are defined and rigorous security testing is applied. Monitors environmental and market trends and pro-actively assesses impact on business strategies, benefits and risks.

Level 5

Interprets information assurance and security policies and applies these in order to manage risks. Provides advice and guidance to ensure adoption of and adherence to information assurance architectures, strategies, policies, standards and guidelines. Uses testing to support information assurance. Contributes to the development of policies, standards and guidelines.

Analytics INAN

The application of mathematics, statistics, predictive modeling and machine-learning techniques to discover meaningful patterns and knowledge in recorded data. Analysis of data with high volumes, velocities and variety (numbers, symbols, text, sound and image). Development of forward-looking, predictive, real-time, model-based insights to create value and drive effective decision-making. The identification, validation and exploitation of internal and external data sets generated from a diverse range of processes.

Level 7

Directs the creation and review of a cross-functional, enterprise-wide approach and culture for analytics. Leads the provision of the organisation's analytics capabilities. Leads the organisation's commitment to efficient and effective analysis of textual, numerical, visual or audio information.

Level 6

Develops analytics policy, standards and guidelines. Establishes and manages analytics methods, techniques and capabilities to enable the organisation to analyse data, to generate insights, create value and drive decision-making. Sets direction and leads the introduction and use of analytics to meet overall business requirements, ensuring consistency across all user groups. Identifies and establishes the veracity of the external sources of information which are relevant to the operational needs of the enterprise.

Level 5

Evaluates the need for analytics, assesses the problems to be solved and what internal or external data sources to use or acquire. Specifies and applies appropriate mathematical, statistical, predictive modelling or machine-learning techniques to analyse data, generate insights, create value and support decision-making. Manages reviews of the benefits and value of analytics techniques and tools and recommends improvements. Contributes to the development of analytics policy, standards and guidelines.

Level 4

Applies a range of mathematical, statistical, predictive modelling or machine-learning techniques in consultation with experts if appropriate, and with sensitivity to the limitations of the techniques. Selects, acquires and integrates data for analysis. Develops data hypotheses and methods, trains and evaluates analytics models, shares insights and findings and continues to iterate with additional data.

Level 3

Undertakes analytical activities and delivers analysis outputs, in accordance with customer needs and conforming to agreed standards.

Data visualisation VISL

The process of interpreting concepts, ideas, and facts by using graphical representations. Condensing and encapsulating the characteristics of data, making it easier to surface opportunities, identify risks, analyse trends, to drive effective decision-making. Presenting findings and data insights in creative ways to facilitate the understanding of data across a range of technical and non-technical audiences.

Level 5

Establishes the purpose and parameters of the data visualisation. Provides overall control, to ensure appropriate use of data visualisation tools and techniques. Formats and communicates results, using textual, numeric, graphical and other visualisation methods appropriate to the target audience. Advises on appropriate use of data visualisation for different purposes and contexts to enable requirements to be satisfied. Develops plans showing how the identified user needs will be met. Leads exploration of new approaches for data visualisation.

Level 4

Applies a variety of visualisation techniques and designs the content and appearance of data visuals. Operationalises and automates activities for efficient and timely production of data visuals. Selects appropriate visualisation approach from a range of applicable options. Contributes to exploration and experimentation in data visualization.

Information content publishing **ICPM**

The evaluation and application of different publishing methods and options, recognising key features, including open source and proprietary options. The management and tuning of the processes that collect, assemble and publish information, including in unstructured and semi-structured forms, for delivery to the user. The management of copyright, data protection and other legal issues associated with publishing and re-use of published information and data.

Level 6

Develops the overall strategy for the delivery of information and knowledge, including preferred media, overall information structure, and rules for formatting content to meet the needs of the organisation and its desired audience(s). Ensures that adequate procedures, standards, tools and resources are in place to ensure the appropriate quality of material published by or on behalf of the organisation and it is in a form accessible to all potential users, including those with disabilities. Ensures that any legal issues related to publishing, including associate copyright concerns, are adequately managed.

Level 5

Develops standards and procedures to support content publishing across one or more platforms/channels in a form accessible to all potential users, including those with disabilities. Leads publishing activities and assignments, ensuring design of the overall structure and graphical style as well as the publication processes comply with agreed policies and strategies. Understands the range of publishing options available and advises on specification and procurement, taking account of the key costs and benefits of different channels and applying objective measures of effectiveness. Selects tools, templates and standards appropriate to customer expectations (differentiating, for example, between needs such as optimisation and ease of modification). Ensures that any legal issues related to publishing, including associate copyright concerns are adequately managed.

Level 4

Maintains and updates content management processes to meet the needs of users including those with disabilities. Selects appropriate channels through which content should be published, providing advice to users and content authors to leverage the features of the relevant channels and tools used. Applies propriety guidelines and uses appropriate tools and techniques to provide publishing interfaces to new or existing platforms and applications. Identifies the implications of copyright, data protection and other legal issues associated with publishing.

Level 3

Coordinates content management processes to meet the needs of users, including those with disabilities. Uses content publishing systems to manage published content across different channels. Takes into account any legal issues related to publishing, including that associated copyright concerns are adequately managed.

Level 2

Understands technical publication concepts, tools and methods and the way in which these are used. Uses agreed procedures to publish content. Obtains and analyses usage data and presents it effectively. Understands, and applies principles of usability and accessibility to published information.

Level 1

Contributes, under instruction, to publication support activities and supports the collation of data. Uses established publishing processes according to appropriate guidelines, for example, to release, retire or convert content into a format suitable for publication.

Subcategory: Advice and guidance

Consultancy 35

Specialist advice 36

Consultancy CNSL

The provision of advice and recommendations, based on expertise and experience, to address client needs. May deal with one specialist subject area, or can be wide ranging and address strategic business issues. May also include support for the implementation of any agreed solutions.

Level 7

Takes responsibility for a significant consultancy practice, including practice development, proposals/sales to internal or external clients, account management and managing the delivery of consultancy services over a wide range of topics.

Level 6

Manages provision of consultancy services, and/or management of a team of consultants. In own areas of expertise, provides advice and guidance to consultants and/or the client through involvement in the delivery of consultancy services. Engages with clients and maintains client relationships. Establishes agreements/contracts and manages completion and disengagement.

Level 5

Takes responsibility for understanding client requirements, collecting data, delivering analysis and problem resolution. Identifies, evaluates and recommends options, implementing if required. Collaborates with, and facilitates stakeholder groups, as part of formal or informal consultancy agreements. Seeks to fully address client needs, enhancing the capabilities and effectiveness of client personnel, by ensuring that proposed solutions are properly understood and appropriately exploited.

Specialist advice TECH

The development and exploitation of expertise in any specific area of information or communications technology, digital working, specific techniques, methodologies, products or application areas, for the purposes of providing specialist advice.

Level 6

Provides organisational leadership and guidelines to promote the development and exploitation of specialist knowledge in the organisation. Maintains a network of recognised experts (inside and/or outside the organisation) who can deliver expert advice in areas relevant to the organisation's current and future needs. Provides input into professional development planning across a significant part of the organisation to further the development of appropriate expertise.

Level 5

Actively maintains recognised expert level knowledge in one or more identifiable specialisms. Provides definitive and expert advice in their specialist area(s). Oversees the provision of specialist advice by others, consolidates expertise from multiple sources, including third party experts, to provide coherent advice to further organisational objectives. Supports and promotes the development and sharing of specialist knowledge within the organisation.

Level 4

Actively maintains knowledge in one or more identifiable specialisms. Provides detailed and specific advice regarding the application of their specialism(s) to the organisation's planning and operations. Recognises and identifies the boundaries of their own specialist knowledge. Collaborates with other specialists, where appropriate, to ensure advice given is appropriate to the needs of the organisation.

Subcategory: Business strategy and planning

- Demand management 37**
- IT management 38**
- Financial management 39**
- Innovation 40**
- Research 40**
- Business process improvement 42**
- Knowledge management 43**
- Enterprise and business architecture 44**
- Business risk management 45**
- Sustainability 46**

Demand management DEMM

The analysis and proactive management of business demand for new services or modifications to existing service features or volumes. Collaborating with the business to prioritise demand in order to improve business value. Developing and communicating insights into patterns of demand. Proposing responses to meet both short-term and long-term demand and facilitating decision making and planning. Integrating demand analysis and planning with complementary strategic, operational and change planning processes.

Level 6

Defines the approach and sets policies for the discovery, analysis, planning, controlling and documentation of demand for services and products. Organises scoping and business priority setting for strategic business changes involving business policy-makers and direction setters. Engages with and influences senior stakeholders to improve the business value to be delivered from new or existing services and products. Leads the development of demand management capabilities and ensures decision making is informed by robust scenario planning and what-if analysis. Leads the integration of demand management with complementary strategic, operational and change management processes.

Level 5

Implements demand management analysis and planning activities. Provides advice to help stakeholders adopt and adhere to the agreed demand management approach. Performs what-if analyses and scenario planning; develops insights and proposals to improve business value. Manages the process of integrating demand management with complementary strategic, operational and change management processes. Reviews new business proposals; provides advice on demand issues and routes requests to the right place. Works with business representatives to agree and implement short-term and medium-term modifications to demand. Maintains a register of business requests, including the status of each request, reporting as required.

IT management ITMG

The management of the IT infrastructure and resources required to plan for, develop, deliver and support IT services and products to meet the needs of a business. The preparation for new or changed services, management of the change process and the maintenance of regulatory, legal and professional standards. The management of performance of systems and services in terms of their contribution to business performance and their financial costs and sustainability. The management of bought-in services. The development of continual service improvement plans to ensure the IT infrastructure adequately supports business needs.

Level 7

Sets strategy for management of technology resources, including corporate telecommunications functions, and promotes the opportunities that technology presents to the employing organisation, including the feasibility of change and its likely impact upon the business. Authorises allocation of resources for the planning, development and delivery of all information systems services and products. Responsible for IT governance. Authorises organisational policies governing the conduct of management of change initiatives and standards of professional conduct. Maintains an overview of the contribution of programmes to organisational success. Inspires creativity and flexibility in the management and application of IT. Sets strategy for monitoring and managing the performance of IT-related systems and services, in respect of their contribution to business performance and benefits to the business.

Level 6

Identifies and manages resources needed for the planning, development and delivery of specified information and communications systems services (including storage, modification and communication of data, voice, text, audio and images). Engages with and influences senior level stakeholders and project teams through change management processes, ensuring that the infrastructure is managed to provide agreed levels of service and data integrity. Takes full responsibility for budgeting, estimating, planning and objective setting. Plans and manages implementation of processes and procedures, tools and techniques for monitoring and managing the performance of automated systems and services. Aligns the contribution of systems and services to clearly stated business and financial goals and performance targets. Monitors performance and takes corrective action where necessary and in line with policies. Develops new methods and organisational capabilities (including automation) for the management of systems and services.

Level 5

Takes responsibility for the design, procurement, installation, upgrading, operation, control, maintenance (including storage, modification and communication of data, voice, text, audio and images) and effective use of IT infrastructure components and monitors their performance. Provides technical management of an IT operation, ensuring that agreed service levels are met and all relevant policies and procedures are adhered to. Schedules and supervises all IT maintenance and installation work. Ensures that operational problems are identified, recorded, monitored and resolved. Provides appropriate status and other reports to specialists, users and managers. Ensures that operational procedures and working practices are fit for purpose and current. Investigates and manages the adoption of appropriate tools, techniques and processes (including automation) for the management of systems and services.

Financial management FMIT

The overall financial management, control and stewardship of the IT assets and resources used in the provision of IT services, including the identification of materials and energy costs, ensuring compliance with all governance, legal and regulatory requirements.

Level 6

Develops financial planning processes and standards to support execution of business strategy and promotes adoption and adherence. Sets strategy and develops plans, policies and processes for the accounting, budgeting and, where applicable, charging of IT resources and services, including the definition of cost models and charging models. Sets, negotiates, agrees and manages all financial budgets and targets, ensuring that there is adequate funding for all IT targets and plans, especially to meet development and capacity needs. Analyses actual expenditure, explains variances, and determines options in use of available budget to meet real needs. Assesses financial performance and instigates required improvements.

Level 5

Advises on financial planning and budgeting. Develops financial plans and forecasts. Monitors and manages IT expenditure, ensuring that all IT financial targets are met, and examining any areas where budgets and expenditure exceed their agreed tolerances. Assists with the definition and operation of effective financial control and decision making, especially in the areas of service, projects and component cost models and the allocation and apportionment of all incurred IT costs. Analyses actual expenditure, explains variances, and advises on options in use of available budget.

Level 4

Monitors and maintains all required financial records for compliance and audit to all agreed requirements. Assists all other areas of IT with their financial tasks, especially in the areas of identification of process, service, project and component costs and the calculation and subsequent reduction of all IT service, project, component and process failures. Contributes to financial planning and budgeting. Collates required financial data and reports for analysis and to facilitate decision making

Innovation INOV

The capability to identify, prioritise, incubate and exploit opportunities provided by information, communication and digital technologies. To develop and implement processes, tools and infrastructures to support innovation. To involve internal and external communities, employees, commercial partners, customers, users and other stakeholders in the innovation process. To provide governance, monitoring to, and reporting on, the innovation process.

Level 7

Leads development of a culture that encourages innovation, risk taking and collaboration. Embeds innovation processes throughout business units and links strategy execution with innovation. Aligns organisational and individual objectives, measures and rewards with innovation.

Level 6

Obtains organisational commitment to innovation. Develops organisational capabilities to drive innovation. Leads and plans the development of innovation capabilities and implementation of innovation processes, tools and frameworks. Leads the communication and an open flow of creative ideas between interested parties and the set-up of innovation networks and communities.

Level 5

Manages the innovation pipeline and executes innovation processes. Develops, evolves and adapts innovation tools, processes and infrastructures to drive the process of innovation. Identifies resources and capabilities needed to support innovation. Encourages and motivates innovation communities, teams and individuals to share creative ideas and learn from failures. Manages and facilitates the communication and open flow of creative ideas between interested parties and the set-up of innovation networks and communities.

Research RSCH

The systematic creation of new knowledge by data gathering, innovation, experimentation, evaluation and dissemination. The determination of research goals and the method by which the research will be conducted. The active participation in a community of researchers; communicating formally and informally through digital media, conferences, journals, books and seminars.

Level 6

Develops the organisation's research policy and supervises the work of research functions. Promotes activities externally, attracts and manages significant portfolios of research funding. Sets research goals and authorises research proposals. Leads strategic and/or interdisciplinary research projects. Maintains a strong external network reaching beyond own immediate area of specialism and takes a leading part in professional activities outside own employing organisation. Presents position or keynote papers at major conferences, writes journal articles for publication in high impact journals, and presents reports to major clients.

Level 5

Agrees research goals and methods and performs research projects to generate original and worthwhile ideas. Attracts and manages external research funding. Provides advice and guidance on research methods, data collection, data analysis and the presentation of research findings. Selects, adopts and adapts data collection tools and techniques for both qualitative and quantitative data. Maintains a strong external network within own area of specialism and takes a leading part in professional activities outside own employing organisation. Presents papers at significant conferences, writes articles for publication in high quality specialist journals, and presents reports to key stakeholders. Develops, reviews and constructively criticises the research and ideas of others. Develops and shares practical demonstrations of research findings.

Level 4

Builds on and refines appropriate outline ideas for the evaluation, development, demonstration and implementation of research. Contributes to research goals and funding proposals. Collects and analyses qualitative and quantitative data as required. Creates research reports to communicate research methodology, findings and conclusions. Presents papers at conferences, contribute significant sections of material of publication quality, and presents reports to clients. Contributes to research plans and identifies appropriate opportunities for publication and dissemination of research findings. Makes an active contribution to research communities.

Level 3

Within given research goals, builds on and refines appropriate outline ideas for research, including evaluation, development, demonstration and implementation. Applies standard methods to collect and analyse quantitative and qualitative data. Creates research reports to communicate research methodology and findings and conclusions. Contributes sections of material of publication quality. Uses available resources to update knowledge of any relevant field and curates a personal collection of relevant material. Participates in research communities.

Level 2

Within given research goals, assists in selection and review of credible and reliable resources. Searches for relevant material using specialised websites and sources, reads relevant articles to update knowledge of the relevant field. Reports on work carried out and may contribute sections of material of publication quality. Curates, under guidance, a personal collection of relevant material.

Business process improvement BPRE

The creation of new and potentially disruptive approaches to performing business activities in order to create business opportunities; deliver new or improved products/services; or to improve supply chains. The identification and implementation of improvements to business operations, services and models. The assessment of the costs and potential benefits of the new approaches. The analysis and design of business processes in order to adopt and exploit technologies to improve business performance. The development of enterprise process management capabilities to increase organisational agility and responsiveness to change.

Level 7

Directs the creation and review of a cross-functional, enterprise-wide approach and culture for embracing business process management and improvement. Drives the identification, evaluation and adoption of technologies to transform organisational agility; customer and user experience; improve supply chains and exploit business opportunities. Aligns business strategies, enterprise transformation and technology strategies. Ensures that the strategic application of business process change is embedded in the governance and leadership of the organisation.

Level 6

Develops organisational policies, standards, and guidelines for business process improvement which allow the organisation to quickly improve and implement business processes to meet business requirements. Sets direction and leads in the introduction and use of techniques, methodologies and tools, to meet overall business requirements, ensuring consistency across all user groups. Leads and plans business process improvement activities to analyse business processes; identify alternative solutions, assess feasibility, and recommend solutions which exploit new technologies and automation. Leads the development of organisational capabilities for business process improvement and ensures adoption and adherence to policies and standards.

Level 5

Analyses and designs business processes; identifies alternative solutions to exploit new technologies and automation. Develops graphical representations of business processes to facilitate understanding and decision making. Assesses the feasibility of business process changes and recommends new approaches. Manages the execution of business process improvements. Selects, tailors and implements business process improvement methods and tools at programme, project and team level in line with agreed standards. Contributes to the definition of organisational policies, standards, and guidelines for business process improvement.

Knowledge management KNOW

The systematic management of vital knowledge to create value for the organisation by capturing, sharing, developing and exploiting the collective knowledge of the organisation to improve performance, support decision making and mitigate risks. The development of a supportive and collaborative knowledge sharing culture to drive the successful adoption of technology solutions for knowledge management. Providing access to informal, tacit knowledge as well as formal, documented, explicit knowledge by facilitating internal and external collaboration and communications.

Level 7

Leads the creation of a knowledge management culture. Develops an organisation-wide knowledge management strategy for capturing, organising and developing information, knowledge and stories from employees, customers and external partners. Embeds knowledge management across business units and develops strategic knowledge management capabilities. Reinforces the importance of knowledge sharing by aligning individual and organisational objectives and rewards. Identifies opportunities for strategic relationships or partnerships with customers, suppliers, and partners.

Level 6

Develops organisational policies, standards, and guidelines for knowledge management which allow organisations to respond quickly, to deliver services, make decisions and take actions. Champions and leads in the development of an organisational knowledge management approach and supporting technologies, processes and behaviours. Promotes knowledge-sharing through the organisation's operational business processes and systems. Monitors and evaluates knowledge-sharing initiatives, including external bench-marking. Manages reviews of the benefits and value of knowledge management. Identifies and recommends improvements. Creates the business case justification for investment in knowledge management; identifies alternative solutions, assesses feasibility. Shares experiences across communities of practice, business units, and networks on innovative approaches in knowledge sharing.

