[image: image1.wmf]ASSIST

Association for ICT

Professionals in Health

and Social Care

[image: image3.png]NHS

[image: image2.jpg]Girrrim

Library and Knowledge Development Network

Agenda for Change

Health Informatics
KSF Guidance Document

August 2005

Guidance for Health Informatics staff for developing KSF Outlines

C O N T E N T S

3FOREWORD

41.
Introduction

42.
How will the NHS KSF be used?

53.
A national library of KSF post outlines

64.
Selecting specific dimensions to create a Health Informatics post outline

65.
Setting levels for a given dimension

76.
Choosing examples and specific areas of application for a given indicator

87.
Specific dimensions

87.1
Estates and Facilities dimensions with Level Descriptors

87.2
Information and knowledge dimensions with Level Descriptors

107.3
General dimensions with Level Descriptors

128.
Useful Frameworks& Standards to inform the development of a KSF Outline and the personal development review

128.1
Health Informatics National Occupational Standards

148.2
Skills Framework for the Information Age (SFIA)

158.3
Librarians and Knowledge Managers

168.4
Health Records staff

168.5
Project Managers

168.6
Informatics Trainers

179.
Illustrative dimensions and levels and an example KSF Outlines

1Appendix

FOREWORD
This document was created from the work of the National Health Informatics Steering Group for Agenda for Change. The group established in July 2004 with a time-limited focus on two strands of Agenda for Change, primarily Job Evaluation, and then the NHS Knowledge and Skills Framework for the Health Informatics staff in health and social care across the UK. The group comprised membership from three professional areas:

· Health Records, represented by Institute of Health Records & Information Management (IHRIM)

· Library & Knowledge Management, represented by members of the Library & Knowledge Development Network who are members of Chartered Information & Library Professionals (CILIP)

· Information Management and ICT represented by members of the Association of ICT professionals in health and social care (ASSIST)

The Steering Group worked throughout its operation in close association with the Agenda for Change working groups of the NHS Pay Modernisation Unit, and the unions, particularly UNISON and AMICUS. Also on the group were representatives from the Department of Health and the NHS Information Authority now with the new NHS Health & Social Care Information Centre at 1st April 2005.

The Steering Group gratefully acknowledges the contribution of individuals and organisations to the final version of this guidance document, specifically the KSF Group of the NHS Staff Council.
NHS KNOWLEDGE AND SKILLS FRAMEWORK

GUIDANCE ON DEVELOPING NHS KSF OUTLINES FOR HEALTH INFORMATICS

1.
Introduction

The purpose of this guidance is to provide some broad information in relation to developing NHS Knowledge and Skills Framework (NHS KSF) post outlines for health informatics staff. It is designed to provide an overview to help choose dimensions and levels which might be appropriate at different stages of an NHS health informatics career and across the staff groups within health Informatics namely:

· Knowledge Management Staff

· Information Management Staff including clinical coders

· Health Informatics Senior Managers and Directors of Services

· Clinical Informatics Staff

· Information and Communication Technology (ICT) Staff

· Health Records Staff

It assumes the reader has knowledge of the NHS KSF, and understands the framework in terms of the Core and Specific dimensions. The NHS KSF explains in full terms used here, and includes KSF outline forms. The NHS KSF can be downloaded form the Department of Health’s web pages www.dh.gov.uk
2.
How will the NHS KSF be used?

The NHS KSF is a tool which provides a means of recognising the skills and knowledge that a person needs to apply to be effective in a particular NHS post. The NHS KSF is a broad generic framework that will be applicable across the full range of posts in the NHS, ensuring better links between education and development and career and pay progression.

The aim is that all staff will:

· Have clear and consistent development objectives

· Be helped to develop in such a way that they can apply the knowledge and skills appropriate to their job

· Be helped to identify and develop knowledge and skills that will support their career progression and encourage lifelong learning.

