Generic skills

Project and Contract Management

Definition

Delivering client and partnership funded projects and contracts, and internally commissioned projects, using the project cycle of identification and development, implementation and evaluation and reporting; understanding the context of projects and contracts and their contribution to British Council purpose.

Context, market and stakeholders 

Level 1
Understands project identification processes and demonstrates ability to contribute to these

Uses effective approach to communicating with project stakeholders to maintain relationships

Level 2 
Applies knowledge of organisational purpose, strategy and business context to identify appropriate project opportunities, products and services, and partnerships, underpinned by dual-key planning

Manages and develops client/partner/stakeholder relationships that support the delivery of specific projects

Level 3 
Assesses and makes judgements on project investments that achieve maximum impact against corporate outputs and business targets

Responsible for identifying, managing and developing strategic relationships with principal clients, partners and stakeholders

Development and delivery 

Level 1
Understands processes for developing proposals and demonstrates ability to contribute to these 

Contributes to the development and implementation of project plans and schedules using appropriate systems and tools

Undertakes assigned role(s) in project delivery to internal and external client/partner/stakeholder satisfaction

Level 2 
Leads the development/authoring and quality review of project proposals to corporate standards and internal/external client requirements

Takes lead responsibility for the implementation of projects at different stages of the project cycle to ensure delivery of project outputs and targets and manages change

Designs and manages logically inter-related input plans, costings, schedules and responsibility matrices, revenue forecasts and work breakdown structures

Level 3 
Leads the development of highly complex and business critical project proposals using appropriate tools, business processes and system standards

Ensures 'fit' between project level outputs and targets and the achievement of corporate outputs

Takes lead responsibility for implementation of highly complex and business critical projects

Tendering and procurement 

Level 1
Understands basic contracting terminology and uses this appropriately 

Has basic understanding of tendering and procurement procedures 

Supports the procurement and management of: project goods and services, and internal resources

Level 2 
Leads in developing, negotiating and managing pre-contract agreements, contracts and Service Level Agreements with individuals, departments and organisations

Designs appropriate tender documents. Manages the procurement process to internal and external client standards for specific projects

Leads on the identification, procurement and management of goods, services, and internal/ external resources (including consultants, partners and suppliers)

Level 3 
Manages the tendering process to corporate and external standards across a portfolio of projects

Negotiates and manages strategic partnerships which enhance BC's reputation

Is responsible for and manages the procurement process to secure internal and external resources to corporate and external standards across a portfolio of projects

Managing risk 

Level 1
Demonstrates an understanding of project risks and operating context, and adjusts planning accordingly during implementation

Level 2 
Undertakes business risk identification (technical and financial) and analysis for specific initiatives. Uses this to inform approach and manage risk

Level 3 
Responsible for risk and opportunity identification and business assurance across a portfolio of projects

BRMF Process Owner for project related areas (as appropriate)

Monitoring, evaluation and reporting 

Level 1
Understands basic monitoring and evaluation tools and processes

Contributes to the development of monitoring plans and takes part in monitoring

Contributes to project closure, including systems closure

Supports project reporting by collating management information

Contributes to the collection of information for lessons learnt

Level 2 
Agrees monitoring and evaluation criteria and plans with internal and external clients/partners/ stakeholders at project pre-implementation

Manages the delivery of monitoring plans and takes action to ensure projects are delivered to time, quality and cost targets

Communicates outputs and targets

Takes the lead for specific projects on the management of project/contract closure and financial and technical reporting to internal and client/partner/ stakeholder standards and needs

Communicates the findings from project impact evaluation, captures and disseminates lessons learnt

Level 3 
Acts as internal consultant to monitoring and evaluation design and delivery

Manages and monitors project delivery across a portfolio of projects to meet corporate strategy and business target requirements

Takes the lead for highly complex or business critical projects on the management of project/contract closure and financial and technical reporting to internal and client/partner/ stakeholder standards and needs

Applies the results from project impact evaluations to strategic business development, leading to performance improvements

Business and system processes 

Level 1
Operates within corporate guidance and standards for project implementation on FABS, manages expenditure and income to plan

Level 2 
Ensures compliance with corporate standards and guidance for project implementation, including on FABS

Level 3 
Contributes to the development of best practice for the use of FABS in project delivery corporately

Communications Skills

Definition

Communications skills are what make us effective in sharing ideas, thoughts, information and feelings with diverse internal and external audiences, often in cross-cultural situations, in order to develop two-way understanding between the audience and the communicator.