Level 5

Provides advice, guidance, and support to help people to adopt and embed best-practice approaches to information and knowledge management into all areas of their work. Evaluates and selects appropriate knowledge management methods and tools in line with agreed policies and standards. Promotes collaborative technologies, processes and behaviours to facilitate sharing of ideas and work-knowledge among internal teams and external partners. Provides support for the establishment and nurturing of communities of practice, including workshops, one-on-one guidance, and troubleshooting. Develops and implements processes and behaviours which help people easily access and use data, learning, and knowledge to improve performance. Shares ideas and examples of existing practices to encourage adoption. Implements knowledge management at programme, project and team level including tailoring in line with agreed standards. Contributes to the definition of organisational policies, standards, and guidelines for knowledge management.

Level 4

Organises knowledge assets and oversees the lifecycle of identifying, capturing, classifying, storing and maintaining assets. Facilitates sharing, collaboration and communication of knowledge.

Monitors the use and impact of knowledge; interrogates existing knowledge content to identify issues, risks and opportunities. Implements specific knowledge management initiatives.

Level 3

Maintains knowledge management systems and content to meet business needs. Supports others to enable them to complete knowledge management activities and form knowledge management habits. Reports on progress of knowledge management activities. Configures and develops knowledge management systems and standards. Supports changes to work practices to support capture and use of knowledge.

Level 2

Maintains a knowledge management database by leveraging knowledge of a specialism in order to capture and classify content, taking expert advice when required.

Enterprise and business architecture **STPL**

The creation, iteration, and maintenance of structures such as enterprise and business architectures embodying the key principles, methods and models that describe the organisation's future state, and that enable its evolution. This typically involves the interpretation of business goals and drivers; the translation of business strategy and objectives into an “operating model”; the strategic assessment of current capabilities; the identification of required changes in capabilities; and the description of inter-relationships between people, organisation, service, process, data, information, technology and the external environment. The architecture development process supports the formation of the constraints, standards and guiding principles necessary to define, assure and govern the required evolution; this facilitates change in the organisation's structure, business processes, systems and infrastructure in order to achieve predictable transition to the intended state.

Level 7

Directs the creation and review of an enterprise capability strategy to support the strategic requirements of the business. Identifies the business benefits of alternative strategies. Directs development of enterprise-wide architecture and processes which ensure that the strategic application of change is embedded in the management of the organisation. Ensures compliance between business strategies, enterprise transformation activities and technology directions, setting strategies, policies, standards and practices.

Level 6

Leads the creation and review of a systems capability strategy that meets the strategic requirements of the business. Captures and prioritises market and environmental trends, business strategies and objectives, and identifies the business benefits of alternative strategies. Develops enterprise-wide architecture and processes which ensure that the strategic application of change is embedded in the management of the organisation, ensuring the buy-in of all key stakeholders. Develops and presents business cases, for high-level initiatives, approval, funding and prioritisation. Sets strategies, policies, standards and practices to ensure compliance between business strategies, technology strategies, and enterprise transformation activities.

Level 5

Contributes to the creation and review of a systems capability strategy which meets the strategic requirements of the business. Develops models and plans to drive the execution of the strategy, taking advantage of opportunities to improve business performance. Takes responsibility for investigative work to determine requirements and specify effective business processes, through improvements in information systems, data management, practices, procedures, organisation and equipment.

Business risk management BURM

The planning and implementation of organisation-wide processes and procedures for the management of risk to the success or integrity of the business, especially those arising from the use of information technology, reduction or non-availability of energy supply or inappropriate disposal of materials, hardware or data.

Level 7

Establishes strategy for addressing risks arising from business operations and change. Provides resources to implement the strategy, and delegates authority for detailed planning and execution of risk management activities.

Level 6

Plans and manages the implementation of organisation-wide processes and procedures, tools and techniques for the identification, assessment, and management of risk inherent in the operation of business processes and of potential risks arising from planned change.

Level 5

Carries out risk assessment within a defined functional or technical area of business. Uses consistent processes for identifying potential risk events, quantifying and documenting the probability of occurrence and the impact on the business. Refers to domain experts for guidance on specialised areas of risk, such as architecture and environment. Co-ordinates the development of countermeasures and contingency plans.

Level 4

Investigates and reports on hazards and potential risk events within a specific function or business area.

Sustainability SUST

The provision of advice, assistance and leadership to enable the organisation to minimise negative environmental impact.

Level 6

Develops and promotes organisational strategies, policies, standards, and guidelines for sustainability. Leads the introduction and use of sustainability techniques, methodologies and tools.

Level 5

Provides expert advice and guidance on planning, designing and implementing sustainability solutions. Evaluates and selects sustainability methods, tools and practices to be used in line with agreed policies and standards. Identifies and recommends improvements to the organisation's approach to sustainability.

Level 4

Assesses and reports on how different tactical decisions affect sustainability. Evaluates factors and risks (political, legislative, technological, economic, social) that impact on operational processes and strategic direction. Evaluates and reports on implementation of sustainability measures in specific areas.

Subcategory: Technical strategy and planning

Emerging technology monitoring 47

Continuity management 48

Network planning 48

Solution architecture 49

Data management 50

Methods and tools 51

Emerging technology monitoring EMRG

The identification of new and emerging technologies, products, services, methods and techniques. The assessment of their relevance and the potential impacts (both threats and opportunities) upon business enablers, cost, performance or sustainability. The communication of emerging technologies and their impact.

Level 6

Plans and leads the identification and assessment of new and emerging technologies and the evaluation of the potential impacts, threats and opportunities. Creates technology roadmaps which align organisational plans with emerging technology solutions. Engages with, and influences, relevant stakeholders to obtain organisational commitment to technology roadmaps. Develops organisational guidelines for monitoring emerging technologies. Collaborates with internal and external parties to facilitate intelligence gathering.

Level 5

Monitors the external environment to gather intelligence on emerging technologies. Assesses and documents the impacts, threats and opportunities to the organisation. Creates reports and technology roadmaps and shares knowledge and insights with others.

Level 4

Supports monitoring of the external environment and assessment of emerging technologies to evaluate the potential impacts, threats and opportunities to the organisation. Contributes to the creation of reports, technology roadmapping and the sharing of knowledge and insights.

Continuity management **COPL**

The provision of service continuity planning and support, as part of, or in close cooperation with, the function which plans business continuity for the whole organisation. The identification of information systems which support critical business processes. The assessment of risks to critical systems' availability, integrity and confidentiality. The co-ordination of planning, designing, testing and maintenance procedures and contingency plans to address exposures and maintain agreed levels of continuity.

Level 5

Leads the development and implementation of a continuity management plan. Identifies information and communication systems that support the critical business processes and manages the relationship with specialists with authority for those systems. Evaluates the critical risks associated with systems operation and identifies priority areas for improvement. Designs and implements a testing strategy to ensure that continuity plans and procedures address exposure to risk and that agreed levels of continuity are maintained.

Level 4

Implements and contributes to the development of a continuity management plan. Coordinates the assessment of risks to the availability, integrity and confidentiality of systems that support critical business processes. Coordinates the planning, designing, and testing of maintenance procedures and contingency plans.

Network planning **NTPL**

The creation and maintenance of overall network plans, encompassing the communication of data, voice, text and image, in the support of an organisation's business strategy. This includes participation in the creation of service level agreements and the planning of all aspects of infrastructure necessary to ensure provision of network services to meet such agreements. Physical implementation may include copper wire, fibre-optic, wireless, or any other technology.

Level 6

Creates and maintains overall network plans to support the organisation's business strategy, agrees service level agreements with customers and plans all aspects of the infrastructure necessary to ensure provision of network services to meet such agreements.

Level 5

Creates and maintains network plans for own area of responsibility, contributes to setting service level agreements, and plans the infrastructure necessary to provide the network services to meet such agreements.

Solution architecture **ARCH**

The design and communication of high-level structures to enable and guide the design and development of integrated solutions that meet current and future business needs. In addition to technology components, solution architecture encompasses changes to service, process, organisation, and operating models. The provision of comprehensive guidance on the development of, and modifications to, solution components to ensure that they take account of relevant architectures, strategies, policies, standards and practices (including security) and that existing and planned solution components remain compatible.

Level 6

Leads the development of architectures for complex solutions, ensuring consistency with specified requirements agreed with both external, and internal customers. Takes full responsibility for the balance between functional, service quality and systems management requirements within a significant area of the organisation. Establishes policy and strategy for the selection of solution architecture components, and co-ordinates design activities, promoting the discipline to ensure consistency. Ensures that appropriate standards (corporate, industry, national and international) are adhered to. Within a business change programme, manages the target design, policies and standards, working proactively to maintain a stable, viable architecture and ensure consistency of design across projects within the programme.

Level 5

Leads the development of solution architectures in specific business, infrastructure or functional areas. Ensures that appropriate tools and methods are available, understood and employed in architecture development. Within a change programme, leads the preparation of technical plans and, in liaison with business assurance and project staff, ensures that appropriate technical resources are made available. Provides advice on technical aspects of solution development and integration (including requests for changes, deviations from specifications, etc.) and ensures that relevant technical strategies, policies, standards and practices (including security) are applied correctly.

Level 4

Contributes to the development of solution architectures in specific business, infrastructure or functional areas. Identifies and evaluates alternative architectures and the trade-offs in cost, performance and scalability. Produces specifications of cloud-based or on-premises components, tiers and interfaces, for translation into detailed designs using selected services and products. Supports a change programme or project through the preparation of technical plans and application of design principles that comply with enterprise and solution architecture standards (including security).

Data management DATM

The management of practices and processes to ensure the security, quality, integrity, safety and availability of all forms of data and data structures that make up the organisation's information. The management of data and information in all its forms and the analysis of information structure (including logical analysis of taxonomies, data and metadata). The development of innovative ways of managing the information assets of the organisation.

Level 6

Derives an overall strategy of master data management, within an established information architecture, that supports the development and secure operation of information and digital services. Develops organisational policies, standards, and guidelines for data management, aligned with ethical principles. Takes overall responsibility for planning effective data storage, security, quality, sharing, availability, retention and publishing within the organisation. Plans, establishes and manages processes for regular and consistent access to, and independent validation of external information from multiple sources.

Level 5

Devises and implements master data management processes, including classification, security, quality, ethical principles, retrieval and retention processes. Derives data management structures and metadata to support consistency of information retrieval, combination, analysis, pattern recognition and interpretation, throughout the organisation. Plans effective data storage, sharing and publishing within the organisation. Independently validates external information from multiple sources. Assesses issues which might prevent the organisation from making maximum use of its information assets.

Level 4

Takes responsibility for the accessibility, retrievability, security, quality, retention and ethical handling of specific subsets of data. Assesses the integrity of data from multiple sources. Provides advice on the transformation of data/information from one format or medium to another. Maintains and implements information handling procedures. Enables the availability, integrity and searchability of information through the application of formal data and metadata structures and protection measures. Manipulates specific data from information services, to satisfy defined information needs.

Level 3

Applies ethical and robust techniques in the transformation of data from one format/medium to another, in line with organisational policies and procedures and being sensitive to risks around the use of information.

Level 2

Assists in providing accessibility, retrievability, security and protection of data in an ethical manner.

Methods and tools METL

The definition, tailoring, implementation, assessment, measurement, automation and improvement of methods and tools to support planning, development, testing, operation, management and maintenance of systems. Ensuring methods and tools are adopted and used effectively throughout the organisation.

Level 6

Develops organisational policies, standards, and guidelines for methods and tools. Sets direction and leads in the introduction and use of techniques, methodologies and tools, to match overall business requirements, ensuring consistency across all user groups. Leads the development of organisational capabilities for methods and tools (including automation) to ensure adoption and adherence to policies and standards.

Level 5

Provides advice, guidance and expertise to promote adoption of methods and tools and adherence to policies and standards. Evaluates and selects appropriate methods and tools in line with agreed policies and standards. Implements methods and tools at programme, project and team level including selection and tailoring in line with agreed standards. Manages reviews of the benefits and value of methods and tools. Identifies and recommends improvements. Contributes to organisational policies, standards, and guidelines for methods and tools.

Level 4

Provides advice and guidance to support adoption of methods and tools and adherence to policies and standards. Tailors processes in line with agreed standards and evaluation of methods and tools. Reviews and improves usage and application of methods and tools.

Level 3

Provides support on the use of existing method and tools. Configures methods and tools within a known context. Creates and updates the documentation of methods and tools.

Category: Change and transformation

Business change implementation 52

Business change management 57

Subcategory: Business change implementation

Portfolio management 52

Programme management 53

Project management 54

Portfolio, programme and project support 55

Portfolio management POMG

The development and application of a systematic management framework to define and deliver a portfolio of programmes, projects and/or ongoing services, in support of specific business strategies and objectives. Includes the implementation of a strategic investment appraisal and decision making process based on a clear understanding of cost, risk, inter-dependencies, and impact on existing business activities, enabling measurement and objective evaluation of potential changes and the benefits to be realised. The prioritisation of resource utilisation and changes to be implemented. The regular review of portfolios. The management of the service pipeline (proposed or in development), service catalogue (live or available for deployment) and retired services.

Level 7

Leads the definition, implementation and review of the organisation's portfolio management framework. Authorises the structure of portfolios and is responsible for alignment with business strategy & objectives and with emerging IT and digital opportunities. Sets parameters for the prioritisation of resources and the changes to be implemented. Recommends and implements corrective action by engaging and influencing senior management. Leads the on-going monitoring and review of portfolios for impact on current business activities and the strategic benefits to be realised. Is responsible for implementing effective portfolio governance arrangements supported by effective reporting.

Level 6

Leads the definition of a portfolio of programmes, projects, and/or on-going service provision. Engages and influences senior managers to ensure the portfolio will deliver the agreed business objectives. Plans, schedules, monitors and reports on activities related to the portfolio to ensure that each part of the portfolio contributes to the overall achievement of the portfolio. Collects, summarises and reports on portfolio KPIs often through the deployment of business management processes and systems. Identifies issues with portfolio structure, cost, risk, inter-dependencies, impact on current business activities and the strategic benefits to be realised. Notifies projects/programmes/change initiatives of issues and recommends and monitors corrective action. Reports on portfolio status as appropriate.

Level 5

Ensures that programme/project leads and/or service owners adhere to the agreed portfolio management approach and timetable and that they provide the appropriate information to agreed targets of timelines and accuracy. Produces reports as appropriate for portfolio governance, including making recommendations for changes to the portfolio.

Programme management PGMG

The identification, planning and coordination of a set of related projects within a programme of business change, to manage their interdependencies in support of specific business strategies and objectives. The maintenance of a strategic view over the set of projects, providing the framework for implementing business initiatives, or large-scale change, by conceiving, maintaining and communicating a vision of the outcome of the programme and associated benefits. (The vision, and the means of achieving it, may change as the programme progresses). Agreement of business requirements, and translation of requirements into operational plans. Determination, monitoring, and review of programme scope, costs, and schedule, programme resources, inter-dependencies and programme risk.

Level 7

Sets organisational strategy governing the direction and conduct of programme management, including application of appropriate methodologies. Plans, directs, and co-ordinates activities to manage and implement complex programmes from contract /proposal initiation to full integration with “business as usual”. Aligns the programme objectives with business objectives, and authorises the selection and planning of all related projects and activities. Plans, schedules, monitors, and reports on activities related to the programme, ensuring that there are appropriate and effective governance arrangements, supported by comprehensive reporting and communication.

Level 6

Plans, directs, and co-ordinates activities to manage and implement a programme from contract /proposal initiation to final operational stage including the transition into “business-as-usual”; plans, schedules, monitors, and reports on activities related to the programme. Ensures that programmes are managed to realise business benefits and that programme management is informed by an awareness of current technical developments.

Project management PRMG

The management of projects, typically (but not exclusively) involving the development and implementation of business processes to meet identified business needs, acquiring and utilising the necessary resources and skills, within agreed parameters of cost, timescales, and quality. The adoption and adaptation of project management methodologies based on the context of the project and selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 7

Sets organisational strategy governing the direction and conduct of project management, including application of appropriate methodologies. Authorises the management of large scale projects. Leads project planning, scheduling, controlling and reporting activities for strategic, high impact, high risk projects. Manages risk and ensures that solutions to problems are implemented in line with change control processes.

Level 6

Takes full responsibility for the definition, documentation and successful completion of complex projects (typically with significant business, political, or high-profile impact, and high-risk dependencies). Adopts and adapts project management methods and tools, selecting appropriately from plan-driven/predictive approaches or more adaptive (iterative and agile) approaches. Ensures that effective project control, change control, risk management and testing processes are maintained. Monitors and controls resources, revenue and capital costs against the project budget and manages expectations of all project stakeholders.

Level 5

Takes full responsibility for the definition, approach, facilitation and satisfactory completion of medium-scale projects (typically with direct business impact and firm deadlines). Identifies, assesses and manages risks to the success of the project. Ensures that realistic project plans are maintained and ensures regular and accurate communication to stakeholders. Adopts appropriate project management methods and tools whether predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Ensures Quality reviews occur on schedule and according to procedure. Manages the change control procedure, and ensures that project deliverables are completed within agreed cost, timescale and resource budgets, and are signed off. Provides effective leadership to the project team, and takes appropriate action where team performance deviates from agreed tolerances.

Level 4

Defines, documents and carries out small projects or sub-projects (typically less than six months, with limited budget, limited interdependency with other projects, and no significant strategic impact), alone or with a small team, actively participating in all phases. Identifies, assesses and manages risks to the success of the project. Applies appropriate project management methods and tools whether predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Agrees project approach with stakeholders, and prepares realistic plans (including quality, risk and communications plans) and tracks activities against the project schedule, managing stakeholder involvement as appropriate. Monitors costs, timescales and resources used, and takes action where these deviate from agreed tolerances. Ensures that own projects are formally closed and, where appropriate, subsequently reviewed, and that lessons learned are recorded.

Portfolio, programme and project support PROF

The provision of support and guidance on portfolio, programme and project management processes, procedures, tools and techniques. Support includes definition of portfolios, programmes, and projects; advice on the development, production and maintenance of business cases; time, resource, cost and exception plans, and the use of related software tools. Tracking and reporting of programme/project progress and performance are also covered, as is the capability to facilitate all aspects of portfolio/ programme/ project meetings, workshops and documentation.

Level 6

Defines the approach/policy and sets standards for the support provided for managing and monitoring portfolios, programmes, and projects. This can also include: the governance/management of resources, directing and leading the implementation and on-going operation of an effective service organisation, ensuring delivery of effective services/resources in line with current and planned demand and reviewing the effective provision.

Level 5

Takes responsibility for the provision of portfolio, programme and project support. Advises on the available standards, procedures, methods, tools and techniques. Evaluates project and/or programme performance and recommends changes where necessary. Contributes to reviews and audits of project and programme management to ensure conformance to standards.

Level 4

Takes responsibility for the provision of support services to projects. Uses and recommends project control solutions for planning, scheduling and tracking projects. Sets up and provides detailed guidance on project management software, procedures, processes, tools and techniques. Supports programme or project control boards, project assurance teams and quality review meetings. Provides basic guidance on individual project proposals. May be involved in aspects of supporting a programme by providing a cross programme view on risk, change, quality, finance or configuration management.

Level 3

Uses recommended portfolio, programme and project control solutions for planning, scheduling and tracking. Sets up project files, compiles and distributes reports. Provides administrative services to project boards, project assurance teams and quality review meetings. Provides guidance on project management software, procedures, processes, tools and techniques.

Level 2

Assists with the compilation of portfolio, programme and project management reports. Maintains programme and project files from supplied actual and forecast data.

