

PD10 CPD matrix – Personal and Professional Skills

1. Communication and Presentation

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate broad-based awareness of your discipline area including knowledge of key themes, topics and major research areas
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • bring others into a discussion • assimilate complex information and present it verbally or in writing • use various techniques to engage an audience
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • interpret, evaluate and synthesise complex information and present it appropriately • use language fluently • sustain interest and respond to others' contributions perceptively
Expert	<p>Can:</p> <ul style="list-style-type: none"> • do everything mentioned at the preceding levels efficiently and effectively to take account of the politics and sensitivity of a situation • help others to develop skill in this area
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • peer review a colleague's presentation • get them to peer review yours • contribute to a research staff meeting • present to an unfamiliar group • ask colleagues to comment on written reports/draft articles • attend a workshop

2. Financial Management

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • follow the university's financial procedures • keep good financial records and estimate costs associated with own work
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • produce properly costed proposals for simple projects • use simple spreadsheets to display financial information • provide outline costings to support proposed expenditure • identify funding sources

Advanced	<p>Can:</p> <ul style="list-style-type: none"> • produce properly costed proposals for complex projects • use spreadsheets to develop 'what if' scenarios • provide detailed costings to support proposed expenditure • negotiate with funders
Expert	<p>Can:</p> <ul style="list-style-type: none"> • do everything mentioned at the preceding levels efficiently and effectively to take account of the politics and sensitivity of a situation • help others to develop skill in this area
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • get the administrator to explain University procedures to you • offer to cost part of a project • ask to see project proposals for more complex projects • produce spreadsheets to test the impact of different financial models

3. IT Skills

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • use IT applications to carry out effective searches • effectively combine and present information including text and images • manipulate information to derive new information.
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • use 2 or 3 IT applications at an advanced level • identify, and then develop the skills to use, the appropriate IT tool to deliver the outcomes that you need
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • use most common office applications at an advanced level • transfer material easily between them • advise colleagues on backup, security and virus issues
Expert	<p>Can:</p> <ul style="list-style-type: none"> • do everything mentioned at the preceding levels efficiently and effectively • understand and can communicate with experts on the impact of IT issues including security and data protection • help others to develop skills in IT
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • 'pick the brains of your local expert' • go on a course • read user manuals • undertake online tutorials provided with applications or

	<p>available on the web</p> <ul style="list-style-type: none"> • check to see how an experienced user operates
--	---

4. Numerical Skills

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • undertake calculations involving two or more steps and large numbers and check method and level of accuracy • apply formulae • effectively present findings and explain results
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • plan and carry out multi-stage calculations including use of a large dataset (over 50 items) and rearrangement of formulae • explain the results • select and justify appropriate ways of presenting them
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • formulate and explore hypotheses and design methods to test them • work with probability, formulae and equations (including powers and roots) • make deductions in algebraic and spatial reasoning and apply these to your work.
Expert	<p>Can:</p> <ul style="list-style-type: none"> • do most of the things mentioned at the preceding levels efficiently and effectively to take account of the politics and sensitivity of a situation • understand security and data protection issues in relation to data • help others to develop numerical skills
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • talk to colleagues about the techniques that they use in data analysis • attend numerical methods courses • talk to lecturers teaching Maths for Scientists courses

5. Problem Solving

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • select appropriate methods for solving a simple problem • apply methods and check effectiveness with some support • explain the approach to problem solving
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • explore a complex problem

	<ul style="list-style-type: none"> • select and justify a method to solve it • review and revise method as appropriate • check effectiveness and review different approaches to problem solving
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • use a range of strategies and resources to explore options for problem solving • formulate viable proposals • identify the relevant expertise and resources to solve a problem • monitor and adapt approach if necessary
Expert	<p>Can:</p> <ul style="list-style-type: none"> • do everything mentioned at the previous levels efficiently and effectively to take account of the politics and sensitivity of a situation • help others to develop skill in this area
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • analyse past problems and work out a strategy for solving them • play 'what if' games • talk to colleagues about their approaches • explore the literature on problem solving • enrol on a problem solving course

6. Reflecting on Practice

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • help set short-term goals and learn how to meet them • implement your plan with support from others, as necessary • identify evidence of your achievements when reviewing your progress
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • agree targets and plan how these will be met over an extended period • secure feedback and support from relevant sources • gain evidence of your achievements from third parties
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • set specific measurable, achievable, realistic and time-bound targets • select appropriate approaches to enable you to meet them to the required level • seek informal and formal feedback • monitor and adapt strategies to overcome anticipated problems

Expert	<p>Can:</p> <ul style="list-style-type: none"> do everything mentioned at the preceding levels efficiently and effectively to take account of the politics and sensitivity of a situation help others to develop skill in this area
Development activities	<p>You could:</p> <ul style="list-style-type: none"> use these skills level descriptions to identify your current skills levels and use them as a basis for discussing and planning at your six-monthly review prepare a personal SWOT analysis (Strengths, Weaknesses, Opportunities, Threats) and share this with a trusted colleague

7. Time Management

Foundation	<p>May:</p> <ul style="list-style-type: none"> find it difficult to keep up with your work underestimate how long a task will take often feel that you are not working efficiently and effectively suspect that other people find it difficult to work with you
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> generally keep on top of your work and use your time well although may feel that you could be a little more efficient and effective.
Advanced	<p>Can:</p> <ul style="list-style-type: none"> plan your work in the long term as well as the short term work efficiently and effectively whilst being flexible enough to deal with unforeseen events can learn from your successes and failures
Expert	<p>Can:</p> <ul style="list-style-type: none"> do everything mentioned at the preceding levels efficiently and effectively to take account of the politics and sensitivity of a situation provide leadership and help others to develop skill in this area
Development activities	<p>You could:</p> <ul style="list-style-type: none"> ask colleagues for time management tips ask your supervisor for help and advice locate some of the numerous self-help materials/tools that help you to prioritise and organise your workload attend a time management workshop

8. Working with others

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • <i>identify</i> objectives for working with others • plan work and clarify responsibilities • undertake own responsibilities • exchange information on progress and work collaboratively with others • can agree ways of improving group functioning
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • <i>agree</i> objectives for working with others • plan work and agree responsibilities and working arrangements • establish and maintain good working relations and overcome difficulties • identify factors impacting on group function and agree ways to improve
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • act as group leader to gain commitment to your proposals, to clarify roles and responsibilities • set the required level and confirm working arrangements • establish and sustain motivation and effective working relationships to ensure that the group objectives are met
Expert	<p>Can:</p> <ul style="list-style-type: none"> • do everything mentioned at the preceding levels efficiently and effectively to take account of the politics and sensitivity of a situation • provide leadership and help others to develop skill in this area
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • contribute more in meetings of your Research Group • get involved in groups or committees other than your research group (e.g. CRS Forum, departmental CRS group) • use some of the readily available self-assessment tools (e.g. Belbin) to understand how you can improve your contribution to a group

Adapted from the CPD Skills Matrix, developed by Professor Leela Damodoram et al (2001), University of Loughborough