Reading and Writing Skills
Level 1
Identifies the main points and ideas in different types of documents 

Asks questions when he/she does not understand what he/she is reading or to clarify the issue 

Understands how to use different kinds of documents for different purposes (i.e. letters, memos, reports etc.) 

Writes clearly, in a style suited to purpose and with the needs of the reader in mind 

Makes sure information is well organised and easy to use 

Avoids jargon and explains acronyms and technical terms where the reader is unlikely to understand them 

Avoids discriminatory language 

Has knowledge of and applies British Council house style

Level 2 
Able to produce summaries of complex documents for a specific audience 

Writes business documents clearly and effectively using standard British Council formats where available (e.g. reports PowerPoint, web, etc.) 

Able to manage documents through several drafts with various contributors 

Reports disagreement with sensitivity and even-handedness 

Understands and applies plain English guidelines

Level 3 

Makes perceptive comments on what he/she is reading demonstrating an understanding of the author's reasoning and motivation 

Writes and quality reviews strategic documents, policy papers and corporate reports 

Writes for internal and external publication 

Writes speeches clearly and appropriate to the audience being addressed 

Ability to assimilate long and complex documents quickly and effectively 

Produces accurate and concise records of meetings

Speaking and listening skills

Level 1
Contributes to discussions and pays attention to the timing and setting of discussions 

Is able to express non-complex ideas, thoughts and feelings 

Gives feedback honestly and constructively 

Asks questions when he/she does not understand what is being said or to clarify the issue 

Listens attentively, uses appropriate tone of voice and is polite

Level 2 
Makes balanced and effective contribution in difficult situations e.g. conflicts between staff members 

Communicates ideas clearly, effectively, persuasively to an individual or a group 

Varies speaking style according to audience 

States different and/or critical opinions without causing offence 

Is aware of his/her own and others' body language 

Contributes to meetings effectively to ensure all parties can respond and/or participate 

Delivers presentations effectively 

Acts as a sounding board for colleagues 

Listens empathetically (paying attention to words, feelings and thoughts of the speaker, and responding appropriately)

Level 3 
Motivates, encourages and inspires individuals and groups through appropriate use of language and manner 

Delivers presentations to internal and external audiences, and handles questions effectively 

Able to communicate directly and appropriately with senior external stakeholders (e.g. at receptions, presentations etc) 

Uses consultancy skills (listening, questioning, analysing issues, outlining options etc.) to enhance understanding and help others express and develop their ideas

Understanding purpose

Level 1
Judges when to communicate and understands the impact/consequences of his/her message on others 

Ensures communications are appropriate to purpose and p repares for important discussions 

Has a basic understanding of the cultural environment in which he/she is communicating

Level 2 
Develops, implements and evaluates an effective communication strategy and plan 

Applies level 1 principles in complex communications to diverse audiences 

Demonstrates an understanding of the wider environment (cultural, political, social etc.) in which he/she is communicating
Level 3 
Plans and manages a communications programme to deliver corporate and business objectives 

Takes calculated risks with communications in order to provoke a desired response

Understanding the audience 
Level 1
Identifies and understands the communications needs, expectations and preferences of the audience he/she wants to communicate with 

Adapts his/her approach for simple messaging to his/her audience

Level 2 
Analyses the communication needs of new target audiences 

As appropriate, encourages and generates two-way communications with target audiences to increase mutual understanding and adapt communications as required

Level 3 
Uses market research techniques to improve understanding of an audience's communications preferences and needs (now and in the future) 

Understanding tools and media 
Level 1
Chooses between basic communication methods depending on context 

Level 2 
Is aware of and understands how to use a wide range and the right combination of communication tools as appropriate 

Understands the impact of different tools 

Evaluate effectiveness of communications

Level 3 
Able to plan and manage multi-media communications programme 

Assesses potential of new and existing communications tools/media 

Develops new and existing communications tools and media

Knowledge Sharing

Level 1
Passes on information proactively and in a timely manner 

Finds out where knowledge and information are held 

Is aware of BC knowledge sharing practices and tools 

Understands the importance of appropriate knowledge sharing 

Is aware of and applies BC Records standards and guidelines 

Understands and applies data protection principles

Level 2 
Demonstrates commitment to sharing information and knowledge with colleagues throughout the organisation 

Able to build appropriate networks 

Encourages others to share information and knowledge with one another

Level 3 
Able to create knowledge sharing strategy for project/business 
Marketing and Customer Service

Definition

Putting customers (people whom we engage with internally or externally e.g. colleagues, clients etc.) at the centre of delivering focussed products and services at the right time, in the right place and in an appropriate way.