Subcategory: Business change management

- Business analysis 57**
- Business modelling 58**
- Requirements definition and management 60**
- Organisational capability development 61**
- Organisation design and implementation 62**
- Change implementation planning and management 63**
- Business process testing 64**
- Benefits management 64**

Business analysis BUAN

The methodical investigation, analysis, review and documentation of all or part of a business in terms of business goals, objectives, functions and processes, the information used and the data on which the information is based. The definition of requirements for improving processes and systems, reducing their costs, enhancing their sustainability, and the quantification of potential business benefits. The collaborative creation and iteration of viable specifications and acceptance criteria in preparation for the deployment of information and communication systems. The adoption and adaptation of business analysis approaches based on the context of the work and selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 6

Takes full responsibility for business analysis within a significant segment of an organisation where the advice given, and decisions made will have a measurable impact on the profitability or effectiveness of the organisation. Leads the selection of appropriate business analysis methods, tools, techniques; selecting appropriately from plan-driven/predictive approaches or more adaptive (iterative and agile) approaches. Establishes the contribution that technology can make to business objectives, defining strategies, validating and justifying business needs, conducting feasibility studies, producing high-level and detailed business models, preparing business cases, overseeing development and implementation of solutions, taking into account the implications of change on the organisation and all stakeholders. Guides senior management towards accepting change brought about through process and organisational change.

Level 5

Takes responsibility for investigative work to determine business requirements and specify effective business processes, through improvements in information systems, information management, practices, procedures, and organisation change. Selects, adopts and adapts appropriate business analysis methods, tools and techniques; selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Collaborates with stakeholders at all levels, in the conduct of investigations for strategy studies, business requirements specifications and feasibility studies. Prepares business cases which define potential benefits, options for achieving these benefits through development of new or changed processes, and associated business risks.

Level 4

Investigates operational requirements, problems, and opportunities, seeking effective business solutions through improvements in automated and non-automated components of new or changed processes. Assists in the analysis of stakeholder objectives, and the underlying issues arising from investigations into business requirements and problems, and identifies options for consideration. Works with stakeholders, to identify potential benefits and available options for consideration, and in defining acceptance tests. Contributes to selection of the business analysis methods, tools and techniques for projects; selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 3

Investigates operational needs and problems, and opportunities, contributing to the recommendation of improvements in automated and non-automated components of new or changed processes and organisation. Assists in defining acceptance tests for these recommendations.

Business modelling BSMO

The production of abstract or distilled representations of real world, business or gaming situations in traditional or trans-media applications, to aid the communication and understanding of existing, conceptual or proposed scenarios. Predominantly focused around the representation of processes, roles, data, organisation and time. Models may be used to represent a subject at varying levels of detail and decomposition.

Level 6

Defines modelling standards and quality targets for an organisation. Has continuing responsibility for the maintenance of models for a designated function. Initiates organisation-wide modelling improvement activities and obtains customer buy-in to general changes. May represent own organisation as a modelling expert in industry initiatives.

Level 5

Produces models in support of business strategy. Has in-depth knowledge of a broad range of industry-wide modelling techniques. Advises on the choice of techniques and approach and influences customers accordingly. Capable of developing bespoke models for unusual contexts. Responsible for planning and co-ordinating team modelling activities and for ensuring the quality of their work.

Level 4

Conducts advanced modelling activities for significant change programmes and across multiple business functions. Has an in-depth knowledge of organisation-standard techniques. Plans own modelling activities, selecting appropriate techniques and the correct level of detail for meeting assigned objectives. May contribute to discussions about the choice of the modelling approach to be used. Obtains input from and communicates modelling results to senior managers for agreement.

Level 3

Conversant with techniques covering full range of modelling situations. Models current and desired scenarios as directed. Selects appropriate modelling techniques for meeting assigned objectives. Gains agreement from subject matter experts to models produced. Reviews resulting models with stakeholders and gains resolution to resultant issues.

Level 2

Understands the purpose and benefits of modelling. Uses established techniques as directed to model simple subject areas with clearly-defined boundaries. May assist in more complex modelling activities. Develops models with input from subject matter experts and communicates the results back to them for review and confirmation.

Requirements definition and management REQM

The elicitation, analysis, specification and validation of requirements and constraints to a level that enables effective development and operations of new or changed software, systems, processes, products and services. The management of requirements throughout the whole of the delivery and operational life cycle of the software, system, processes, products or services. The negotiation of trade-offs that are both acceptable to key stakeholders and within budgetary, technical, regulatory, and other constraints. The adoption and adaptation of requirements management lifecycle models based on the context of the work and selecting appropriately from plan-driven/predictive approaches or more adaptive (iterative and agile) approaches.

Level 6

Develops organisational policies, standards, and guidelines for requirements definition and management. Raises awareness and champions the importance and value of requirements management principles and the selection of appropriate requirements management lifecycle models. Drives adoption of, and adherence to, policies and standards. Develops new methods and organisational capabilities. Plans and leads scoping, requirements definition and priority setting for complex, strategic programmes.

Level 5

Plans and drives scoping, requirements definition and prioritisation activities for large, complex initiatives. Selects, adopts and adapts appropriate requirements definition and management methods, tools and techniques selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Obtains input from, and formal agreement to, requirements from a diverse range of stakeholders. Negotiates with stakeholders to manage competing priorities and conflicts. Establishes requirements baselines. Ensures changes to requirements are investigated and managed. Contributes to the development of organisational methods and standards.

Level 4

Contributes to selection of the requirements approach for projects, selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Defines and manages scoping, requirements definition and prioritisation activities for initiatives of medium size and complexity. Facilitates input from stakeholders, provides constructive challenge and enables effective prioritisation of requirements. Reviews requirements for errors and omissions. Establishes the requirements base-lines, obtains formal agreement to requirements, and ensures traceability to source. Investigates, manages, and applies authorised requests for changes to base-lined requirements, in line with change management policy.

Level 3

Defines and manages scoping, requirements definition and prioritisation activities for small-scale changes and assists with more complex change initiatives. Follows agreed standards, applying appropriate techniques to elicit and document detailed requirements. Provides constructive challenge to stakeholders as required. Prioritises requirements and documents traceability to source. Reviews requirements for errors and omissions. Provides input to the requirements baseline. Investigates, manages and applies authorised requests for changes to base-lined requirements, in line with change management policy.

Level 2

Assists in the definition and management of requirements. Uses standard techniques to elicit, specify, and document requirements for simple subject areas with clearly-defined boundaries. Assists in the creation of a requirements baseline and in investigating and applying authorised requests for changes to base-lined requirements, in line with change management policy.

Organisational capability development **OCDV**

The provision of leadership, advice and implementation support to assess organisational capabilities and to identify, prioritise and implement improvements. The selection, adoption and integration of appropriate industry frameworks and models to guide improvements. The systematic use of capability maturity assessments, metrics, process definition, process management, repeatability and the introduction of appropriate techniques, tools and enhanced skills. The delivery of an integrated people, process and technology solution to deliver improved organisational performance in line with organisation's strategic plans and objectives. The scope of improvement is organisational but may also be highly focussed as necessary for example software development, systems development, project delivery or service improvement.

Level 7

Represents and leads organisational capability improvement at the highest level. Determines the need for strategic organisation-level capability improvement to satisfy the strategic goals and long-term objectives of the organisation. Liaises with the organisation's functions to establish requirements and identifies, proposes, initiates and leads significant organisational capability improvement programmes. Manages the quality and appropriateness of the work performed and delivers measurable business benefits. Adopts and/or modifies existing capability improvement approaches as necessary.

Level 6

Leads substantial improvement programmes. Seeks out, identifies, proposes, and initiates capability improvement activities within the organisation typically driven by the need to enhance performance, satisfy new business opportunities or to respond to external drivers. Selects frameworks, approaches and techniques for use. Plans and manages the evaluation or assessment of organisational capabilities. Devises solutions and leads change initiatives including communication, transition and implementation activities. Takes action to exploit opportunities to deliver measurable, beneficial impacts upon operational effectiveness. Monitors international, national, and sector trends in order to establish the needed capability.

Level 5

Develops and maintains a detailed knowledge of capability improvement approaches and techniques and selects appropriate approaches for the organisation. Contributes effectively to identifying new areas of capability improvement within the organisation which may be enhancements to skills, technology or processes. Carries out capability improvement assignments, such as maturity or performance assessments to identify strengths and weaknesses. Selects and prioritises improvement opportunities, generates buy-in and plans improvement activities justified by measurable organisational benefits. Mentors and supports localised continuous improvement activities.

Organisation design and implementation ORDI

The planning, design and implementation of an integrated organisation structure and culture including the workplace environment, locations, role profiles, performance measurements, competencies and skills. The facilitation of changes needed to adapt to changes in technologies, society, new operating models and business processes. The identification of key attributes of the required culture and how these can be implemented and reinforced to bring about improved organisational performance.

Level 7

Establishes and communicates the need and rationale for organisational structure and culture change. Secures organisational commitment and resources needed for organisational and culture change. Leads organisational change by removing obstacles, advocating and lobbying for change at the highest levels. Puts in place mechanisms to reinforce and embed organisational and culture change. Acts as a role model for desired behaviours and sets consistent standards and expectations.

Level 6

Champions the value of new ways of working to address internal and external opportunities and threats arising from changes in technology, society and business models. Sets direction and leads in the introduction and use of organisation design techniques, methodologies and tools to change and improve organisation structures and culture to deliver business outcomes. Plans and leads organisation design activities; identifies alternatives, assesses feasibility, and recommends solutions. Identifies major changes affecting the organisation, and mobilises resources to implement changes. Initiates the definition of new organisation boundaries, and creates future organisation design, including location strategy and the number of locations required. Outlines performance measurement objectives and the high-level implementation approach.

Level 5

Implements organisational structure and culture change activities. Conducts impact assessments to ensure organisational structure and cultures are aligned to changes in processes, systems, technology and tools. Develops graphical representations of organisation models and structures to facilitate understanding and decision-making. Identifies and evaluates alternative solutions. Outlines how organisation structure, people development, jobs, teams and roles need to change to enable the future business processes. Aligns existing organisational structures, roles and jobs to new processes. Advises on implications of introducing new workplace models and tools.

Change implementation planning and management CIPM

The definition and management of the process for deploying and integrating new digital capabilities into the business in a way that is sensitive to and fully compatible with business operations.

Level 6

Ensures that there is a business perspective on how any new technical capabilities will be integrated into the business, including planning around key business cycles, selecting appropriate customers for migration, etc. Initiates the business implementation plan, including all the activities that the business needs to do to prepare for new technical components and technologies. Ensures sites deliver site implementation plans that align with the overall plan. Tracks and reports against these activities to ensure progress. Defines and manages the activities to ensure achievement of the projected business benefits after delivery. Outlines key business engagement messages that need to be communicated throughout the programme/project.

Level 5

Creates the business readiness plan, taking into consideration IT deployment, data migration, capability deployment (training and engagement activities) and any business activities required to integrate new digital processes or jobs into the "business as usual" environment. Determines the readiness levels of business users with regard to upcoming changes; uncovers readiness gaps and creates and implements action plans to close the gaps prior to going live. Assists the user community in the provision of transition support and change planning, and liaises with the project team. Monitors and reports progress on business readiness targets, business engagement activity, training design and deployment activities, key operational metrics and return to productivity measures. Defines the series and sequence of activities to bring stakeholders to the required level of commitment, prior to going live.

Business process testing BPTS

The planning, design, management, execution and reporting of business process tests and usability evaluations. The application of evaluation skills to the assessment of the ergonomics, usability and fitness for purpose of defined processes. This includes the synthesis of test tasks to be performed (from statement of user needs and user interface specification), the design of an evaluation programme, the selection of user samples, the analysis of performance, and inputting results to the development team.

Level 6

Is responsible for organisational commitment to high standards in human factors. Specifies ergonomics standards and methods to meet organisational objectives. Sets the policy and standards for business process testing. Manages the design and execution of business process tests, usability evaluations, network and business trials, confidence tests. Maintains an overview of the business environment, required outcomes and potential exposures.

Level 5

Designs and manages tests of new/updated processes. Specifies test environment for whole life-cycle testing (for example, using a model office concept). Manages selection/creation of relevant scenarios for testing and ensures that tests reflect realistic operational business conditions. Ensure tests and results are documented, reported to stakeholders and are available for specification of user instructions. Highlights issues and risks identified during testing to business stakeholders. Provides specialist guidance and advice to less experienced colleagues and users to ensure that test are conducted in an appropriate manner.

Level 4

Specifies and develops test scenarios to test that new/updated processes deliver improved ways of working for the end user at the same time as delivering efficiencies and planned business benefits. Records and analyses test results, and reports any unexpected or unsatisfactory outcomes. Uses test plans and outcomes to specify user instructions.

Benefits management BENM

Establishing an approach for forecasting, planning and monitoring the emergence and effective realisation of anticipated benefits. Identifying and implementing the actions needed to optimise the business impact of individual and combined benefits. The confirmation of the achievement of expected benefits.

Level 6

Promotes the change programme vision to staff at all levels of the business operation, brings order to complex situations, and keeps a focus on business objectives. Works with operational managers to ensure maximum improvements are made in the business operations as groups of projects deliver their products into operational use. Maintains the business case for funding the programme and confirms continuing business viability of the programme at regular intervals.

Level 5

Identifies specific measures and mechanisms by which benefits can be measured, and plans to activate these mechanisms at the required time. Monitors benefits against what was predicted in the business case and ensures that all participants are informed and involved throughout the change programme and fully prepared to exploit the new operational business environment once it is in place. Supports operational managers to ensure that all plans, work packages and deliverables are aligned to the expected benefits and leads activities required in the realisation of the benefits of each part of the change programme.

Category: Development and implementation

Systems development 67

User experience 80

Installation and integration 84

Subcategory: Systems development

- Systems development management 67**
- Systems design 68**
- Software design 69**
- Programming/software development 70**
- Real-time/embedded systems development 71**
- Animation development 72**
- Data modelling and design 73**
- Database design 74**
- Network design 75**
- Testing 75**
- Safety engineering 77**
- Information content authoring 78**

Systems development management DLMG

The planning, estimating and execution of programmes of systems development work to time, budget and quality targets. The identification of the resources needed for systems development and how this will be met with an effective supply capacity. The alignment of systems development activity and deliverables with agreed architectures and standards. The development of roadmaps to communicate future systems development plans. The adoption and adaptation of systems development lifecycle models based on the context of the work and selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 7

Leads the definition, implementation and review of the organisation's systems development management framework. Authorises the structure of systems development functions and platforms and is responsible for alignment with business strategy & objectives and with emerging IT and digital opportunities. Sets strategy for resource management within systems development, authorises the allocation of resources for systems development programmes, and maintains an overview of the contribution of such programmes to organisational success. Manages the quality and appropriateness of the work performed and delivers measurable business benefits.

Level 6

Sets policy and drives adherence to standards for systems development projects whether predictive (plan-driven) approaches or more adaptive (iterative/agile) approaches. Promotes the benefits of addressing all security issues during systems development. Identifies and manages the resources necessary for all stages (planning, estimation, execution) of systems development projects, ensuring that technical, financial and quality targets are met.

Level 5

Defines systems development projects which support the organisation's objectives and plans. Selects, adopts and adapts appropriate systems development methods, tools and techniques selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Ensures that senior management is both aware of and able to provide the required resources. Facilitates availability and optimum utilisation of resources. Monitors and reports on the progress of development projects, ensuring that projects are carried out in accordance with agreed architectures, standards, methods and procedures (including secure software development). Develops road maps to communicate future development activity.

Systems design DESN

The design of systems to meet specified requirements, compatible with agreed systems architectures, adhering to corporate standards and within constraints of performance and feasibility. The identification of concepts and their translation into a design which forms the basis for systems construction and verification. The design or selection of components. The development of a complete set of detailed models, properties, and/or characteristics described in a form suitable for implementation. The adoption and adaptation of systems design lifecycle models based on the context of the work and selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 6

Develops organisational policies, standards, guidelines, and methods for systems design. Champions the importance and value of systems design principles and the selection of appropriate systems design lifecycle models; whether predictive (plan-driven) approaches or more adaptive (iterative/agile) approaches. Drives adoption of and adherence to relevant policies, standards, strategies and architectures. Leads systems design activities for strategic, large and complex systems development programmes. Develops effective implementation and procurement strategies, consistent with specified requirements, architectures and constraints of performance and feasibility. Develops systems designs requiring introduction of new technologies or new uses for existing technologies.

Level 5

Adopts and adapts appropriate systems design methods, tools and techniques selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches, and ensures they are applied effectively. Designs large or complex systems. Undertakes impact analysis on major design options and trade-off. Makes recommendations and assesses and manages associated risks. Reviews others' systems designs to ensure selection of appropriate technology, efficient use of resources, and integration of multiple systems and technology. Ensures that the system design balances functional and non-functional requirements. Contributes to development of systems design policies and standards and selection of architecture components.

Level 4

Designs components using appropriate modelling techniques following agreed architectures, design standards, patterns and methodology. Identifies and evaluates alternative design options and trade-offs. Creates multiple design views to address the concerns of the different stakeholders of the architecture and to handle both functional and non-functional requirements. Models, simulates or prototypes the behaviour of proposed systems components to enable approval by stakeholders. Produces detailed design specification to form the basis for construction of systems. Reviews, verifies and improves own designs against specifications.

Software design SWDN

The specification and design of software to meet defined requirements by following agreed design standards and principles. The definition of software, components, interfaces and related characteristics. The identification of concepts and patterns and the translation into a design which provides a basis for software construction and verification. The evaluation of alternative solutions and trade-offs. The facilitation of design decisions within the constraints of systems designs, design standards, quality, feasibility, extensibility and maintainability. The development and iteration of prototypes/simulations to enable informed decision-making. The adoption and adaptation of software design models, tools and techniques based on the context of the work and selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 6

Leads the selection and development of appropriate software design methods, tools, techniques; whether predictive (plan-driven) approaches or more adaptive (iterative/agile) approaches. Develops organisational policies, standards, and guidelines for software design and software architectures. Ensures adherence to technical strategies and systems architectures (including security).

Level 5

Selects, adopts and adapts appropriate software design methods, tools and techniques; selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Specifies and designs large or complex software components. Undertakes impact analysis on major design options, makes recommendations and assesses and manages associated risks. Specifies prototypes/simulations to enable informed decision making. Evaluates the quality of others' systems designs to ensure adherence to standards and identifies corrective action, if needed. Ensures that the system design balances functional, quality, security and systems management requirements. Contributes to development of organisational software design and architecture policies and standards.

Level 4

Designs software components and modules using appropriate modelling techniques following agreed software design standards, patterns and methodology. Creates and communicates multiple design views to identify and balance the concerns of all stakeholders of the software design and to allow for both functional and non-functional requirements. Identifies and evaluates alternative design options and trade-offs. Recommends designs which take into account target environment, performance security requirements and existing systems. Reviews, verifies and improves own designs against specifications. Leads reviews of others' designs. Models, simulates or prototypes the behaviour of proposed software to enable approval by stakeholders, and effective construction of the software. Verifies software design by constructing and applying appropriate methods.

Level 3

Undertakes complete design of moderately complex software applications or components applying agreed standards, patterns and tools. Assists as part of a team in the design of components of larger software systems. Specifies user and/or system interfaces. Creates multiple design views to address the concerns of the different stakeholders of the design and to handle separately functional and non-functional requirements. Assists in the evaluation of options and trade-offs. Collaborates in reviews of work with others as appropriate.

