

UNICEF Competency Framework

 Behaviours to guide the way we work —

Our framework has behavioural indicators for every competency, which makes it much more real, tangible and a foundation for discussions.

> **Eva Mennel** Director, Division of Human Resources

Table of contents

Foreword 01
Eight competency areas02
Values 03
Level descriptions03
Builds and maintains partnerships04
Demonstrates self-awareness and ethical awareness 05
Drive to achieve results for impact07
Innovates and embraces change08
Manages ambiguity and complexity09
Thinks and acts strategically 10
Works collaboratively with others11
Level descriptions: Nurtures, leads and manages people
Nurtures, leads and manages people

Foreword

As we work together to drive change for children and young people across the globe, we must hold ourselves, our colleagues and our organization to the highest standards.

UNICEF's Competency Framework establishes common standards of behaviour to guide the way we work and is based on our core values of Care, Respect, Integrity, Trust and Accountability.

Building from our previous competencies, this updated framework now consists of eight competencies and a set of behavioural indicators for each. All of our people will be assessed by the framework to varying degrees, depending on their job level. We will all be held accountable for our behaviours.

We aim to integrate the framework in everything we do, especially in how we attract, develop, assess, and retain our staff. This also includes recognizing and providing professional development opportunities for staff who embody our competencies and core values in their work.

I am excited to champion this framework and call on all UNICEF colleagues to do the same. Together, let us all demonstrate the highest standards of behaviour for the benefit of our workplace culture, our stakeholders and every child, everywhere.

Huniel

Henrietta H. Fore UNICEF Executive Director

Eight competency areas

Our framework is made up of 8 competency areas.

1 to 7 are listed in alphabetical order and 8 is a dedicated people management competency specifically for managers and supervisors.

UNICEF Competency Framework | Behaviours to guide the way we work

Values

UNICEF's new values statement is a critical foundation in guiding our decisions and actions. When developing the competency framework, it was essential that it addressed all five values. The alignment of the values with the overall framework, with the demonstration of specific behaviours is presented in the diagram below.

Level descriptions*

Individual contributor:

Level 1: Colleagues without people management responsibility, who are accountable for their own individual performance and their contribution to the outputs of the team. Describes the core behaviours required of all colleagues across the organization, regardless of contract type, job role or grade level.

Team manager:

3

Level 2: Applies to all colleagues who have operational and functional responsibility for a team. Manages individual and team performance.

Manager of multiple teams:

Level 3: Applies to senior colleagues with responsibility and accountability for multiple teams.

The levels are cumulative and all colleagues, regardless of contract type, job role or grade level, are expected to demonstrate the core behaviours outlined in level 1. This means that:

- Team Managers at level 2 are expected to demonstrate the behaviours outlined in both levels 1 and 2 and
- Managers of Multiple Teams at level 3 are expected to demonstrate the behaviours outlined in all three levels.

• The competency area, Nurtures, Leads and Manages People, is an additional competency for managers and leaders with people management responsibilities. The level descriptions are on page 12.

Builds and maintains partnerships

Definition: Build a network of external stakeholders and alliances with government counterparts, civil society, the media and the private sector, in order to promote and advance the work of the organization.

Demonstrates self-awareness and ethical awareness

Definition: *Self-aware* of own strengths, limitations, working style and deeply held convictions and biases. Displays *ethical awareness* through behaviours that are consistent and compliant with the standards of conduct for international civil servants, UNICEF's values and relevant UNICEF policies and procedures.

* Discriminatory refers to sexist, racist, xenophobic and homophobic, language and behaviours.

5

Drive to achieve results for impact

Definition: Commits to action and assumes responsibility and ownership for own performance and the associated outcomes.

Innovates and embraces change

Definition: Is open to and proposes new approaches and ideas. Adapts and responds positively to change.

Manages ambiguity and complexity

Definition: Demonstrate resilience and composure, get things done despite challenges and maintain performance levels in pressured, adverse and uncertain environments.

Thinks and acts strategically

Definition: Understands the big picture and is able to identify potential opportunities for action and challenges that exist. Forms sound evidence-based judgements in the delivery of UNICEF's results.

Works collaboratively with others

Definition: Establish and maintain mutually supportive working relationships, demonstrating sensitivity to people of diverse backgrounds, respecting differences and ensuring that all can contribute and succeed.

Level descriptions Nurtures, leads and manages people

The competency area, **Nurtures, leads and manages people**, is an additional competency for managers and leaders with people management responsibilities.

People manager:

Level 1: Applies to all colleagues who have people management responsibility for 1 or 2 employees. Manages individual performance.

Team manager:

Level 2: Applies to all colleagues who have operational and functional responsibility for a team. Manages individual and team performance.

Manager of multiple teams:

Level 3: Applies to senior colleagues with responsibility and accountability for multiple teams.

The levels are cumulative and all colleagues, regardless of contract type, job role or grade level, are expected to demonstrate the core behaviours outlined in level 1. This means that:

- Team Managers at level 2 are expected to demonstrate the behaviours outlined in both levels 1 and 2 and
- Managers of Multiple Teams at level 3 are expected to demonstrate the behaviours outlined in all three levels.

Nurtures, leads and manages people

Definition: Provide exemplary management and leadership, motivating and developing colleagues to perform at their best, while building diverse and inclusive teams.