Understanding the British Council and its values
Level 1
Understands the British Council and works within the values 

· Who we are 

· Why we are here 

· What we want to achieve

Level 2 
Ensures new colleagues understand and apply BC Values 

Positively influences all customers about BC in a manner that encourages them to engage with the organisation

Level 3 
Takes responsibility for championing the brand and ensuring that brand values are embedded in all programmes, projects, products and services 

Understanding potential markets/customers
Level 1
Provides input into basic administration of market research 

Recognises potential customers and actively promotes BC products and services to them

Level 2 
Understands the importance of market research and the benefits it provides 

Supports the development of products, services, projects and activities for agreed target groups

Level 3 
Applies customer/market intelligence in formulating strategy 

Takes responsibility for shaping response to the needs of key segment groups to achieve business benefits

Understanding customer needs
Level 1
Is able to gather required customer and market information 

Applies knowledge of Data Protection and Freedom of Information standards

Level 2 
Establishes systems to collect and analyse customer and market information 

Level 3 
Commissions, scopes and co-ordinates appropriate customer and market research 

Responding to customer needs
Level 1
Controls the interaction with the customer. Listens effectively and uses questioning skills to clarify customer needs 

Delivers excellent service at all points of contact

Level 2 
Plans and supports a service approach that balances a personalised delivery with business needs. 

Investigates service delivery and provides solutions to any problems/issues

Level 3 
Shapes and leads on MCS strategy through applying: 

· knowledge of the external environment (political, sociological, economic, environmental, technological and legal aspects); 

· interpreting market information; 

· having a comprehensive understanding of the nature, profile and demands of customers 

Leverages and exploits available resources to better meet customer needs and expectations

Building strong relationships which add value to the United Kingdom
Level 1
Uses strong interpersonal skills to build effective rapport with customers 

Level 2 
Uses systems to accurately manage customer information 

Ensures staff have sufficient marketing/customer service skills

Level 3 
Uses knowledge of best practice in customer relationship management to make strategic decisions 

Obtaining and evaluating feedback
Level 1
Actively and systematically collects feedback and data through a variety of means

Level 2 
Analyses and evaluates actual customer experience against expectations using feedback, benchmarking and management information. 

Feeds management information into continuous customer service improvement

Level 3 
Makes strategic decisions on product and service development, balancing customers' needs and expectations with organisational priorities, objectives and resources. 

Promotes by example a culture of continuous improvement

Financial Planning and Management

Definition

Financial Planning and Management is the ability to cost activity and manage the budgets set. It involves the planning and delivery of agreed results/outputs within established criteria for budget and timescale, using the appropriate policy and process.

Risk Management
Level 1
Awareness of corporate/ global policies and processes in relation to risk management including the business tool, Business Risk Management Framework (BRMF) and know where to locate this information 

Level 2 
Knowledge and experience of corporate/global policies and processes in relation to risk (including BRMF) and how these link to departmental/country/regional level risk management 

Ability to identify and manage these risks 

Communicates exceptions at departmental/country/regional level

Level 3 
Lead on the management of risk, by assigning roles and responsibilities, ensuring reviews take place and risks are managed at a departmental/country/ regional level 

Ability to identify opportunities and manage any financial risks associated with them 

Takes responsibility for reporting exceptions to the appropriate senior management forum

Planning and Forecasting

Level 1
Awareness of BC planning cycle and deadlines and where to locate this information 

Understanding of process to set up and maximise benefits of an effective management reporting structure (WBS & cost codes) including budgets and commitments 

Has basic knowledge of the concept of cashflow (movement of money in and out of the organisation) and provides the relevant financial information to budget holder as part of the cash flow forecasting exercise

Level 2 
Knowledge and application of BC planning cycle plus policies, processes (FPS) and timetables 

Contributes to departmental/ country/ regional financial plan 

Uses systems to accurately cost a project/ activity 

Supervises the setting up of a financial management reporting structure (WBS & cost codes for FABS countries) including budgets and commitments 

Produces a cash flow forecast for project/activity

Level 3 
Ability to produce a financial plan to support programme of activity for dept/ country/ region 

Ability to cost activity, including cost benefit analysis where appropriate 

Ability to construct pricing structures (e.g. pricing exams, course fees) 

Use forecasting as a tool to identify patterns/trends in expenditure/income

Monitoring and Reporting
Level 1
Understand how to access reports and verify transactions posted to budgets, where financial role permits 