Level 2

Creates and documents detailed designs for simple software applications or components applying agreed modelling techniques, standards, patterns and tools. Contributes to the design of components of larger software systems. Reviews own work.

Programming/software development PROG

The planning, designing, creation, amending, verification, testing and documentation of new and amended software components in order to deliver agreed value to stakeholders. The identification, creation and application of agreed software development and security standards and processes. Adopting and adapting software development lifecycle models based on the context of the work and selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 6

Develops organisational policies, standards, and guidelines for software construction and refactoring. Plans and leads software construction activities for strategic, large and complex development projects. Develops new methods and organisational capabilities and drives adoption of, and adherence to policies and standards.

Level 5

Takes technical responsibility across all stages and iterations of software development. Plans and drives software construction activities. Adopts and adapts appropriate software development methods, tools and techniques selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Measures and monitors applications of project/team standards for software construction including software security. Contributes to the development of organisational policies, standards, and guidelines for software development.

Level 4

Designs, codes, verifies, tests, documents, amends and refactors complex programs/scripts and integration software services. Contributes to selection of the software development approach for projects, selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Applies agreed standards and tools, to achieve well-engineered outcomes. Participates in reviews of own work and leads reviews of colleagues' work.

Level 3

Designs, codes, verifies, tests, documents, amends and refactors moderately complex programs/scripts. Applies agreed standards and tools, to achieve a well-engineered result. Collaborates in reviews of work with others as appropriate.

Level 2

Designs, codes, verifies, tests, documents, amends and refactors simple programs/scripts. Applies agreed standards and tools, to achieve a well-engineered result. Reviews own work.

Real-time/embedded systems development RESD

The architecture, design and development of reliable real time software, operating systems, tools and embedded systems. Embedding computer systems with a dedicated function within a larger mechanical or electronic system, often with real-time, safety, security, and reliability constraints. Typically includes interfacing with hardware, mechanical sensors and actuators for monitoring and control in applications such as industrial, automotive, aerospace and medical machinery, robots and equipment including IoT (Internet of Things) devices.

Level 6

Provides overall direction in the conception and design of real-time/embedded systems. Develops real-time/embedded software architectures in order to exploit new technologies or new uses for existing technologies. Develops effective implementation and procurement strategies, consistent with specified requirements, systems architectures and constraints of performance, cost and feasibility. Sets organisational policies and standards for, and leads on, the development of real-time/embedded systems including how critical non-functional requirements such as performance, safety, security, and reliability are achieved. Drives adoption of and adherence to relevant strategies, policies, standards.

Level 5

Develops real-time/embedded software architectures and designs to meet agreed systems specifications within resource constraints due to power, cost, physical space, response time and reliability. Selects programming languages, models, techniques, specialised tools and hardware to enable the design, development, debugging and validation of real-time/embedded software. Plans and manages real-time/embedded systems developments. Undertakes impact analysis on major design options and trade-offs between hardware and software, makes recommendations and assesses and manages associated risks. Validates and verifies other's designs to ensure selection of appropriate components and efficient use of resources. Investigates the impact of software requirements with complementary hardware and other related disciplines such as electrics, electronics, mechanics, acoustics, physiology and optics.

Level 4

Designs and develops complex real-time/embedded systems components often incorporating fail-safe characteristics or graceful degradation. Develops and implements software to operate in embedded systems. Develops prototypes or simulations of real time/embedded systems to support decision-making. Designs physical layouts reflecting connections between the components of real-time/embedded systems to test and optimise performance. Contributes to validation and verification activities. Uses specialised tools and hardware (such as logic analysers, in-circuit emulators or digital storage oscilloscopes) for developing, testing, debugging and troubleshooting of embedded software to ensure high levels of integrity and reliability.

Level 3

Designs the interactions between medium-complexity embedded systems components with hardware and the physical world through sensors, actuators and I/O ports. Selects and uses appropriate programming languages (high and low-level) and scripting languages to develop medium complex real-time/embedded components as part of an overall systems design typically requiring high levels of reliability or integrity. Applies a range of approaches to perform extensive testing of real-time/embedded systems, using specialised tools such as logic analysers, in-circuit emulators or digital storage oscilloscopes to demonstrate that high levels of systems integrity and reliability are addressed.

Level 2

Designs the interactions between simple embedded systems components with hardware and the physical world, through sensors, actuators and I/O ports. Uses low level programming languages to develop simple real-time/embedded components as part of an overall systems design. Applies standard approaches to perform extensive testing of real-time/embedded systems, using specialised tools such as logic analysers, in-circuit emulators or digital storage oscilloscopes.

Animation development ADEV

The architecture, design and development of animated and interactive systems such as games and simulations.

Level 6

Provides overall creative direction in the conception and design of animation products such as games and simulations.

Level 5

Develops conceptual structures into design blueprints, typically using tools such as interaction diagrams and wireframes, to create high-level structures and runtime architectures for websites. Manages iterations of level design and storytelling, documenting overall flow and architecture of a game or similar system.

Level 4

Uses design tools (such as wireframes) to evolve rapid prototypes of web pages, and assess the viability of design concepts. Using complex visual design tools, employs organic modelling techniques, such as boned rigs to create and animate virtual characters within the context of a game (or similar system) design. Builds visual and audio components and integrates them into the system structure, typically using a games engine.

Level 3

Uses design tools (such as wireframes) to evolve prototypes of web pages. Using complex visual design tools, employs organic modelling techniques, such as boned rigs to create and animate virtual characters within the context of a game (or similar system) design. Builds visual and audio components.

Data modelling and design DTAN

The development of models to represent and communicate data requirements and to enable organisations to understand their data assets and the relationships between real-world entities. The investigation, analysis and scoping of data requirements to support the development of software systems, data integration and data retrieval activities. The iteration, review and maintenance of data requirements and data models.

Level 5

Sets standards for data modelling and design tools and techniques, advises on their application, and ensures compliance. Manages the investigation of corporate data requirements, and co-ordinates the application of data analysis, design and modelling techniques, based upon a detailed understanding of the corporate information requirements, in order to establish, modify or maintain data structures and their associated components (entity descriptions, relationship descriptions, attribute definitions). Manages the iteration, review and maintenance of data requirements and data models.

Level 4

Investigates corporate data requirements, and applies data analysis, design, modelling, and quality assurance techniques, to establish, modify or maintain data structures and their associated components (entity descriptions, relationship descriptions, attribute definitions). Provides advice and guidance to database designers and others using the data structures and associated components.

Level 3

Applies data analysis, design, modelling, and quality assurance techniques, based upon a detailed understanding of business processes, to establish, modify or maintain data structures and associated components (entity descriptions, relationship descriptions, attribute definitions). Advises database designers and other application development team members on the details of data structures and associated components.

Level 2

Applies data analysis, design, and modelling techniques to establish, modify or maintain a data structure and its associated components (entity descriptions, relationship descriptions, attribute definitions).

Database design DBDS

The specification, design and maintenance of mechanisms for storage of and access to data in support of business information needs. Design of the physical data layer, addressing enterprise data resource needs and local stored data structures. Definition of physical or virtual data warehouse structures required to support business intelligence and data analytics services.

Level 5

Provides expert guidance in the selection, provision and use of database and data warehouse architectures, software and facilities. Provides specialist expertise in the design characteristics of database management systems (DBMS) or data warehouse products/services. Ensures that physical database design policy supports transactional data requirements for performance and availability. Ensures that data warehouse design policy supports demands for business intelligence and data analytics.

Level 4

Develops and maintains specialist knowledge of database and data warehouse concepts, design principles, architectures, software and facilities. Assesses proposed changes to object/data structures, in order to evaluate alternative options. Implements physical database designs to support transactional data requirements for performance and availability. Implements data warehouse designs that support demands for business intelligence and data analytics.

Level 3

Develops appropriate physical database or data warehouse design elements, within set policies, to meet business change or development project data requirements. Interprets installation standards to meet project needs and produces database or data warehouse component specifications.

Network design NTDS

The production of network designs and design policies, strategies, architectures and documentation, covering voice, data, text, e-mail, facsimile and image, to support strategy and business requirements for connectivity, capacity, interfacing, security, resilience, recovery, access and remote access. This may incorporate all aspects of the communications infrastructure, internal and external, mobile, public and private, Internet, Intranet and call centres.

Level 6

Takes responsibility for major aspects of network specification and design within the organisation. Produces network design policies, philosophies and criteria covering connectivity, capacity, interfacing, security, resilience, recovery, access and remote access.

Level 5

Produces outline system designs and specifications, and overall architectures, topologies, configuration databases and design documentation of networks and networking technology within the organisation. Specifies user/system interfaces, including validation and error correction procedures, processing rules, access, security and audit controls. Assesses associated risks, and specifies recovery routines and contingency procedures. Translates logical designs into physical designs.

Testing TEST

The planning, design, management, execution and reporting of tests, using appropriate testing tools and techniques and conforming to agreed process standards and industry specific regulations. The purpose of testing is to ensure that new and amended systems, configurations, packages, or services, together with any interfaces, perform as specified (including security requirements), and that the risks associated with deployment are adequately understood and documented. Testing includes the process of engineering, using and maintaining testware (test cases, test scripts, test reports, test plans, etc) to measure and improve the quality of the software being tested.

Level 6

Determines testing policy, and owns the supporting processes including software security testing. Takes responsibility for the management of all testing activities within a development or integration project or programme. Manages all risks associated with the testing and takes preventative action when any risks become unacceptable. Assesses and advises on the practicality of testing process alternatives, including automated testing. Initiates improvements to test processes and directs their implementation. Assesses suppliers' development and testing capabilities. Determines project testing standards for all phases, influencing all parties to conform to those standards. Manages client relationships with respect to all testing matters.

Level 5

Coordinates and manages planning of the system and/or acceptance tests, including software security testing, within a development or integration project or programme. Takes responsibility for integrity of testing and acceptance activities and coordinates the execution of these activities. Provides authoritative advice and guidance on any aspect of test planning and execution. Defines and communicates the test strategy for the project. Manages all test processes, including test plans, resources, costs, timescales, test deliverables and traceability. Manages client relationships with respect to testing matters. Identifies process improvements, and contributes to corporate testing standards and definition of best practice.

Level 4

Accepts responsibility for creation of test cases using own in-depth technical analysis of both functional and non-functional specifications (such as reliability, efficiency, usability, maintainability and portability). Creates traceability records, from test cases back to requirements. Produces test scripts, materials and regression test packs to test new and amended software or services. Specifies requirements for environment, data, resources and tools. Interprets, executes and documents complex test scripts using agreed methods and standards. Records and analyses actions and results, and maintains a defect register. Reviews test results and modifies tests if necessary. Provides reports on progress, anomalies, risks and issues associated with the overall project. Reports on system quality and collects metrics on test cases. Provides specialist advice to support others.

Level 3

Reviews requirements and specifications, and defines test conditions. Designs test cases and test scripts under own direction, mapping back to pre-determined criteria, recording and reporting outcomes. Analyses and reports test activities and results. Identifies and reports issues and risks associated with own work.

Level 2

Defines test conditions for given requirements. Designs test cases and creates test scripts and supporting data, working to the specifications provided. Interprets, executes and records test cases in accordance with project test plans. Analyses and reports test activities and results. Identifies and reports issues and risks.

Level 1

Executes given test scripts under supervision. Records results and reports issues. Develops an understanding of the role of testing within system development, as a tool for design improvement as well as a validation process.

Safety engineering SFEN

The application of appropriate methods to assure safety during all lifecycle phases of safety-related systems developments, including maintenance and re-use. These include safety hazard and risk analysis, safety requirements specification, safety-related system architectural design, formal method design, safety validation and verification, and safety case preparation.

Level 6

Takes full responsibility for hazard analysis and risk assessment, safety-related system architectural design, safety assurance planning and compliance and safety case preparation on systems up to the highest safety integrity levels. Takes responsibility for the safety-related aspects of multiple complex or high safety integrity level projects, providing effective leadership to team members.

Level 5

Identifies and analyses hazards and contributes to the identification and evaluation of risk reduction measures, ensuring these are adequately documented. Specifies safety-related systems architectures up to the highest safety integrity levels. Develops and maintains project safety assurance plans, monitors compliance and ensures that safety assurance evidence is gathered for safety case preparation.

Level 4

Contributes to the identification, analysis and documentation of hazards, and to the capture, evaluation and specification of safety requirements. Analyses and documents safety validation results. Contributes to the development and maintenance of project safety assurance plans, and gathers safety assurance evidence for safety case preparation.

Level 3

Assists with the collection of safety assurance evidence, undertaking all work in accordance with agreed safety, technical and quality standards, using appropriate methods and tools. Documents the results of hazard and risk analysis activities.

Information content authoring INCA

The application of the principles and practices of authoring, designing, controlling, and presenting textual information (supported where necessary by graphical content) to meet the requirements of intended audience(s). This information may be delivered via digital, print, or other medium. Management of the authoring process and the interaction with editorial and publication processes.

Level 6

Oversees content development activities, ensuring that adequate procedures, standards, tools and resources are in place and implemented to ensure the appropriate quality of material developed by content creators within the organisation. Champions the use of clear language and sets the quality standards for drafting and final copy. Manages relationships with stakeholders, ensuring they receive the information they need.

Level 5

Provides overall editorial control across the team or teams of content designers and authors, to ensure appropriate content, tone, brevity, consistency and re-use. Advises on appropriate content formats and mediums, and oversees the review and approval of materials to enable requirements to be satisfied. Develops and maintains content plans showing how the identified audience needs will be met.

Level 4

Controls, monitors and evaluates content to ensure quality, consistency and accessibility of messages. Designs the content and appearance of complex information deliverables (for example, collections of artefacts, which maybe spread across multiple mediums) in collaboration with clients and/or representatives of the intended audience(s). Moderates content (in both draft and published forms) and ensures content can be re-purposed appropriately. Creates and evaluates complex, well-engineered deliverables, ensuring alignment with the agreed requirements, making optimal use of the chosen medium(s). Reviews work of other content designers and authors for consistency and accuracy, and takes responsibility for ensuring appropriate publication. Understands the implications of publishing content and manages the associated risks.

Level 3

Liaises with clients and representatives of the intended audience(s) to clarify detailed requirements. Designs, creates, controls and evaluates moderately-complex subject matter ensuring the needs of the audience(s) are met in a manner appropriate to the medium(s) in use. Makes informed decisions about the best way to present information to the audience(s), taking into consideration how information may be presented, identified, and searched for. Produces information artefacts that are accurate, current, relevant and easily understood by the intended audience(s). Applies moderation and editing processes to content supplied by others.

Level 2

Develops an understanding of content development and authoring activities, such as information gathering, creating draft content, identifying appropriate illustrations, and proper treatment of copyright and considering the publication medium(s). Works with colleagues and clients to understand audience needs and to assimilate source material. Creates draft materials that present information clearly, concisely and accurately in appropriate plain language, which meets the requirements of the audience(s) as clearly, simply and quickly as possible. Applies guidelines and standards to moderate content from others, escalating where appropriate.

Level 1

Contributes, under instruction, to the generation of content, and to configuration of content items and files. Executes pre-planned testing activities under supervision, recording findings.

Subcategory: User experience

User research 80

User experience analysis 81

User experience design 82

User experience evaluation 83

User research URCH

The identification of users' behaviours, needs and motivations through ethnography, observation techniques, task analysis, and other methodologies that incorporate both the social and technological context. Taking an approach that incorporates significant involvement of users in research to generate deep understanding and uncover new opportunities for systems, products and services. The quantification of different user populations and their needs, identifying target users and segments in order to maximise the chances of design success for systems, products and services. The inclusion of a range of users in research activities to capture the diversity of users of the organisation's systems, products and services and the imperative to make these usable and accessible for everyone.

Level 6

Champions user-centred design and secures organisational commitment to the significant involvement of users in research to achieve a deep understanding of their current and future needs. Develops organisational policies, standards, and guidelines to ensure research continually informs the development of systems, interactions, products and services to optimise utility and usability for users and enable them to achieve their required outcomes. Develops or sources organisational resources and capabilities to facilitate adoption and exploitation of user research, including specialist user-centred facilities and user communities. Collaborates with internal and external partners to facilitate effective user research.

Level 5

Determines the approaches to be used for encouraging user engagement in generative research in order to find opportunities for innovation in, and enhancement of, systems, products and services. Leads the collection and analysis of data related to people's behaviours, needs, and opinions. Synthesises findings, develops insights and presents findings to inform decision making and drive actions. Plans and drives the user research activities providing expert advice and guidance to support adoption of agreed approaches. Contributes to the development of organisational methods and standards for user research.

Level 4

Executes generative research in order to find opportunities for innovation in, and enhancement of, systems, products and services. Collects and analyses data related to people's behaviours, needs, and opinions. Supports synthesis of findings and the creation of insights, reports and presentations to inform decision making and drive actions. Contributes to selection of the user research approaches for projects and initiatives and plans own user research activities. Supports adoption of agreed approaches. Contributes to the development of organisational methods and standards for user research. Facilitates input from users and stakeholders. Provides constructive challenge and enables effective prioritisation of requirements.

Level 3

Applies standard methods in support of user research initiatives. Involves wider team in research activities. Engages effectively with users and customer representatives to generate high quality research. Documents and shares the outcomes of user research.

User experience analysis UNAN

The identification, analysis, clarification and communication of the context of use in which applications will operate, and of the goals of products, systems or services. Analysis and prioritisation of stakeholders' user experience needs and definition of required system, product or service attributes, behaviour and performance. The definition and management of user experience and user accessibility requirements for all potential users.

Level 5

Determines the approaches to be used to analyse, clarify and communicate the user experience, users' characteristics and tasks, and the technical, social, organisational and physical environment in which systems, products or services will operate. Plans and drives user experience and accessibility analysis activities providing expert advice and guidance to support adoption of agreed approaches.

Level 4

Identifies and describes the user objectives for systems, products and services. Identifies the roles of affected stakeholder groups. Defines the required behaviour and performance of the system, product or service in terms of the total user experience, resolving potential conflicts between differing user requirements. Specifies measurable criteria for the required usability and accessibility of the system, products and services.

Level 3

Creates and describes personas to represent key user segments. Describes users' goals and tasks and the environment within which the system, product or service will be used. Selects appropriate techniques for the elicitation of detailed user experience requirements. Identifies and defines user experience and user accessibility requirements. Works with stakeholders to prioritise requirements and resolve conflicts.

User experience design HCEV

The process of iterative design to enhance user satisfaction by improving the usability and accessibility provided when interacting with a system, product or service. The design of users' digital and offline tasks, interactions and interfaces to meet usability and accessibility requirements. The refinement of designs in response to user-centred evaluation and feedback and communication of the design to those responsible for design, development and implementation.

Level 6

Obtains organisational commitment to policies, standards, and strategies to deliver required usability, accessibility and security. Specifies user experience design standards and methods to meet organisational objectives for systems, products and services and combining digital and off-line experiences. Plans and leads user experience design activities for strategic, large and complex programmes.

Level 5

Determines the approaches to be used to design and prototype digital and off-line tasks, interactions and interfaces in line with the usability and accessibility requirements of the system, product or service. Uses iterative approaches to rapidly incorporate user feedback into designs. Plans and drives user experience design activities providing expert advice and guidance to support adoption of agreed approaches. Integrates required visual design and branding into the user experience design activities.

Level 4

Designs and develops users' digital and off-line tasks, interaction and interfaces to meet agreed usability and accessibility requirements. Translates concepts into outputs and prototypes and captures user feedback to improve designs. Specifies appropriate tools, methods and design patterns. Evaluates alternative design options and recommends designs taking into account performance, usability and accessibility requirements. Interprets and follows visual design and branding guidelines to create consistent and impactful user experience.

Level 3

Applies tools and methods to design and develop users' digital and off-line tasks, interactions and interfaces to meet agreed usability and accessibility requirements for selected system, product or service components. Creates workable prototypes. Assists, as part of a team, on overall user experience design. Assists in the evaluation of design options and trade-offs. Consistently applies visual design and branding guidelines.

User experience evaluation USEV

Validation of systems, products or services, to assure that the stakeholder and organisational requirements have been met, required practice has been followed, and systems in use continue to meet organisational and user needs. Iterative assessment (from early prototypes to final live implementation) of effectiveness, efficiency, user satisfaction, health and safety, and accessibility to measure or improve the usability of new or existing processes, with the intention of achieving optimum levels of product or service usability.

Level 6

Champions high standards in all aspects of the interaction between users and the organisation's systems, products and services including involvement of users in evaluation activities. Specifies standards and methods to achieve organisational objectives for usability and accessibility and to ensure that this is addressed in future design. Develops or sources organisational resources and capabilities to conduct effective user experience evaluation including specialist user-centred facilities, communities of users. Collaborates with internal and external partners to facilitate effective evaluation of systems, products and services.

Level 5

Manages user experience evaluation of systems, products or services, to assure that the usability and accessibility requirements have been met, required practice has been followed, and systems in use continue to meet organisational and user needs. Advises on what to evaluate and the type of evaluation to use and the extent of user involvement required. Works iteratively with design teams to ensure that the results of evaluations are understood and acted upon by designers and developers of systems, products and services. Advises on achievement of required usability and accessibility levels of specific designs or prototypes.

Level 4

Plans and performs all types of user experience evaluation to check and confirm that usability and accessibility requirements have been met. Selects appropriate use of formative or summative evaluations. Facilitates both moderated and unmoderated usability tests. Evaluates prototypes or designs of systems, products or services against the agreed usability and accessibility specifications. Interprets and presents results of evaluations and prioritises issues. Checks systems, products, or services which are in-use for changes in usability and accessibility needs and to ensure that these needs continue to be met. Assesses the stability of requirements against changes in context of use.

Level 3

Evaluates design options and prototypes to obtain user feedback on requirements of developing systems, products or services. Tests the usability and accessibility of components and alternative designs. Administers a range of evaluations, recording data and feedback. Analyses evaluation data and recommend actions. Checks systems, products or services for adherence to applicable standards, guidelines, style guides, and legislation. Evaluates the usability of existing or competitor systems to provide benchmark values and as input to design.

Level 2

Assists in preparations for evaluation of systems, products or services, and in the operation of the environment, facilities tools needed for effective evaluations. Assists in collection of feedback on prototypes and designs from users and others. Maintains the environment.

Subcategory: Installation and integration

Systems integration and build 84

Porting/software configuration 85

Hardware design 86

Systems installation/decommissioning 87

Systems integration and build SINT

The planning, implementation and control of activities to integrate/build components, subsystems and interfaces to create operational systems, products or services for delivery to customers, or for internal or interim purposes such as testing. The development of organisational capabilities for systems integration and build including automation and continuous integration.

Level 6

Develops organisational policies, standards, and guidelines for systems integration and build. Leads the development of organisational capabilities for systems integration and build including automation and continuous integration. Provides resources to ensure systems integration and build can operate effectively and ensure adoption and adherence to policies and standards.

Level 5

Identifies, evaluates and manages the adoption of appropriate tools, techniques and processes (including automation and continuous integration) to create a robust integration framework. Leads integration work in line with the agreed system and service design. Monitors and reports on the results of each integration and build. Designs and builds integration components and interfaces. Contributes to the overall design of the service and the definition of criteria for product and component selection. Contributes to development of systems integration policies, standards and tools.

Level 4

Provides technical expertise to enable the configuration of software, other system components and equipment for systems testing. Collaborates with technical teams to develop and agree system integration plans and report on progress. Defines complex/new integration builds. Ensures that integration test environments are correctly configured. Designs, performs and reports results of tests of the integration build. Identifies and documents system integration components for recording in the configuration management system. Recommends and implements improvements to processes and tools.

Level 3

Defines the software modules needed for an integration build and produces a build definition for each generation of the software. Accepts completed software modules, ensuring that they meet defined criteria. Produces software builds from software source code for loading onto target hardware. Configures the hardware and software environment as required by the system being integrated. Produces integration test specifications, conducts tests and records and reports on outcomes. Diagnoses faults and records and reports on the results of tests. Produces system integration reports.

Level 2

Produces software builds from software source code. Conducts tests as defined in an integration test specification, records the details of any failures. Analyses and reports on integration test activities and results. Identifies and reports issues and risks.

Porting/software configuration PORT

The configuration of software products into new or existing software environments/platforms.

Level 6

Ensures the availability of hardware, software, and resources for the systems testing of platform-specific versions of one or more software products. Defines configurations required for testing with reference to agreed testing standards. Evaluates new developments in the organisation and the industry and advises senior management on potential growth, problem areas and resourcing needs. Ensures adherence to agreed standards and good practice.

Level 5

Leads a team, providing expert technical knowledge in the systems testing of platform-specific versions of the software products, on varying platforms. Provides specialist guidance information to support, systems testing and quality assurance functions to assist in improving procedures.

Level 4

Configures software and equipment and tests platform-specific versions of one or more software products. Reports the outcome of testing and identifies potential improvements to the process and to the software products according to agreed designs and standards.

Level 3

Assists in the configuration of software and equipment and the systems testing of platform-specific versions of one or more software products. Documents faults, implements resolutions and retests to agreed standards.

Hardware design HWDE

The specification and design of computing and communications equipment (such as semiconductor processors, HPC architectures and DSP and graphics processor chips), typically for integration into, or connection to an IT infrastructure or network. The identification of concepts and their translation into implementable design. The selection and integration, or design and prototyping of components. The adherence to industry standards including compatibility, security and sustainability.

Level 6

Controls hardware design practice within an enterprise. Influences industry-based models for the development of new technology components. Develops effective procurement strategies, consistent with business needs. Ensures adherence to relevant technical strategies, policies, standards and practices.

Level 5

Specifies and designs complex hardware components/ systems. Selects appropriate design standards, methods and tools, consistent with agreed enterprise policies, and ensures they are applied effectively. Reviews others' designs to ensure selection of appropriate technology, efficient use of resources, and effective integration of multiple systems and technology. Contributes to policy for selection of components. Evaluates and undertakes impact analysis on major design options and assesses and manages associated risks. Ensures that hardware designs balance functional, service quality, security, systems management and sustainability requirements.

Level 4

Designs computing and communications equipment, taking account of target environment, performance, security and sustainability requirements. Translates logical designs into physical designs, and delivers technical prototypes of proposed components for approval by customer and execution by technicians. Designs tests to measure performance of prototypes and production output against specification and inform iterative development.

Systems installation/decommissioning HSIN

The installation, testing, implementation or decommissioning and removal of cabling, wiring, equipment, hardware and associated software, following plans and instructions and in accordance with agreed standards. The testing of hardware and software components, resolution of malfunctions, and recording of results. The reporting of details of hardware and software installed so that configuration management records can be updated.

Level 5

Takes responsibility for installation projects, providing effective team leadership, including information flow to and from the customer during project work. Develops and implements quality plans and method statements. Monitors the effectiveness of installations and ensures that appropriate recommendations for change are made.

Level 4

Undertakes routine installations and de-installations of items of hardware and/or software. Takes action to ensure targets are met within established safety and quality procedures, including, where appropriate, handover to the client. Conducts tests of hardware and/or software using supplied test procedures and diagnostic tools. Corrects malfunctions, calling on other experienced colleagues and external resources if required. Documents details of all hardware/software items that have been installed and removed so that configuration management records can be updated. Develops installation procedures and standards, and schedules installation work. Provides specialist guidance and advice to less experienced colleagues to ensure best use is made of available assets, and to maintain or improve the installation service.

Level 3

Installs or removes hardware and/or software, using supplied installation instructions and tools including, where appropriate, handover to the client. Conducts tests, corrects malfunctions, and documents results in accordance with agreed procedures. Reports details of all hardware/software items that have been installed and removed so that configuration management records can be updated. Provides assistance to users in a professional manner following agreed procedures for further help or escalation. Reviews change requests. Maintains accurate records of user requests, contact details and outcomes. Contributes to the development of installation procedures and standards.

Level 2

Installs or removes hardware and/or software, and associated connections, using supplied installation instructions and tools. Conducts tests and corrects malfunctions. Documents results in accordance with agreed procedures. Assists with the evaluation of change requests. Contributes, as required, to investigations of problems and faults concerning the installation of hardware and/or software and confirms the correct working of installations.

Level 1

Following agreed procedures, performs simple installations, replaces consumable items, checks correct working of installations, and documents and reports on work done.

Category: Delivery and operation

Service design 88

Service transition 90

Service operation 95

Subcategory: Service design

Availability management 88

Service level management 89

Availability management AVMT

The definition, analysis, planning, measurement, maintenance and improvement of all aspects of the availability of services, including the availability of power. The overall control and management of service availability to ensure that the level of service delivered in all services is matched to or exceeds the current and future agreed needs of the business, in a cost effective manner.

Level 6

Sets policy and develops strategies, plans and processes for the design, monitoring, measurement, maintenance, reporting and continuous improvement of service and component availability, including the development and implementation of new availability techniques and methods.

Level 5

Provides advice, assistance and leadership associated with the planning, design and improvement of service and component availability, including the investigation of all breaches of availability targets and service non-availability, with the instigation of remedial activities. Plans arrangements for disaster recovery together with supporting processes and manages the testing of such plans.

Level 4

Contributes to the availability management process and its operation and performs defined availability management tasks. Analyses service and component availability, reliability, maintainability and serviceability. Ensures that services and components meet and continue to meet all of their agreed performance targets and service levels. Implements arrangements for disaster recovery and documents recovery procedures. Conducts testing of recovery procedures.

Service level management **SLMO**

The planning, implementation, control, review and audit of service provision, to meet customer business requirements. This includes negotiation, implementation and monitoring of service level agreements, and the ongoing management of operational facilities to provide the agreed levels of service, seeking continually and proactively to improve service delivery and sustainability targets.

Level 7

Sets strategies for service delivery that support the strategic needs of the client organisation. Authorises allocation of resources for monitoring service delivery arrangements. Provides leadership within the industry on the identification of future trends (for example, technical, market, industrial, socioeconomic, legislative). 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 organisational success.

Level 6

Ensures that a catalogue of available services is created and maintained and that service level agreements are complete and cost effective. Ensures that service delivery is monitored effectively and that identified actions to maintain or improve levels of service are implemented. Ensures that operational methods, procedures, facilities and tools are established, reviewed and maintained. Negotiates with relevant parties in respect of disruptions and major amendments to the provision of services. Reviews service delivery to ensure that agreed targets are met and prepares proposals to meet forecast changes in the level or type of service.

Level 5

Ensures that service delivery meets agreed service levels. Creates and maintains a catalogue of available services. In consultation with the customer negotiates service level requirements and agrees service levels. Diagnoses service delivery problems and initiates actions to maintain or improve levels of service. Establishes and maintains operational methods, procedures and facilities in assigned area of responsibility and reviews them regularly for effectiveness and efficiency.

Level 4

Performs defined tasks to monitor service delivery against service level agreements and maintains records of relevant information. Analyses service records against agreed service levels regularly to identify actions required to maintain or improve levels of service, and initiates or reports these actions.

Level 3

Monitors service delivery performance metrics and liaises with managers and customers to ensure that service level agreements are not breached without the stakeholders being given the opportunity of planning for a deterioration in service.

Level 2

Monitors and logs the actual service provided, compared to that required by service level agreements.

Subcategory: Service transition

- Service acceptance 90**
- Configuration management 91**
- Asset management 92**
- Change management 93**
- Release and deployment 94**

Service acceptance SEAC

The achievement of formal confirmation that service acceptance criteria have been met, and that the service provider is ready to operate the new service when it has been deployed. (Service acceptance criteria are used to ensure that a service meets the defined service requirements, including functionality, operational support, performance and quality requirements).

Level 6

Owns the transition process, develops the organisation's approach and defines the acceptance criteria for service transition. Promotes and monitors project quality outputs to ensure they are fit for purpose and fit for use within operational service. Actively engages with technical design and project managers to promote awareness and compliance with service transition quality plans and processes. Agrees the service acceptance criteria with project/programme managers.

Level 5

Engages with technical design and project managers or Project Management Office, to ensure correct products are produced, in a timely fashion. Evaluates the quality of project outputs against agreed service acceptance criteria.

Level 4

Engages with project management to confirm that products developed meet the service acceptance criteria and are to the required standard. Feeds into change management processes.

Configuration management **CFMG**

The planning, management, control and governance of organisational, project and service assets and artefacts. The identification, classification and specification of configuration items (CIs) and their inter-relationships. Identifying the configuration and version of source code, software, systems, documents and service dependent CIs at distinct points in time. Systematically controlling changes to the configuration and maintaining the integrity and traceability of the configuration throughout the project, system and/or service life cycle. Identifying and documenting the functional and physical characteristics of CIs, controlling changes to those characteristics, recording and reporting change processing and implementation status. Verifying and auditing CIs for data quality and compliance with specified internal and external requirements.

Level 6

Develops configuration management strategies, policies, standards, and guidelines. Champions the importance and value of configuration management and develops new methods and organisational capabilities (including automation) for configuration management. Provides resources to drive adoption of, and adherence to, policies and standards. Measures and monitors adherence to standards and ensures consistent execution of the process across the organisation.

Level 5

Agrees scope of configuration management processes and the configuration items (CIs) and related information to be controlled. Identifies, evaluates and manages the adoption of appropriate tools, techniques and processes (including automation) for configuration management to ensure information is complete, current and accurate. Plans the capture and management of CIs and related information. Contributes to development of configuration management strategies, policies, standards, and guidelines.

Level 4

Proposes and agrees the configuration items (CIs) to be uniquely identified with naming conventions. Ensures that operational processes are in place to maintain secure configuration, consistent classification and management of CIs, and for the verification and audit of configuration records. Develops, configures and maintains tools (including automation) to identify, track, log and maintain accurate, complete and current information. Reports on the status of configuration management. Identifies problems and issues and recommend corrective actions.

Level 3

Applies tools, techniques and processes to track, log and correct information related to configuration items. Verifies and approves changes ensuring protection of assets and components from unauthorised change, diversion and inappropriate use. Ensures that users comply with identification standards for object types, environments, processes, lifecycles, documentation, versions, formats, baselines, releases and templates. Performs audits to check the accuracy of information and undertakes any necessary corrective action under direction.

Level 2

Applies tools, techniques and processes to administer, track, log, report on and correct configuration items, components and changes. Assists with audits to check the accuracy of information and undertakes any necessary corrective action under direction.

Asset management **ASMG**

The management of the lifecycle for all managed assets (hardware, software, intellectual property, licences, warranties etc) including security, inventory, compliance, usage and disposal, aiming to protect and secure the corporate assets portfolio, optimise the total cost of ownership and sustainability by minimising operating costs, improving investment decisions and capitalising on potential opportunities. Knowledge and use of international standards for asset management and close integration with security, change, and configuration management are examples of enhanced asset management development.

Level 6

Promotes the continuing economic and effective provision of services, ensuring that all changes to assets and services are appropriately and accurately controlled and recorded. Provides information and advice on issues such as maintenance of hardware assets, licensing of software, protection of intellectual property, and legal obligations. Promotes awareness of and commitment to asset control. Initiates assessment of consequences and risks arising from decisions to obtain, change or continue the possession or use of an asset, system or service.

Level 5

Manages and maintains the service compliance of all IT and service assets in line with business and regulatory requirements involving knowledge of financial and technical processes, tools and techniques. Identifies, assesses and communicates associated risks. Ensures asset controllers, infrastructure teams and the business co-ordinate and optimise value, maintain control and maintain appropriate legal compliance.

Level 4

Controls IT assets in one or more significant areas, ensuring that administration of the acquisition, storage, distribution, movement and disposal of assets is carried out. Produces and analyses registers and histories of authorised assets (including secure master copies of software, documentation, data, licenses and agreements for supply, warranty and maintenance), and verifies that all these assets are in a known state and location. Acts to highlight and resolve potential instances of unauthorised assets such as unlicensed copies of software.

Level 3

Applies tools, techniques and processes to create and maintain an accurate asset register. Produces reports and analysis to support asset management activities and aid decision making.

Level 2

Uses agreed procedures to create and maintain an accurate register of assets. Performs activities related to administration of assets. Produces routine reports to assist asset management activities and decision making.

Change management CHMG

The management of change to the service infrastructure including service assets, configuration items and associated documentation. Change management uses requests for change (RFC) for standard or emergency changes, and changes due to incidents or problems to provide effective control and reduction of risk to the availability, performance, security and compliance of the business services impacted by the change.

Level 6

Sets the organisation's policy for the management of change in live services and test environments. Ensures effective control and treatment of risk to the availability, performance, security and compliance of the business services impacted.

Level 5

Develops implementation plans for complex requests for change. Evaluates risks to the integrity of service environment inherent in proposed implementations (including availability, performance, security and compliance of the business services impacted). Seeks authority for those activities, reviews the effectiveness of change implementation, suggests improvement to organisational procedures governing change management. Leads the assessment, analysis, development, documentation and implementation of changes based on requests for change.

Level 4

Assesses, analyses, develops, documents and implements changes based on requests for change.

Level 3

Develops, documents and implements changes based on requests for change. Applies change control procedures.

Level 2

Documents changes based on requests for change. Applies change control procedures.

Release and deployment **RELM**

The management of the processes, systems and functions to package, build, test and deploy changes and updates (which are bounded as “releases”) into a live environment, establishing or continuing the specified service, to enable controlled and effective handover to operational management and the user community. The application of automation to improve the efficiency and quality of releases.

Level 6

Sets the release policy for the organisation in the context of both development and production/operations. Ensures that management processes, tools, techniques and resources (including automation) are in place to ensure that the transition of services, service components and packages are planned and compliant and that test and validation and configuration management are partnered in all release and deployment activities. Provides authorisation for critical release activity and point of escalation.

Level 5

Leads the assessment, analysis, planning and design of release packages, including assessment of risk. Liaises with business and IT partners on release scheduling and communication of progress. Conducts post release reviews. Ensures release processes and procedures are applied and that releases can be rolled back as needed. Identifies, evaluates and manages the adoption of appropriate release and deployment tools, techniques and processes (including automation).

Level 4

Assesses and analyses release components. Provides input to scheduling. Carries out the builds and tests in coordination with testers and component specialists maintaining and administering the tools and methods – manual or automatic - and ensuring, where possible, information exchange with configuration management. Ensures release processes and procedures are maintained.

Level 3

Uses the tools and techniques for specific areas of release and deployment activities. Administers the recording of activities, logging of results and documents technical activity undertaken. May carry out early life support activities such as providing support advice to initial users.