Knows how to create and maintain financial management information records for projects/ activity (showing budget, actuals, commitments and forecast outturn) 

Understands how to review the status of creditors and debtors and know how to escalate problem items as appropriate 

Has basic knowledge of BRMF tool for monitoring and is aware of their own role in this process

Level 2 
Understand how to access and process reports, including income and expenditure statements and balance sheet 

Monitor financial performance against targets and takes action to manage exceptions (e.g. over/ underspend on a particular budget) 

Monitor creditors and debtors and report exceptions at BRMF meetings as appropriate

Level 3 
Takes lead responsibility for monitoring and reporting at departmental/country/ regional level 

Able to analyse and interpret complex financial data in order to make appropriate recommendations/ proposals to business plans/ projects 

Reports directly and appropriately with internal and external stakeholders on financial matters

Receipts Process: Invoiced and non-invoiced
Level 1
Knowledge of customer master data - process plus content and data standards 

Ability to run debtor reports or know where to access them and identify debtor position e.g. check if amounts are overdue 

Awareness of the concept of reconciliation and ability to prepare a statement of expected income where required

Level 2 
Knowledge plus application of bad debt policy and process 

Checks and approves reconciliation of receipts to cash banked (where required)

Level 3 
Lead on any bad debt applications for write off 

Takes responsibility for ensuring reconciliation of receipts to cash banked are completed where required

Payment Process 
Level 1
Knowledge of the procedures for setting up vendors on the corporate system (SAP) 

Awareness of payment system process and document standards, including travel and expenses, or where to locate the information
Level 2 
Knowledge of, and manages, the risks associated with setting up of vendors 

Ensures payments are processed correctly and creditors are effectively managed

Level 3 
Ensure that resources are in place, roles and responsibilities are clearly defined and allocated and that there is compliance with corporate standards, to enable the payment process to run efficiently and effectively 

Impact of financial transactions on BC statutory reporting plus other reporting obligations
Level 1
Has a basic awareness of how transactions impact on corporate accounts 

Awareness of statutory and internal management principles and practices, including accruals, and where to locate guidance e.g. Essential Finance 

Ability to correct accounting entries and to cross charge between business activities or provide relevant information for the journal to be raised.

Level 2 
Understands how transactions impact on the corporate accounts 

Understand internal management principles and practices, including accruals, in the recording of transactions

Level 3 
Demonstrates an understanding of the wider environment in which the organisation is operating and the impact this has on financial transactions e.g. devaluation 

Takes lead responsibility for ensuring that transactions are properly recorded in the accounts

Business Management and Development

Definition

The ability to develop, sustain and grow the business in line with corporate strategic priorities for income and impact: to formulate business strategy, to understand crucial business drivers, both internal and external, and assess various business development options and interrogate management information. Effective management of resources across the business.

Market analysis and business intelligence 
Level 1
Understands the importance of market analysis and is aware of market trends, including competitor activity. 

Collects and uses relevant quantitative and qualitative data on the target audience or market. 

Contributes to the identification and analysis of needs for existing and new markets, clients, partners and customers.

Level 2 
Establishes and implements systems to collect, analyse and disseminate market information. 

Identifies and understands market segments, applies this knowledge in anticipating and meeting client/customer/partner needs and generates a creative and successful offer in response. 

Monitors market trends and potential opportunities.

Level 3 
Recognises the need for market intelligence and is responsible for the design of market research. 

Understands and uses market intelligence e.g. market gaps and competitor position in the development of new sources of income generation and commissioning of new products and services which achieve the income and impact required. 

Assesses and makes judgements on market intelligence either to expand business opportunities, commission new products/services or to decommission existing work.

Business strategy

Level 1
Understands how new activities support achievement of corporate outputs. 

Ensures that activity is in line with technical and financial business objectives.

Level 2 
Makes a measurable contribution to the development of business strategy and value for money indicators. 

Positions the business for now and the future by identifying innovative solutions to achieve impact and revenue targets. 

Understands negotiation tools and techniques and can apply these to support the achievement of business objectives.

Level 3 
Establishes business strategy and leads the realisation of dual-key plans. 

Leads on the design of innovative business development approaches and the assessment of delivery mix to achieve maximum impact and income for the BC and clients / customers / stakeholders / partners. 

Leads on the development and implementation of negotiation strategies and partnership agreements that lead to enhanced business achievements.

Product and service development /commissioning

Level 1
Understands the need to develop and/or commission new products, services and solutions that support the delivery of corporate objectives and meet stakeholder and customer needs.