Subcategory: Service operation

- System software 95**
- Capacity management 96**
- Security administration 96**
- Penetration testing 97**
- Radio frequency engineering 98**
- Application support 99**
- IT infrastructure 100**
- Database administration 101**
- Storage management 101**
- Network support 102**
- Problem management 103**
- Incident management 104**
- Facilities management 104**

System software SYSP

The provision of specialist expertise to facilitate and execute the installation and maintenance of system software such as operating systems, data management products, office automation products and other utility software.

Level 5

Evaluates new system software, reviews system software updates and identifies those that merit action. Ensures that system software is tailored to facilitate the achievement of service objectives. Plans the installation and testing of new versions of system software. Investigates and coordinates the resolution of potential and actual service problems. Ensures that operational documentation for system software is fit for purpose and current. Advises on the correct and effective use of system software.

Level 4

Reviews system software updates and identifies those that merit action. Tailors system software to maximise hardware functionality. Installs and tests new versions of system software. Investigates and coordinates the resolution of potential and actual service problems. Prepares and maintains operational documentation for system software. Advises on the correct and effective use of system software.

Level 3

Uses system management software and tools to collect agreed performance statistics. Carries out agreed system software maintenance tasks.

Capacity management CPMG

The planning, design and management of the capability, functionality and sustainability of service components (including hardware, software, network resources and software/infrastructure as a Service) to meet current and forecast needs in a cost-efficient manner aligned to the business. The modelling of both long-term changes and short-term variations in the level of capacity required to execute the service. The deployment of techniques to control the demand and add/reduce capacity in a cost effective, timely manner to meet changes in demand.

Level 6

Develops policy and strategies to ensure all the performance measures of IT services meet the needs of the business and performs to any service requirements or service level agreements which may be in place. Leads capacity modelling and forecasting over the organisation's planning or budgeting cycle. Ensures that the policies and standards for capacity management are fit for purpose, current and are correctly implemented. Reviews new business proposals and provides specialist advice on capacity issues.

Level 5

Manages capacity modelling and forecasting activities. Pro-actively reviews information in conjunction with service level agreements to identify any capacity issues and specifies any required changes. Provides advice to support the design of service components including designing in flexible and scalable capacity. Works with business representatives to agree and implement short- and medium-term modifications to capacity. Drafts and maintains standards and procedures for service component capacity management. Ensures the correct implementation of standards and procedures.

Level 4

Monitors service component capacity and initiates actions to resolve any shortfalls according to agreed procedures. Applies techniques to control the demand upon a particular resource or service. Contributes to capacity modelling and planning. Supports the design of service component capacity.

Security administration SCAD

The provision of operational security management and administrative services. Typically includes the authorisation and monitoring of access to IT facilities or infrastructure, the investigation of unauthorised access and compliance with relevant legislation.

Level 6

Develops policies, standards, processes, guidelines for ensuring the physical and electronic security of automated systems. Ensures that the policy and standards for security administration are fit for purpose, current and are correctly implemented. Reviews new business proposals and provides specialist advice on security issues and implications.

Level 5

Monitors the application and compliance of security administration procedures and reviews information systems for actual or potential breaches in security. Ensures that all identified breaches in security are promptly and thoroughly investigated and that any system changes required to maintain security are implemented. Ensures that security records are accurate and complete and that requests for support are dealt with according to set standards and procedures. Contributes to the creation and maintenance of policy, standards, procedures and documentation for security.

Level 4

Maintains security administration processes and checks that all requests for support are dealt with according to agreed procedures. Provides guidance in defining access rights and privileges. Investigates security breaches in accordance with established procedures and recommends required actions and supports / follows up to ensure these are implemented.

Level 3

Investigates minor security breaches in accordance with established procedures. Assists users in defining their access rights and privileges. Performs non-standard security administration tasks and resolves security administration issues.

Level 2

Receives and responds to routine requests for security support. Maintains records and advises relevant persons of actions taken. Assists in the investigation and resolution of issues relating to access controls and security systems.

Level 1

Performs simple security administration tasks. Maintains relevant records and documentation.

Penetration testing PENT

The assessment of organisational vulnerabilities through the design and execution of penetration tests that demonstrate how an adversary can either subvert the organisation's security goals or achieve specific adversarial objectives. Penetration testing may be a stand-alone activity or an aspect of acceptance testing prior to an approval to operate. The identification of deeper insights into the business risks of various vulnerabilities.

Level 6

Takes a comprehensive approach to seeking vulnerabilities across the full spectrum of organisation policies, processes, and defences in order to improve organisational readiness, improve training for defensive practitioners, and inspect current performance levels. Determines testing policy, and owns the supporting processes. Takes responsibility for the management of all vulnerability testing activities within the organisation. Assesses and advises on the practicality of testing process alternatives. Initiates improvements to test processes and directs their implementation. Assesses suppliers' development and testing capabilities. Manages client relationships with respect to all testing matters.

Level 5

Coordinates and manages planning of penetration tests, within a defined area of business activity. Delivers objective insights into the existence of vulnerabilities, the effectiveness of defences and mitigating controls - both those already in place and those planned for future implementation. Takes responsibility for integrity of testing activities and coordinates the execution of these activities. Provides authoritative advice and guidance on the planning and execution of vulnerability tests. Defines and communicates the test strategy. Manages all test processes, and contributes to corporate security testing standards.

Level 4

Maintains current knowledge of malware attacks, and other cyber security threats. Creates test cases using in-depth technical analysis of risks and typical vulnerabilities. Produces test scripts, materials and test packs to test new and existing software or services. Specifies requirements for environment, data, resources and tools. Interprets, executes and documents complex test scripts using agreed methods and standards. Records and analyses actions and results. Reviews test results and modifies tests if necessary. Provides reports on progress, anomalies, risks and issues associated with the overall project. Reports on system quality and collects metrics on test cases. Provides specialist advice to support others.

Radio frequency engineering RFEN

The deployment, integration, calibration, tuning and maintenance of radio frequency (RF) and analogue elements of IT systems.

Level 6

Specifies radio frequency equipment performance requirements and sets maintenance policy.

Level 5

Develops maintenance schedules and procedures. Approves equipment upgrades and modifications. Monitors system performance, recommends equipment modifications and changes to operating procedures, servicing methods and schedules.

Level 4

Investigates and resolves system-wide fault conditions using a wide range of diagnostic tools and techniques. Reconfigures equipment to circumvent temporary outages.

Level 3

Deploys, sets up, tunes and calibrates radio frequency/analogue elements following maintenance schedules and using appropriate tools and test equipment. Incorporates hardware/firmware modifications. Interprets automatic fault/performance indications and resolves faults down to discrete component level or escalates according to given procedures.

Level 2

Assists with setting up, tuning and functional checks of radio frequency/analogue elements. Resolves faults down to line replaceable unit (LRU) level or escalates according to given procedures. Carries out user confidence checks and escalates faults according to given procedures.

Application support ASUP

The provision of application maintenance and support services, either directly to users of the systems or to service delivery functions. Support typically includes investigation and resolution of issues and may also include performance monitoring. Issues may be resolved by providing advice or training to users, by devising corrections (permanent or temporary) for faults, making general or site-specific modifications, updating documentation, manipulating data, or defining enhancements. Support often involves close collaboration with the system's developers and/or with colleagues specialising in different areas, such as Database administration or Network support.

Level 5

Drafts and maintains procedures and documentation for applications support. Manages application enhancements to improve business performance. Advises on application security, licensing, upgrades, backups, and disaster recovery needs. Ensures that all requests for support are dealt with according to set standards and procedures.

Level 4

Maintains application support processes, and checks that all requests for support are dealt with according to agreed procedures. Uses application management software and tools to investigate issues, collect performance statistics and create reports.

Level 3

Identifies and resolves issues with applications, following agreed procedures. Uses application management software and tools to collect agreed performance statistics. Carries out agreed applications maintenance tasks.

Level 2

Assists in the investigation and resolution of issues relating to applications. Assists with specified maintenance procedures.

IT infrastructure **ITOP**

The operation and control of the IT infrastructure (comprising physical or virtual hardware, software, network services and data storage) either on-premises or provisioned as cloud services) that is required to deliver and support the information systems needs of a business. Includes preparation for new or changed services, operation of the change process, the maintenance of regulatory, legal and professional standards, the building and management of systems and components in virtualised and cloud computing environments and the monitoring of performance of systems and services in relation to their contribution to business performance, their security and their sustainability. The application of infrastructure management tools to automate the provisioning, testing, deployment and monitoring of infrastructure components.

Level 4

Provides technical expertise to enable the correct application of operational procedures. Uses infrastructure management tools to determine load and performance statistics. Contributes to the planning and implementation of maintenance and installation work, including building and configuration of infrastructure components in virtualised environments. Implements agreed infrastructure changes and maintenance routines. Configures tools to automate the provisioning, testing and deployment of new and changed infrastructure. Identifies operational problems and contributes to their resolution, checking that they are managed in accordance with agreed standards and procedures. Provides reports and proposals for improvement, to specialists, users and managers.

Level 3

Carries out agreed operational procedures, including infrastructure configuration, installation and maintenance. Uses infrastructure management tools to collect and report on load and performance statistics and to automate the provisioning, testing and deployment of new and changed infrastructure. Contributes to the implementation of maintenance and installation work. Uses standard procedures and tools to carry out defined system backups, restoring data where necessary. Identifies operational problems and contributes to their resolution.

Level 2

Carries out agreed operational procedures of a routine nature. Contributes to maintenance, installation and problem resolution.

Level 1

Contributes, under supervision, to infrastructure operation.

Database administration DBAD

The installation, configuration, upgrade, administration, monitoring and maintenance of databases. Providing support for operational databases in production use and for internal or interim purposes such as iterative developments and testing. Improving the performance of databases and the tools and processes for database administration (including automation).

Level 5

Develops and maintains procedures and documentation for databases. Identifies, evaluates and manages the adoption of appropriate database administration tools and processes, including automation. Contributes to the setting of standards for definition, security and integrity of database objects and ensures conformance to these standards. Manages database configuration including installing and upgrading software and maintaining relevant documentation. Monitors database activity and resource usage. Optimises database performance and plans for forecast resource needs.

Level 4

Uses database management system software and tools, and knowledge of logical database schemata, to investigate problems and collect performance statistics and create reports. Carries out routine configuration, installation, and reconfiguration of database and related products. Develops and configures tools to enable automation of database administration tasks. Identify problems and issues and recommend corrective actions.

Level 3

Uses database management system software and tools to collect agreed performance statistics. Carries out agreed database maintenance and administration tasks.

Level 2

Assists in database support activities.

Storage management STMG

The planning, implementation, configuration and tuning of storage hardware and software covering online, offline, remote and offsite data storage (backup, archiving and recovery) and ensuring compliance with regulatory and security requirements.

Level 6

Develops strategies for managing storage and data based on level of criticality of information, managing compliance with regulatory and security requirements. Align investments in storage management with data management policies to meet the business goals based on the information value, classification of data, recovery point and recovery time objectives.

Level 5

Manages the storage and backup systems to provide agreed service levels. Responsible for creating, improving, and supporting quality IT services with optimal utilisation of storage resources, ensuring data security, availability and integrity of business data. Develops standards, procedures and guidelines for implementing data protection and disaster recovery functionality for all business applications and business data using different online and offline storage devices.

Level 4

Reviews capacity, performance, availability and other operational metrics and take appropriate action to ensure corrective and proactive maintenance of storage and backup systems to support the requirement to protect and secure business information. Creates reports and proposals for improvement and contributes to the planning and implementation of new installations and scheduled maintenance and changes within the system. Prepares and maintains operational procedures and provides technical expertise and appropriate information to the management.

Level 3

Performs regular high-performance, scalable backups and restores on a schedule and tracks offsite storage. Carries out documented configuration for allocation of storage, installation and maintenance of secure storage systems as per the agreed operational procedure. Identifies operational problems and contributes to their resolution. Uses standard management and reporting tools to collect and report on storage utilisation, performance and backup statistics.

Network support NTAS

The provision of network maintenance and support services. Support may be provided both to users of the systems and to service delivery functions. Support typically takes the form of investigating and resolving problems and providing information about the systems. It may also include monitoring their performance. Problems may be resolved by providing advice or training to users about the network's functionality, correct operation or constraints, by devising work-arounds, correcting faults, or making general or site-specific modifications.

Level 5

Drafts and maintains procedures and documentation for network support. Makes a significant contribution to the investigation, diagnosis and resolution of network problems. Ensures that all requests for support are dealt with according to set standards and procedures.

Level 4

Maintains the network support process and checks that all requests for support are dealt with according to agreed procedures. Uses network management software and tools to investigate and diagnose network problems, collect performance statistics and create reports, working with users, other staff and suppliers as appropriate.

Level 3

Identifies and resolves network problems following agreed procedures. Uses network management software and tools to collect agreed performance statistics. Carries out agreed network maintenance tasks.

Level 2

Assists in investigation and resolution of network problems. Assists with specified maintenance procedures.

Problem management PBMG

The resolution (both reactive and proactive) of problems throughout the information system lifecycle, including classification, prioritisation and initiation of action, documentation of root causes and implementation of remedies to prevent future incidents.

Level 5

Ensures that appropriate action is taken to anticipate, investigate and resolve problems in systems and services. Ensures that such problems are fully documented within the relevant reporting system(s). Enables development of problem solutions. Coordinates the implementation of agreed remedies and preventative measures. Analyses patterns and trends.

Level 4

Initiates and monitors actions to investigate and resolve problems in systems, processes and services. Determines problem fixes/remedies. Assists with the implementation of agreed remedies and preventative measures.

Level 3

Investigates problems in systems, processes and services. Assists with the implementation of agreed remedies and preventative measures.

Incident management USUP

The processing and coordination of appropriate and timely responses to incident reports, including channelling requests for help to appropriate functions for resolution, monitoring resolution activity, and keeping clients apprised of progress towards service restoration.

Level 5

Ensures that incidents are handled according to agreed procedures. Investigates escalated incidents to responsible service owners and seeks resolution. Facilitates recovery, following resolution of incidents. Ensures that resolved incidents are properly documented and closed. Analyses causes of incidents, and informs service owners in order to minimise probability of recurrence, and contribute to service improvement. Analyses metrics and reports on performance of incident management process.

Level 4

Prioritises and diagnoses incidents according to agreed procedures. Investigates causes of incidents and seeks resolution. Escalates unresolved incidents. Facilitates recovery, following resolution of incidents. Documents and closes resolved incidents according to agreed procedures.

Level 3

Following agreed procedures, identifies, registers and categorises incidents. Gathers information to enable incident resolution and promptly allocates incidents as appropriate. Maintains records and advises relevant persons of actions taken.

Level 2

Following agreed procedures, identifies, registers and categorises incidents. Gathers information to enable incident resolution and promptly allocates incidents as appropriate.

Facilities management DCMA

The planning, control and management of all the facilities which, collectively, make up the IT estate. This involves provision and management of the physical environment, including space and power allocation, and environmental monitoring to provide statistics on energy usage. Encompasses physical access control, and adherence to all mandatory policies and regulations concerning health and safety at work.

Level 6

Sets the organisational policy for the management of the IT estate and ensures that policy is reflected using best practice. Develops strategies to ensure future requirements for data centre space can be forecast and fulfilled. Takes overall responsibility for adherence to health & safety regulations and electrical safety policy. Seeks out and ensures use of industry best practice to ensure future plans are aligned to meet corporate sustainability targets.

Level 5

Develops and maintains the standards, processes and documentation for data centres. Optimises efficiency in population of data centre space. Ensures adherence to all relevant policies and processes. Uses data centre management tools to plan, record and manage the types of infrastructure installed and the associated power, space and cooling capabilities, usage and actions to meet corporate sustainability targets.

Level 4

Uses data centre management tools to produce management information on power, cooling and space and investigate issues where necessary. Carries out routine audit and checks to ensure adherence to policies and procedures. Facilitates the implementation of mandatory electrical safety testing.

Level 3

Monitors compliance against agreed processes and investigates, assesses and resolves incidents of non-compliance, escalating where necessary. Grants users required physical accesses and monitors and reports on overall access control.

Category: Skills and quality

- Skill management 106**
- People management 110**
- Quality and conformance 113**

Subcategory: Skill management

- Learning and development management 106**
- Competency assessment 107**
- Learning design and development 108**
- Learning delivery 108**
- Teaching and subject formation 109**

Learning and development management ETMG

The provision of learning and development processes (including learning management systems) in order to develop the professional, business and/or technical skills required by the organisation.

Level 7

Develops and controls the learning & development strategy for the organisation, ensuring the needs of the organisation are met, both at strategic and tactical level.

Level 6

Determines the learning and development programme and delivery mechanisms needed to grow staff skills in line with business needs. Identifies appropriate accreditation and qualification paths, applicable to individuals within the organisation. Evaluates learning outcomes. Manages the development and provision of all learning, taking account of the strategic aims of the employing organisation.

Level 5

Manages the provision of learning and development, ensuring optimum use of resources. Maintains, publicises and promotes catalogue of learning and development activities. Ensures that courses are up to date and accredited (when required). Arranges facilities and schedules with learning and development providers as appropriate.

Level 4

Contributes to the development and maintenance of a catalogue of learning and development resources. Books and organises learning events. Updates and controls training records, including attainment of certificates and accreditations.

Level 3

Contributes to the maintenance and updates of training records and training catalogue.

Competency assessment **LEDA**

The assessment of knowledge, skills and behaviours by any means whether formal or informal against frameworks such as SFIA. The evaluation, selection, adoption and adaptation of assessment methods, tools, and techniques based on the context of the assessment and how the results of the assessment are to be used. The evaluation of learning or educational activities against defined skills/competency development outcomes.

Level 6

Champions the importance and value of skills/competency assessment and of appropriate assessment methods, tools and techniques. Develops organisational policies, standards, and guidelines for skills/competency assessments aligned with ethical, legal and regulatory requirements. Leads in the introduction and use of assessment methodologies and tools. Determines the need for internal and/or external consistency and reliability of assessment outcomes and how this can be achieved across different user groups.

Level 5

Provides advice and guidance on the selection, adoption and adaption of appropriate assessment methods, tools and techniques based on the context of the assessment and how the results of the assessment are to be used. Manages execution of skill/competency assessments to ensure they deliver the required outcomes with acceptable quality. Ensures assessments follow ethical, legal and regulatory requirements. Manages reviews of the benefits and value of assessment methods and tools. Identifies and recommends improvements to assessment methods and tools. Assesses the effectiveness of learning or educational activities based on the achievement of skill/competency development targets.

Level 4

Performs routine and non-routine skill/competency assessments of knowledge, skills and behaviour using specified methods and according to specified standards aligned with ethical, legal and regulatory requirements. Uses the outcomes of assessments and other data to analyse and evaluate the effectiveness of learning/educational activities.

Level 3

Performs routine skill/competency assessments using specified methods and according to specified standards and ethical principles.

Learning design and development **TMCR**

The specification, design, creation, packaging and maintenance of materials and resources for use in learning and development in the workplace or in compulsory, further or higher education. Typically involves the assimilation of information from existing sources, selection and re-presentation in a form suitable to the intended purpose and audience. Includes instructional design, content development, configuration and testing of learning environments, and use of appropriate current technologies such as audio, video, simulation and assessment. May include third party accreditation.

Level 5

Specifies solutions for use in learning and development programs in the workplace or in compulsory, further or higher education. Commissions the development of learning materials, allocates resources to learning teams, defines learning outcomes. Leads learning programs, recommends and specifies learning interventions for design, development and deployment according to agreed learning outcomes.

Level 4

Specifies the content and structure of learning and development materials. Takes responsibility for design, creation, packaging and maintenance and manages development to deliver agreed outcomes. Where required, designs, configures and tests learning environments, including creation of simulated data, and replication of external systems, interfaces, and assessment systems. Secures external accreditations as appropriate.

Level 3

Designs, creates, develops, customises and maintains learning materials and resources to deliver agreed outcomes, and meet accreditation requirements if appropriate. Contributes to the design, configuration and testing of learning environments, including creation of simulated data, and replication of external systems, interfaces and assessment systems.

Learning delivery **ETDL**

The transfer of business and/or technical skills and knowledge and the promotion of professional attitudes in order to facilitate learning and development. Uses a range of techniques, resources and media (which might include eLearning, on-line virtual environments, self-assessment, peer-assisted learning, simulation, and other current methods).

Level 5

Plans and schedules the delivery of learning activities, based on learning objectives. Manages the delivery of programmes of learning. Customises formal and informal learning activities, incorporating relevant business scenarios and case studies. Designs appropriate environments, and delivers learning activities to specialist audiences. Advises/coaches others in learning delivery techniques and options.

Level 4

Prepares or customises and delivers learning activities and the learning environment for a variety of audiences. Teaches, instructs, trains students/learners in order to develop knowledge, techniques and skills using appropriate methods, tools, online environments, equipment and materials. Oversees students/learners in performing practical activities and work, advising and assisting where necessary, and ensuring that maximum learning benefit is gained from the practical experience. Provides detailed instruction as necessary and responds to wide-ranging and detailed questioning in own area(s) of specialisation. Assesses objectively, against pre-set criteria, the ability levels of students and reports as appropriate. Develops examples and case study material for use in pre-defined courses. Adapts simple course material to meet the needs of students.

Level 3

Delivers learning activities to a variety of audiences. Teaches, instructs, trains students/learners in order to develop knowledge, techniques and skills using appropriate methods, tools, online environments, equipment and materials. Oversees students/learners in performing practical activities and work, advising and assisting where necessary. Provides detailed instruction where necessary and responds to questions, seeking advice in exceptional conditions beyond own experience. Assists with the development of examples and case study material for use within pre-defined learning material.

Teaching and subject formation TEAC

The specification, design, development, delivery and assessment of curricula for computing and for information technology (including electronic communication), at any level of the education system from primary through to tertiary (all age ranges) and in the workplace. The topics addressed are those of the fundamental and more advanced areas of computing and the common skills needed to make productive use of computers and IT systems for both computing and IT professionals and competent users of IT based systems including the ideas of computational thinking and the application of computational concepts to everyday and professional life. Special attention is paid to the methods, techniques and pedagogy (the study of being a teacher, tutor or lecturer, and the process of teaching) of computing & IT education.

Level 6

Leads specification, development and delivery of computing and IT curricula in either a formal educational context, from primary through to tertiary level or in the workplace. Specialises in the advanced aspects of delivering Computing and IT education at the relevant educational level. Uses current techniques and methods to evaluate and critique research in computing and IT education and leads the development of good practice in learning content design, development and delivery.

Level 5

Delivers computing and IT curricula either in a formal educational context from primary through to tertiary level or in the workplace. Specialises in delivering Computing and IT education at the relevant educational level. Is aware of the techniques and methods used to evaluate and critique research in computing and IT education and applies good practice in learning content design, development and delivery.

Subcategory: People management

Performance management 110

Resourcing 111

Professional development 112

Performance management PEMT

The optimisation of performance of people, including determination of capabilities, integration into teams, allocation of tasks, direction, support, guidance, motivation, and management of performance.

Level 6

Manages senior individuals and groups. Determines and delegates management responsibilities. Sets performance objectives, and monitors progress against agreed quality and performance criteria. Initiates, develops and monitors effective performance management processes. Sets the example for proactively building working relationships within the team, acting as an escalation point for staff and ensuring relationship challenges are addressed. Provides coaching and support and delegates responsibilities where possible, in order to achieve corporate objectives. Mentors and influences senior individuals in consideration of their career opportunities and contribution to the organisation. Leads on formal processes such as compensation negotiations and disciplinary procedures.

Level 5

Manages individuals and groups. Allocates responsibilities and/or packages of work, including supervisory responsibilities. Delegates responsibilities as appropriate. Sets performance targets, and monitors progress against agreed quality and performance criteria. Provides effective feedback, throughout the performance management cycle, to ensure optimum performance. Proactively works to ensure effective working relationships within the team and with those whom the team interacts with. Provides support and guidance as required, in line with individuals' abilities. Advises individuals on career paths, and encourages pro-active development of skills and capabilities and provides mentoring to support professional development. Provides input in to formal processes such as compensation negotiations and disciplinary procedures.

Level 4

Supervises individuals and teams. Allocates routine tasks and/or project work. Provides direction, support and guidance as necessary, in line with individuals' skills and abilities. Monitors progress against agreed quality and performance criteria. Acts to facilitate effective working relationships between team members.

Resourcing RESC

The overall resource management of the workforce to enable effective operation of the organisation. Provision of advice on any aspect of acquiring resources, including employees, consultants and contractors.

Level 6

Develops and communicates resource management policy, standards and guidelines in line with the organisation's strategic human resource plans. Takes overall responsibility for resource planning, recruitment, selection, assessment, on-boarding and transitioning of resources. Leads the development of plans to ensure that the organisation has appropriately skilled resources to meet organisational objectives and commitments. Ensures that expert support is provided as required. Audits and assesses the ongoing success and effectiveness of resource management processes such as retention analysis, media and supplier assessment, customer satisfaction and validation of selection methods.

Level 5

Develops plans to ensure that the organisation has appropriately skilled resources to meet organisational objectives and commitments. Manages the effective implementation of resource planning, recruitment, selection, assessment, on-boarding and transitioning of resources. Advises on standards, methods and tools for resource management. Ensures compliance with relevant statutory or external regulations and codes of good practice. Contributes to the development of resource management policies, standards and guidelines and to audits and assessment of resource management processes.

Level 4

Implements resource plans, including conducting recruitment interviews. Facilitates selection, assessment and on-boarding processes, and internal resource allocation. Contributes to transitioning of resources, complying with relevant statutory or external regulations and codes of good practice.

Professional development **PDSV**

The facilitation of the professional development of individuals, including initiation, monitoring, review and validation of learning and development plans in line with organisational or business requirements. The counselling of participants in all relevant aspects of their continual professional development. The identification of appropriate learning/development resources. Liaison with internal and external training providers. The evaluation of the benefits of continual professional development activities.

Level 6

Determines organisational development needs in line with business needs and strategic direction. Generates development strategies to achieve required change. Develops and leads communities of practice, including defining career pathways. Monitors progress and evaluates business benefits achieved from continual professional development.

Level 5

Determines the required outcomes for learning or development, from organisational development needs training strategies, and agreed career pathways. Mentors assigned practitioners, ensuring alignment with predetermined statements of required development outcomes. Assists each practitioner with the creation of development plans based on the outcome statements. Ensures that each practitioner records evidence of continuing professional development. Validates practitioners' records at the end of each cycle of planned development, to ensure that achievements and enhanced capabilities are correctly recorded and referenced to the outcome statements. May contribute to practitioners' performance appraisals.

Level 4

Maintains skills framework, or information about access to standard frameworks. Advises on required outcomes for learning or development, from knowledge of skills frameworks and organisational development needs. Assists practitioners with the process of creating development plans based on outcome statements. Monitors practitioners' continuing professional development records, ensuring that achievements and enhanced capabilities are recorded and referenced to the outcome statements.

Subcategory: Quality and conformance

[Quality management 113](#)

[Quality assurance 114](#)

[Measurement 115](#)

[Conformance review 116](#)

[Safety assessment 117](#)

[Digital forensics 117](#)

Quality management QUMG

Quality management establishes within an organisation a culture of quality and a system of processes and working practices to deliver the organisation's quality objectives. This involves the application of techniques for the monitoring and improvement of the quality of any aspect of a function, processes, products, services or data. The achievement of, and maintenance of compliance to, national and international standards, as appropriate, and to internal policies, including those relating to quality, service, sustainability and security.

Level 7

Sets the quality strategy and policies for approval and adoption by organisational management and secures commitment to it from executive leadership. Determines the extent to which the quality policy meets the organisation's needs and objectives and reviews it as necessary. Establishes an organisational quality management system that delivers the quality strategy. Plans, resources and monitors the performance of the quality management system and an internal quality audit schedule. Defines and reviews quality systems. Ensures that adequate technology, procedures and resources are in place to support the quality system.

Level 6

Prioritises areas for quality improvement by considering the strategy, wider business objectives and results from internal and external audits. Initiates the application of appropriate quality management techniques in these areas. Initiates improvements to processes by changing approaches and working practices, typically using recognised models. Achieves and maintains compliance against national and international standards, as appropriate. Identifies and plans systematic corrective action to reduce errors and improve the quality of the systems and services, by examination of the root causes of problems.

Level 5

Advises on the application of appropriate quality management techniques and standards. Ensures that projects, teams and functions have appropriate practices in place and are meeting required organisational quality levels. Determines areas where existing processes should change from analysing audit findings. Takes responsibility for controlling updating and distributing organisational standards. Facilitates improvements to processes by changing approaches and working practices, typically using recognised models.

Level 4

Assists projects, functions or teams in planning the quality management for their area of responsibility. Assists in the development of new or improved practices and organisational processes or standards. Facilitates localised improvements to the quality system or services.

Level 3

Uses appropriate methods and a systematic approach in the development, maintenance, control and distribution of quality and environmental standards. Makes technical changes to and controls the updates and distribution of quality standards. Distributes new and revised standards.

Quality assurance QUAS

The process of ensuring, through independent assessment and review, that appropriate working practices, quality control activities, organisational processes and quality standards are in place and adhered to and that best practices are promoted throughout the organisation. Quality assurance provides confidence to internal management and external bodies, such as customers or regulators, that quality requirements will be fulfilled. Quality assurance may relate to any area where quality standards are applied, including products, data, services and business processes.

Level 6

Leads, develops and is accountable for an organisational approach and commitment to quality assurance. Ensures that quality assurance processes and activities are robust and based on industry best practice. Considers the implications of emerging technology, approaches, trends, regulations and legislation. Plans and resources the organisational quality assurance activities. Monitors and reports on quality assurance activities, levels of compliance and both organisational and project risks. Reviews and analyses results from audit activities and identifies improvement opportunities for the organisation.

Level 5

Plans, organises and conducts formal independent audits of complex projects, major programmes or functional areas. Evaluates, appraises and identifies non-compliances with organisational standards, and determines whether appropriate quality control has been applied. Prepares and reports audit findings and determines the risks associated with those findings and ensures that corrective actions are carried out. Reviews and analyses audit reports to identify common areas of non-compliance and identifies opportunities to improve the effectiveness and efficiency of the organisational control mechanisms. Performs audits throughout the supply chain. Plans and oversees the assurance activities of others.

Level 4

Conducts formal audits or reviews to ensure compliance with organisational standards for activities, processes, data, products or services. For projects, development or support activities; plans, organises and conducts audits and determines whether appropriate quality control has been applied. Collates, collects and examines records, analyses the evidence and drafts all or part of formal compliance reports. Determines the risks associated with findings and non-compliance and proposes corrective actions. Provides advice and guidance in the use of organisational standards. Performs quality assurance reviews of suppliers and throughout the supply chain.

Level 3

Contributes to the collection of evidence and the conduct of formal audits or reviews of activities, processes, data, products or services. Examines records for evidence that appropriate testing and other quality control activities have taken place and determines compliance with organisational directives, standards and procedures. Identifies non-compliances, non-conformances and abnormal occurrences.

Measurement MEAS

The development and operation of a measurement capability to support agreed organisational information needs. The planning, implementation, and control of activities to measure attributes of processes, products, and services in order to assess performance, progress, and provide indications and insights to actual or potential problems, issues, and risks. The identification of requirements, selecting measures and measurement scales, establishing data collection and analysis methods, setting target values and thresholds. Measurement can be applied to organizations, projects, processes, and work products.

Level 6

Creates the measurement framework and aligns measurement objectives with business objectives. Develops organisational policies, standards, guidelines for measurement. Leads the development of organisational capabilities for measurement (including automation). Provides resources to ensure adoption and adherence to policies and standards.

Level 5

Provides advice and guidance for effective use of measures and measurement. Establishes measurement objectives and the scope of measurement for functions, teams and projects. Plans and implements improvements to measurement capability. Selects measures appropriate to the context and organisational objectives. Contributes to organisational policies, standards, and guidelines for measurement. Reviews data collection and storage mechanisms (including automation) to support measurement.

Level 4

Supports projects, functions or teams in the development of project and/or operational methods for measurement. Specifies base and derived measures which support agreed information needs. Identifies and prioritises appropriate measures, scales, and targets. Specifies how to collect and store the data for each required measure. Provides guidance on collection of data including automation. Designs reports and reporting formats.

Level 3

Applies standard techniques to support the specification of measures and the collection and maintenance of data for measurement. Generates, produces and distributes reports. Uses measurement tools for routine analysis of data. Identifies and implements improvements to data collection methods.

Conformance review **CORE**

The independent assessment of the conformity of any activity, process, deliverable, product or service to the criteria of specified standards, best practice, or other documented requirements. May relate to, for example, asset management, network security tools, firewalls and internet security, sustainability, real-time systems, application design and specific certifications.

Level 6

Specifies organisational procedures for the internal or third-party assessment of an activity, process, product or service, against recognised criteria. Develops plans for review of management systems, including the review of implementation and use of standards and the effectiveness of operational and process controls. May manage the review, conduct the review or manage third party reviewers. Identifies areas of risk and specifies interrogation programs. Recommends improvements in processes and control procedures. Authorises the issue of formal reports to management on the extent of compliance of systems with standards, regulations and/or legislation.

Level 5

Plans formal reviews of activities, processes, products or services. Evaluates and independently appraises the internal control of processes, based on investigative evidence and assessments undertaken by self or team. Ensures that independent appraisals follow agreed procedure and advises others on the review process. Provides advice to management on ways of improving the effectiveness and efficiency of their control mechanisms. Identifies and evaluates associated risks and how they can be reduced.

Level 4

Conducts formal reviews of activities, processes, products or services. Collects, collates and examines records as part of specified testing strategies for evidence of compliance with management directives, or the identification of abnormal occurrences. Analyses evidence collated and drafts part or all of formal reports commenting on the conformance found to exist in the reviewed part of an information systems environment.

Level 3

Collects and collates evidence as part of a formally conducted and planned review of activities, processes, products or services. Examines records as part of specified testing strategies for evidence of compliance with management directives, or the identification of abnormal occurrences.

Safety assessment SFAS

The assessment of safety-related software systems to determine compliance with standards and required levels of safety integrity. This involves making professional judgements on software engineering approaches, including the suitability of design, testing, and validation and verification methods, as well as the identification and evaluation of risks and the means by which they can be reduced. The establishment, maintenance and management of an assessment framework and practices.

Level 6

Leads assessments up to IEC 61508 Safety Integrity level 4 (or equivalent standard) or participates in any level of assessment. Determines assessment methods, techniques and tools that are to be used as appropriate to the integrity levels of the assessments undertaken.

Level 5

Participates in assessments up to IEC 61508 Safety Integrity level 3 (or equivalent standard), and undertakes safety analyses on initial designs using HAZOPS, FMEA or similar methods.

Digital forensics DGFS

The collection, processing, preserving, analysis, and presentation of forensic evidence based on the totality of findings including computer-related evidence in support of security vulnerability mitigation and/or criminal, fraud, counterintelligence, or law enforcement investigations.

Level 6

Sets policies and standards and guidelines for how the organisation conducts digital forensic investigations. Leads and manages complex investigations engaging additional specialists if required. Authorises the release of formal forensics reports.

Level 5

Conducts investigations to correctly gather, analyse and present the totality of findings including digital evidence to both business and legal audiences. Collates conclusions and recommendations and presents forensics findings to stakeholders. Contributes to the development of policies, standards and guidelines.

Level 4

Contributes to digital forensic investigations. Processes and analyses evidence in line with policy, standards and guidelines and supports production of forensics findings and reports.

Category: Relationships and engagement

Stakeholder management 119

Sales and marketing 125

Subcategory: Stakeholder management

Sourcing 119

Supplier management 121

Contract management 122

Relationship management 123

Customer service support 124

Sourcing SORC

The provision of policy, internal standards and advice on the procurement or commissioning of externally supplied and internally developed products and services. The provision of commercial governance, conformance to legislation and assurance of information security. The implementation of compliant procurement processes, taking full account of the issues and imperatives of both the commissioning and supplier sides. The identification and management of suppliers to ensure successful delivery of products and services required by the business.

Level 7

Takes overall responsibility for conformance to legislation; supply chain management; commercial governance; policy and procedures for selection of suppliers, tendering and procurement (including "build or buy" criteria, and benchmarking performance). Determines overall strategies for managing supplier relationships, embracing effective operational relationships at all levels. Is responsible for deployment and review of acquisition processes and for negotiating major contracts.

Level 6

Influences policy and procedures covering the selection of suppliers, tendering, procurement and benchmarking. Establishes procurement strategies, standards, methods, processes and good practices that ensure compliance with legislation, regulation and third-party information security. Identifies external partners, engaging with professionals in other related disciplines as appropriate. Ensures that terms and conditions are aligned with current legislation and policy. Leads the procurement process, from clarifying requirements through to placing, monitoring and terminating contracts.

Level 5

Researches suppliers and markets, and maintains a broad understanding of the commercial environment, to inform and develop commercial strategies and sourcing plans. Advises on the business case for alternative sourcing models, and on policy and procedures covering the selection of suppliers, tendering, and procurement. Leads procurement teams, managing tender, evaluation and acquisition processes. Negotiates with potential partners and suppliers, developing acceptance criteria and procedures. Drafts and places contracts.

Level 4

Reviews business cases (requirements, potential benefits and options) and determines appropriate procurement routes, for example, open market or collaborative framework. Using market knowledge to inform specifications, ensures detailed pre-qualification questionnaires and tender invitations are prepared. Collects and collates data to support collaboration and negotiates terms and conditions to reflect the scale of requirements and encourage good performance. Evaluates tenders based on specification and evaluation criteria, prepares acceptance documentation and advises on contracts and service level agreements.

Level 3

Prepares pre-qualification questionnaires and tender invitations in response to business cases. Recognises the difference between open source and proprietary systems options. Produces detailed evaluation criteria for more complex tenders and assists in evaluation of tenders.

Level 2

Assists in preparation of pre-qualification questionnaires and tender invitations in response to business cases. Assembles relevant information for tenders. Produces detailed evaluation criteria for simple tender criteria. Assists in evaluation of tenders.

Supplier management SUPP

The alignment of an organisation's supplier performance objectives and activities with sourcing strategies and plans, balancing costs, efficiencies and service quality. The establishment of working relationships based on collaboration, trust, and open communication in order to encourage co-innovation and service improvement with suppliers. The proactive engagement of suppliers for mutual benefit to resolve operational incidents, problems, poor performance and other sources of conflict. The use of clear escalation paths for discussing and resolving issues. The management of performance and risks across multiple suppliers (internal and external) using a set of agreed metrics.

Level 7

Determines overall supplier management strategy, embracing effective management and operational relationships at all levels. Leads collaborative supplier partnerships that reduce costs and risks, and create opportunities for innovation and value creation. Aligns supplier performance objectives and relationship management activities with business and commercial objectives and sourcing strategies. Establishes a framework to monitor the service provided and deliver commercial value over the lifetime of the contract. Puts in place, and has overall responsibility for, conformance to legislation; supply chain management; commercial governance; risk management policies for selection of suppliers and bench-marking their performance. Represents the organisation in commercially significant disputes involving suppliers.