Level 2 
Develops, through recognised planning processes, new projects and services with an understanding of which approaches will work in local context and of how it will facilitate achievement of corporate outputs. 

Understanding of and the ability to manage commissioning and tendering processes.

Level 3 
Takes the lead for product and service development across a portfolio of services. 

Recognises and manages either gaps in the product/service portfolio or opportunities for new products and services. 

Responsible for identifying, designing and securing appropriate competitively tendered projects.

Managing risk 
Level 1
Demonstrates an understanding of business risk and can identify where risks may originate from.

Level 2 
Undertakes business risk identification and analysis for specific initiatives in line with BRMF. Uses this to inform approach and manage risk.

Level 3 
Responsible for risk and opportunity identification across the business and understands when a level of risk is acceptable. 

Complies with Business Risk Management Framework responsibilities (if identified as a BMRF Process Owner).

Managing relationships with customers, clients and stakeholders

Level 1
Collects and analyses client / stakeholder / partner feedback and perceptions and identifies needs within specific area of work. Identifies barriers to service delivery and contributes to their resolution. 

Communicates consistently and effectively with stakeholders and responds to changing circumstances in order to enhance brand and reputation.

Level 2 
Takes the lead role in managing the client and stakeholders for a specific activity. 

Keeps abreast of operating context. Uses stakeholder analysis, facilitation and problem solving approaches to resolve issues and remove barriers to effective service delivery. 

Identifies important relationships and develops strategies to strengthen these within specific area of work. 

Level 3 
Manages complex or strategically important client/stakeholder/partner relationships, which achieve significant impact for the Council. 

Anticipates changing circumstances and barriers to stakeholder engagement and takes action to minimise these.

Resource management for business development and implementation

Level 1
Understands and uses human, financial, IT and knowledge resources efficiently and effectively in order to achieve results. 

Has strong sense of value for money and understands the importance of delivering within expenditure and income budgets. 

Supports procurement and negotiation processes.

Level 2 
Negotiates and manages the deployment of resources in efficient manner and in the context of a clear understanding of overall strategy. 

Identifies and actively manages the development of staff skills that are needed when building new strategies and business. 

Understands how to use and communicate management information. 

Identification and management of resource risks including anticipating changing circumstances and mediating between conflicting needs and expectations.

Level 3 
Takes the lead and is responsible for the efficient use of all resources in order to achieve corporate outputs. 

Uses the commissioning process to align resources with priorities. 

Develops effective resource management strategies and policies for a portfolio of work and monitors their implementation.
Monitoring and Evaluation

Level 1
Understands the importance of evaluation. Is thorough in the collection and communication of evaluation data. 

Supports the achievement of targets and monitors own contribution towards these.

Level 2 
Builds monitoring and evaluation into the business strategy. 

Grounds evaluation in external market context and adjusts measurement to provide clear evidence of effectiveness. 

Studies evaluation data to see if new approaches have had the desired impact, reflects on lessons learned and communicates the results of valuation.

Level 3 
Identifies best practice, learning, new processes or ways of working that lead to cost savings/improved delivery beyond team level. 

Agrees measurable and challenging targets for individual initiatives and manages progress towards these. 

Ability to understand and interpret the results and leads on the discussion and dissemination of the results.

Computer skills

Definition

To understand and use the British Council's IT systems in an effective manner in compliance with IT security standards including the ability to describe and report issues/problems accurately to the IT helpdesk or appropriate personnel.

Using Outlook 
Level 1
Create, send, forward and reply to emails 

Send, open and save attachments 

Set up out-of-office assistant messages 

Able to recall email messages sent in error 

Delete unwanted items 

Set up/ respond to meeting requests using Calendar 

Use and search the global address list including distribution lists and public folders 

Recognise SPAM and phishing attempts (e.g. scams; chain letters) 

Understands and complies with IT security standards

Level 2 
Use voting buttons on emails sent and received 

Manage distribution lists 

Manage own appointments and set reminders using the Calendar function. 

Set up own Calendar to allow at least read-only access to Calendar to a suitable set of colleagues. 

Check for colleague's availability using Calendar. 