Level 6

Develops organisational policies, standards, and guidelines to ensure effective supplier management across the integrated supply chain. Defines the approach for commercial communications, and the management and maintenance of the relationship between the organisation and suppliers. Creates an environment in which the organisation and its suppliers collaborate to their mutual benefit, ensuring positive and effective working relationships are developed and maintained across the supply chain. Ensures that resources and tools are in place to conduct bench-marking. Reviews supplier analysis and assesses effectiveness across the supply chain. Assures that the quality of the services delivered by suppliers meet contractual commitments and business needs. Manages risks associated with information security, continuity and integrity of supply.

Level 5

Manages suppliers to meet key performance indicators and agreed targets. Manages implementation of supplier service improvement actions. Use suppliers' expertise to support and inform development roadmaps. Manages operational relationships between suppliers. Ensures potential disputes or conflicts are raised at an early stage, with clear escalation paths for resolving them. Performs bench-marking and makes use of supplier performance data to ensure that supplier performance is properly monitored and regularly reviewed. Identifies constraints and opportunities when negotiating or renegotiating contracts.

Level 4

Collects supplier performance data and investigates problems. Monitors and reports on supplier performance, customer satisfaction, and market intelligence. Validates that suppliers' performance is in accordance with contract terms. Engages proactively and collaboratively with suppliers to resolve incidents, problems, or unsatisfactory performance. Implements supplier management-related service improvement initiatives and programmes.

Level 3

Acts as the routine contact point between the organisation and suppliers. Supports resolution of supplier related incidents, problems, or unsatisfactory performance. Collects and reports on supplier performance data.

Level 2

Assists in the collection and reporting on supplier performance data. Assists with the routine day-to-day communication between the organisation and suppliers.

Contract management ITCM

The overall management and control of the operation of formal contracts for supply of products and services.

Level 6

Negotiates and resolves contractual issues, including failure to meet contractual obligations. Promotes change control processes and leads variation negotiations when necessary. Champions continuous improvement programmes, jointly developing strategies and incentives to enhance performance. Undertakes comprehensive financial evaluations. Ensures non-discriminatory behaviour and legal compliance. Ensures that lessons learned from reviews are documented and promoted with all stakeholders. Develops broad industry/ category credentials as 'best practice' champion.

Level 5

Oversees and measures the fulfillment of contractual obligations. Uses key performance indicators (KPIs) to monitor and challenge performance and identify opportunities for continuous improvement. Develops strategies to address under-performance and compliance failures, including application of contract terms. Identifies where changes are required, evaluates the impact, and advises stakeholders about the implications and consequences for the business and/or the procurement element of programmes/projects. Negotiates variations and seeks appropriate authorisation. Actively supports and engages with experts and stakeholders to ensure continuous improvements are identified through review and benchmarking processes. Develops and implements change management protocols.

Level 4

Sources and collects contract performance data (such as pricing and supply chain costs), and monitors performance against KPIs. Identifies and reports under-performance and develops opportunities for improvement. Monitors compliance with Terms and Conditions and take appropriate steps to address non-compliance. Pro-actively manages risk and reward mechanisms in the contract. Monitors progress against business objectives specified in the business case. Identifies where change is required, and plans for variations. In consultation with stakeholders, ensures that change management protocols are implemented.

Relationship management RLMT

The systematic identification, analysis, management, monitoring and improvement of stakeholder relationships in order to target and improve mutually beneficial outcomes. Gains commitment to action through consultation and consideration of impacts. Design the relationship management approach to be taken; including roles and responsibilities, governance, policies, processes, and tools, and support mechanisms. Creatively combines formal and informal communication channels in order to achieve the desired result.

Level 7

Determines the strategic approach to understanding stakeholder objectives and requirements. Works with all interested parties to establish effective relationships between stakeholders, including responsibility for the relationship between technology functions and end users. Establishes and promotes the overall vision for how stakeholder objectives are met and determines organisational roles and alignment. Actively manages relationships with the most senior stakeholders, and is the ultimate escalation point for issue resolution. Defines, and gains agreement on, the principles for establishing effective relationships between stakeholders, including responsibility for the relationship between IT functions and end users.

Level 6

Leads the development of comprehensive stakeholder management strategies and plans. Builds long-term, strategic relationships with senior stakeholders (internal and external). Facilitates the engagement of stakeholders and delivery of services and change projects, acting as a single point of contact for senior stakeholders, facilitating relationships between them. Negotiates to ensure that stakeholders understand and agree what will meet their needs, and that appropriate agreements are defined. Oversees monitoring of relationships including lessons learned and appropriate feedback. Leads actions to improve relations and open communications with and between stakeholders.

Level 5

Identifies the communications and relationship needs of stakeholder groups. Translates communications/stakeholder engagement strategies into specific activities and deliverables. Facilitates open communication and discussion between stakeholders, acting as a single point of contact by developing, maintaining and working to stakeholder engagement strategies and plans. Provides informed feedback to assess and promote understanding. Facilitates business decision-making processes. Captures and disseminates technical and business information.

Level 4

Implements stakeholder engagement/communications plan. Deals with problems and issues, managing resolutions, corrective actions, lessons learned and the collection and dissemination of relevant information. Collects and uses feedback from customers and stakeholders to help measure effectiveness of stakeholder management. Helps develop and enhance customer and stakeholder relationships.

Customer service support **CSMG**

The management and operation of one or more customer service or service desk functions. Acting as a point of contact to support service users and customers reporting issues, requesting information, access, or other services. The delivery of customer service through multiple channels including human, digital, self-service and automated.

Level 6

Influences the strategic direction and takes responsibility for the full range of customer service functions, including organisational frameworks for complaints, service standards and operational agreements. Defines service channels, service levels, standards and the monitoring process for customer service or service desk staff. Provides leadership to deliver the service culture required to deliver required organisational outcomes. Takes responsibility for business continuity and legal, regulatory, and contractual compliance.

Level 5

Responsible for day-to-day management, resource planning and work allocation to meet agreed service levels. Specifies, agrees and applies standards. Ensures that tracking and monitoring of performance of service delivery through all channels (human, digital, self-service, automated) is carried out, metrics and reports are analysed, and issues are resolved. Drafts and maintains policy, standards and procedures for the customer service or service desk functions. Ensures that the catalogue of requestable and supported services is complete and current.

Level 4

Monitors service delivery channels human, digital, self-service, automated) and collects performance data. Assists with the specification, development, research and evaluation of services standards. Applies these standards to resolve or escalate issues and gives technical briefings to staff members.

Level 3

Acts as the routine contact point, receiving and handling requests for support. Responds to a broad range of service requests for support by providing information to fulfill requests or enable resolution. Provides first line investigation and diagnosis and promptly allocates unresolved issues as appropriate. Assists with the development of standards, and applies these to track, monitor, report, resolve or escalate issues. Contributes to creation of support documentation.

Level 2

Responds to common requests for service by providing information to enable fulfilment. Promptly allocates unresolved calls as appropriate. Maintains records, informs users about the process and advises relevant persons of actions taken.

Level 1

Receives and handles requests for service, following agreed procedures. Promptly allocates calls as appropriate. Logs incidents and service requests and maintains relevant records.

Subcategory: Sales and marketing

Marketing 125

Selling 126

Sales support 127

Product management 128

Marketing MKTG

The research, analysis and stimulation of potential or existing markets for IT and related products and services, both to provide a sound basis for business development and to generate a satisfactory flow of customer enquiries. The management and development of strategies, campaigns and day-to-day marketing activity delivered through appropriate channels

Level 6

Determines and oversees the overall marketing strategy for the organisation to meet its business objectives. Provides oversight of all marketing plans and directs the marketing planning process. Evaluates and responds to key factors relating to the implementation, measurement and review of successful campaigns, including assessing the current and future capability needed by the marketing function, the role of staff engagement and business partners, and the appropriate mix of marketing activities and channels.

Level 5

Devises and manages marketing campaigns within specified budgets to meet specified objectives. Manages and monitors market research, analysis and the marketing planning process. Advises on brand management and promotion of corporate reputation, and plays an active role in promoting engagement of staff and business partners. Takes overall responsibility for the production of marketing materials and staging of events. Finds innovative solutions to marketing problems. Uses experience and data to make informed recommendations to senior management, including market segmentation and customer loyalty. Reviews and reports on the effectiveness of marketing approaches and services and their impact on business outcomes.

Level 4

Plans and conducts market research to investigate and further understand customer and competitor dynamics, using appropriate channels and tools to engage with the desired audience(s). Uses research and lessons learned to inform marketing plans, including planning for customer loyalty. Creates unique selling points, and key messages for marketing material. Makes creative use of elements relevant to both digital and traditional environments, and drafts appropriate support materials. Analyses the effectiveness of campaigns and services and their impact on audience behaviour and business outcomes. Organises and participates actively in marketing events.

Level 3

Leverages market research materials, customer and employee insights and other sources, to identify industry trends, needs and opportunities. Selects from and uses marketing tools appropriate to the allocated assignment. Conducts market research, and maintains relevant information, including lessons learned from previous campaigns, and effectiveness measures for current and previous activities. Contributes to marketing plans, identifying and articulating unique selling points and key messages for marketing material. Presents and communicates at marketing events.

Level 2

Understands the basic principles of marketing, and tools used by the organisation for planning, implementing and monitoring marketing activities. Collects and monitors results of marketing activities. Assists in market research and data collection providing summary reports of their findings.

Selling **SALE**

The identification of sales prospects and their qualification, the development of customer interest and the preparation (including managing the bid process), execution and monitoring of the sale of any product or service into an external or internal market.

Level 6

Oversees the organisation's sales activities to ensure they are aligned with corporate business objectives (organisation may be a division of a larger enterprise). Approves sales proposals and targets. Negotiates with customer representatives at the most senior level on both technical and contractual issues. Agrees and signs contracts. Develops and implements organisational sales policy and strategy, and contributes significantly to the development of marketing strategy. Initiates, with Marketing, evolution of services, products systems, and standard contracts to support alignment with future customer needs.

Level 5

Designs and implements sales strategies and works with senior management to implement sales plans. Plans, monitors and controls the work of sales teams. Develops and maintains effective customer relationships at executive levels and qualifies new sales leads. Leads the bid process within the organisation. Agrees and signs contracts. Maintains customer contact during and after the selling process to pre-empt any issues and identify further opportunities. Contributes to the development and training of sales teams and product/service development.

Level 4

Collects and uses information in order to achieve sales objectives. Responds to existing sales leads and identifies and qualifies new leads and prospects with a view to developing a pipeline of potential opportunities. Understands customer and needs, and develops and enhances customer relationships, before, during and after the conclusion of agreements/contracts. Key tasks may also include bid management, value analysis, negotiation, presentation and preparation of contracts. Monitors and reports on quota, performance, customer satisfaction, market intelligence and competitors.

Sales support SSUP

The provision of technical advice and assistance to the sales force, sales agents, reseller/distributor staff and existing or prospective customers, either in support of customer development or sales activity or in fulfilment of sales obligations.

Level 6

Leads the organisation's customer service activities to ensure that they are aligned with corporate objectives and policy. Approves proposals and initiates the implementation of development activity in customer services and systems.

Level 5

Works closely with the sales team to ensure that customers are assisted and advised properly. Ensures that reliable cost, effort and risk estimates and project plans are produced. Manages all sales support activities, taking full responsibility for the technical content of bids and sales proposals. Establishes metrics to provide data on performance and help with the continuous improvement of sales support activities.

Level 4

Works closely with the sales team to help prospects to clarify their needs and requirements; devises solutions and assesses their feasibility and practicality. Demonstrates technical feasibility using physical or simulation models. Produces estimates of cost and risk and initial project plans to inform sales proposals. Resolves technical problems.

Level 3

Provides customer service, including technical advice and guidance on all matters bearing on the successful use of complex products and services. Helps customers to clarify their requirements; documents the conclusions reached, and contributes to preparing and supporting bids and sales proposals.

Level 2

Communicates effectively with customers by telephone and in person. Assists in the provision of customer service, including technical advice and guidance on matters bearing on the successful use of products and services. Assists in devising solutions to customer requirements and solves straightforward problems.

Level 1

Able to communicate effectively with customers by telephone and provide information about products and services. Seeks assistance from colleagues for the resolution of more complex customer service queries and complaints. Can use databases to retrieve and enter data.

Product management PROD

The active management of products or services throughout their lifecycle (inception through to retirement) in order to address market opportunities and customer/user needs and generate the greatest possible value for the business. The adoption and adaptation of product development models based on the context of the work and selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches.

Level 6

Creates the product lifecycle management framework for internal and external customers and users. Champions the importance and value of product management principles and appropriate product development models whether predictive (plan-driven) approaches or more adaptive (iterative/agile) approaches. Aligns the product management objectives with business objectives, and authorises the selection and planning of all product management activities. Initiates creation of new products. Oversees the organisation's suite of products and accountable for delivery of customer value and/or user satisfaction over time. Identifies how new products may create new opportunities and how to adapt existing products to create new opportunities.

Level 5

Manages the full product lifecycle to ensure that, over time, the needs of customers/users continue to be met and that financial and other benefits are achieved. Acts as owner/champion for one or more products or services. Selects, adopts and adapts appropriate product development methods, tools, and techniques selecting appropriately from predictive (plan-driven) approaches or adaptive (iterative/agile) approaches. Analyses market and/or user research, feedback, expert opinion and usage data to understand needs and opportunities. Develops product propositions and determines product positioning and variants for different customer and user segments. Prioritises product requirements and owns the product backlog. Coordinates trials and product launches and supports communications and training. Anticipates changes in customer/user needs; adapts products, and creates product retirement and transitioning plans.

Level 4

Manages aspects of the product lifecycle enabling the product to meet the needs of customers/users and achieve financial or other targets. Acts as product owner for one or more lower-value products or services; prioritises product requirements and owns a product backlog. Analyses market and/or user research, feedback, expert opinion and usage data to understand needs and opportunities. Facilitates uptake of products by planning development of product collateral, supporting and evaluating campaigns, and monitoring product performance. Rolls out product trials and product launches.

Level 3

Applies standard techniques and tools to carry out analysis and performance monitoring activities for specified products. Supports problem resolution, resolves issues and acts on feedback and usage of in-life products. Creates product collateral and monitors results and feedback from product campaigns.

A to Z skills list

- Analytics INAN 32
- Animation development ADEV 72
- Application support ASUP 99
- Asset management ASMG 92
- Availability management AVMT 88
- Benefits management BENM 64
- Business analysis BUAN 57
- Business modelling BSMO 58
- Business process improvement BPRE 42
- Business process testing BPTS 64
- Business risk management BURM 45
- Capacity management CPMG 96
- Change implementation planning and management CIPM 63
- Change management CHMG 93
- Competency assessment LEDA 107
- Configuration management CFMG 91
- Conformance review CORE 116
- Consultancy CNSL 35
- Continuity management COPL 48
- Contract management ITCM 122
- Customer service support CSMG 124
- Data management DATM 50
- Data modelling and design DTAN 73
- Data visualisation VISL 33
- Database administration DBAD 101
- Database design DBDS 74
- Demand management DEMM 37
- Digital forensics DGFS 117
- Emerging technology monitoring EMRG 47
- Enterprise IT governance GOVN 27
- Enterprise and business architecture STPL 44
- Facilities management DCMA 104
- Financial management FMIT 39
- Hardware design HWDE 86
- IT infrastructure ITOP 100
- IT management ITMG 38
- Incident management USUP 104
- Information assurance INAS 31
- Information content authoring INCA 78
- Information content publishing ICPM 34
- Information governance IRMG 29
- Information security SCTY 30
- Information systems coordination ISCO 30
- Innovation INOV 40
- Knowledge management KNOW 43
- Learning and development management ETMG 106
- Learning delivery ETDL 108
- Learning design and development TMCR 108
- Marketing MKTG 125
- Measurement MEAS 115
- Methods and tools METL 51
- Network design NTDS 75
- Network planning NTPL 48
- Network support NTAS 102
- Organisation design and implementation ORDI 62
- Organisational capability development OCDV 61
- Penetration testing PENT 97
- Performance management PEMT 110
- Portfolio management POMG 52
- Portfolio, programme and project support PROF 55
- Porting/software configuration PORT 85
- Problem management PBMG 103
- Product management PROD 128
- Professional development PDSV 112
- Programme management PGMG 53

Programming/software development PROG 70	Software design SWDN 69
Project management PRMG 54	Solution architecture ARCH 49
Quality assurance QUAS 114	Sourcing SORC 119
Quality management QUMG 113	Specialist advice TECH 36
Radio frequency engineering RFEN 98	Storage management STMG 101
Real-time/embedded systems development RESD 71	Strategic planning ITSP 28
Relationship management RLMT 123	Supplier management SUPP 121
Release and deployment RELM 94	Sustainability SUST 46
Requirements definition and management REQM 60	System software SYSP 95
Research RSCH 40	Systems design DESN 68
Resourcing RESC 111	Systems development management DLMG 67
Safety assessment SFAS 117	Systems installation/decommissioning HSIN 87
Safety engineering SFEN 77	Systems integration and build SINT 84
Sales support SSUP 127	Teaching and subject formation TEAC 109
Security administration SCAD 96	Testing TEST 75
Selling SALE 126	User experience analysis UNAN 81
Service acceptance SEAC 90	User experience design HCEV 82
Service level management SLMO 89	User experience evaluation USEV 83
	User research URCH 80

Using and licensing SFIA

Important: you need a licence to use SFIA

The SFIA Foundation maintains and distributes SFIA using a licensing system. For personal career development and for the majority of internal use in the management of staff, SFIA is available free of charge from the SFIA Foundation's web site once you have obtained a free user licence. Other types of use may require a different type of licence and may incur a modest fee.

The following uses are prohibited unless you obtain a special fee-bearing licence from SFIA Foundation:

- using SFIA to support the sale or marketing of a product or service;
- using SFIA to promote a company or other organisation or party, including in rate cards; redistributing this material in electronic or printed form to any other organisation (even if affiliated);
- using SFIA across a large distributed organisation;
- translating SFIA into another language or language variant and distributing that version.

The use of SFIA is supported by partners, consultants, practitioners and training providers with experience in skills management and the use of SFIA.

As a not-for-profit, the SFIA Foundation does not seek commercial gain over and above its subsistence needs. All revenue received is used to develop, maintain and make available the framework and support the adoption by organisations and individuals around the world through the global ecosystem. Our licensing terms reflect that our intellectual property does indeed have a value, so we seek its protection through a very modest fee arrangement for those who benefit commercially from its use. The Foundation doesn't generate substantial revenue, and has a very modest operational capability supported by the users, trainers, consultants and partners of SFIA around the world.

Intellectual property and copyright

SFIA is the intellectual property of the SFIA Foundation, a not-for-profit body. Governance of the Foundation is provided by respected organisations or professional bodies whose identities may be found on the SFIA web site – www.sfia-online.org

The trademark SFIA is protected in more than 35 countries throughout the world.

Copying of this material is prohibited unless authorised in writing or under a valid SFIA licence obtained from the SFIA Foundation.

The SFIA Foundation Ltd. A private company limited by guarantee. Registered in England number 04770377.

Registered Office: 5 Fleet Place London EC4M 7RD, UK

7.0.refguide.en.201806