Change views (reading pane, sorting, calendar, etc) 

Use tracking facilities 

Restore deleted items 

Create, organize and manage message folders 

Create and maintain contacts 

Add and remove toolbars

Level 3 
Use tracking facilities and expiry dates on email 

Create/assign tasks and monitor task progression 

Know how to use outlook for email merging 

Effectively use Outlook to manage and file emails including writing email rules and managing alerts 

Apply and create categories to organise items

Using Word

Level 1
Identify, open, create and print Word files 

Be aware of and use templates 

Use basic character and paragraph formatting (e.g. bold, bullets etc.) and styles 

Utilise spelling and grammar checking tools 

Change margins and paper orientation 

Insert images and symbols 

Change document views and modify document options 

Use and modify document properties 

Save, copy, rename, search, move and delete files 

Understands and complies with IT security standards

Level 2 
Create, modify and format standard tables and borders 

Understand the principle of styles and how to modify them 

Create and modify drawing objects and diagrams (e.g. text boxes) 

Perform basic mail-merge facilities (within Word) 

Use hyperlinks and bookmarks 

Format and manipulate images in relation to text 

Use automatic numbering facilities. 

Update a Table of Contents 

Track and manage changes during editing and reviewing 

Add and remove toolbars

Level 3 
Perform complex mail merges (Word into other applications) 

Create document templates using styles 

Create and format complex diagrams and graphics 

Insert bookmarks, Table of Contents, footnotes and endnotes 

Understand and use section and page breaks 

Create/manipulate outlines styles for numbering and bullets 

Create/amend complex documents using several levels of headings and sub-headings and handling indexes, tables and a cross-reference system as appropriate 

Awareness of file size and knowledge of how to use file compression

Using Excel 
Level 1
Understand and apply basic concepts and terms used in Excel including the difference between cells containing data and formulae 

Create, format, modify, sort, print and delete simple spreadsheets 

Format spreadsheets using text colour, shading, borders 

Save, copy, rename, search, move and delete files 

Understands and complies with IT security standards

Level 2 
Create and format graphs and charts 

Handle complex tables sorting data and repeating vertical/horizontal headings facilitating the consultation of the spreadsheet 

Create formulas using simple mathematical operators and functions 

Freeze, lock, hide spreadsheet ranges and format for printing 

Import and export data to other applications 

Add and remove toolbars

Level 3 
Troubleshoot problems 

Summarise data using pivot tables 

Link spreadsheets to other files and applications including formulas across multiple sheets 

Write and modify macros 

Understand and apply statistical analysis for creating complex formulae 

Calculate using more complex formulae (e.g. IF/AND/OR) 

Track and manage changes on shared workbooks 

Create and manage scenarios and ‘what if' data tables 

Awareness of file size and knowledge of how to use file compression
Using Databases 
Level 1
Understand and apply basic database concepts (e.g. navigate records) 

Perform simple database queries to extract or select records from the database according to specified criteria
Level 2 

Produce reports from tables and queries 

Retrieve and search for information using standard reports 

Perform more advanced queries using the built-in query tool to search data and produce reports

Level 3 
Identify areas for improvement for use with existing databases 

Know how to commission database development according to business requirements

Using PowerPoint

Level 1
Load and run PowerPoint presentations 

Create and format basic presentations using pre-defined slide layouts 

Insert basic graphics (e.g. clipart) 

Print slides and handouts in a variety of paper layouts suitable to the target audience 

Use a data projector for presentations 

Save, copy, rename, search, move and delete files

Level 2 
Apply various slide show animated effects 

Create, edit Master slide templates 

Create a new template from scratch 

Create images and charts within (and between) presentations 

Demonstrate confidence in using the slide master, handout master and notes master 

Import and embed data from other applications including Word and Excel tables and hyperlinks 

Add and remove toolbars

Level 3 
Add audio-visual information to presentations including video clips 

Create animated text and graphic effects 

Know how to store PowerPoint presentations on the web. 

Use the PowerPoint presentation feature to reduce large file size presentations 

Awareness of file size and knowledge of how to use file compression

Using Internet Explorer

Level 1
Know the difference between internal (Intranet) and external (Internet) sites 

Understand basic concepts and terms associated with using the Internet in line with general IT security standards 

Use search engine tools to locate information of interest 

Able to bookmark and print web pages 

Able to add and organise favourites 

Be able to listen to or watch podcasts 

Level 2 
Able to access and use the British Council intranet site 

Understands and complies with British Council security standards 

Refine searches using advanced searching mechanisms 

Evaluate search results, assessing authority, authenticity, currency of website content 

Understand copyright issues relating to using web material 

Save a web page as a file 

Add and remove toolbars

Level 3 
Use web casts (e.g. webinar) 

Commission and manage Internet pages and podcasts 

Create and use blogs, wikis and discussion forums 

Use Obtree to create British Council web pages 

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