The NHS KSF as a tool supports individual and team development review process. The purpose of the NHS KSF is development – of individuals in their posts and across their careers, and the related development of high quality services. The NHS KSF has been developed in partnership by the KSF Development Group (KSFDG), a sub group working within the NHS pay modernisation Agenda for Change initiative. The responsibility for monitoring the implementation of the NHS KSF across the NHS, and of maintaining and improving the NHS KSF over time, will be undertaken by the KSF Group (the successor to the KSFDG), a technical subgroup of the NHS Staff Council.

The NHS KSF is designed to:

· Identify the knowledge and skills gaps that individuals need to apply in their post

· Help guide the development of individuals

· Provide a fair and objective framework on which to base review and development for all staff

· Provide the basis of pay progression in the service

The NHS KSF comprises core and specific dimensions at four levels.

This guidance indicates dimensions and levels that might be appropriate across the various staff groups. Local organisations can use this to develop the necessary detail for each of the posts concerned. It is quite appropriate to change a dimension or level for particular posts within local organisations.

Summary examples of NHS KSF post outlines developed for a selection of posts is given in Appendix 1.

3.
A national library of KSF post outlines

The KSF Group is making a range of KSF post outlines available as a resource through the KSF National Library on www.e-KSF.org.

The KSF National Library will not contain a KSF post outline for every post in the NHS. It is there as a resource for organisations to use if they wish to do so – there is no compulsion to use the outlines in the library. The purpose of the National Library, like this guidance document, is to support organisations in the development of their own KSF post outlines.

There are three criteria that the KSFG apply when considering KSF post outlines for the National Library:

i. the outlines must have been developed in partnership (consistent with the spirit of the Agenda for Change agreement between employers and unions). More information on this can be found on the Agenda for Change web pages at http://www.content.modern.nhs.uk/cmsWISE/Workforce+Themes/Retaining_and_Developing_Staff/PayandReward/ImplementingAgendaforChange/Implementing+Agenda+for+Change.htm
ii. they must include detailed areas of application for the post concerned as these are needed to inform an individual’s development within a post

iii. they also need to broadly make sense in terms of dimensions and levels.

4.
Selecting specific dimensions to create a Health Informatics post outline

Specific dimensions should be selected to provide a robust framework for review and development. A general aim is to include as few specific dimensions as possible, limiting selection to those which capture key development requirements for the particular post. It is not possible to cover every activity – only pick the major ones. An example of this is in a national project management role: the key dimensions are G5, IK3 and G8, but depending on the requirements of the role G6 and IK1 may also be applicable (see pages 9 and 10 for an explanation of these abbreviations).

‘Health Informatics’ and ‘role-specific’ activities can generally be covered in two or three of the specific dimensions, to add to the six Core dimensions that are applicable for all staff. The aim is to select only those that are essential to the post and individuals’ development in the post. Generally between two and seven specific dimensions are appropriate and the more senior the post the more likely it is that there will be more specific dimensions.

5.
Setting levels for a given dimension

As well as deciding which dimensions apply to a post it is also necessary to identify the level which best describes how individuals need to apply knowledge and skills within that post. The level descriptors and the indicators will help to identify those levels and dimensions that are applicable to different jobs.

Progress in Health Informatics is generally marked by:

· Increasing levels for the dimension(s). This may be reflected either by an increase in level or by more demanding areas of application Identified within post outlines

· Widening of specific dimensions to include other aspects, particularly managerial or technical. The technical aspects are most likely to be reflected in the areas of application whereas the management aspects are most likely to be shown in the use of additional specific dimensions in the KSF.

While levels for core dimensions will generally increase through a post holder’s career, levels for specific dimensions may not always do so. There are two cases:

· Levels stay the same, but the areas of application within the post become more demanding.

· If career development is towards management development, the requirement for specialist activity may diminish while the breadth of work increases.

Dimension levels should not be set without considering the indicators and specific areas of application for a given post.

6.
Choosing examples and specific areas of application for a given indicator

This is the area where the most attention should be focussed when creating a KSF Outline for a post. The text in the NHS KSF provides an example of what the dimension and indicator relates to but the area of the KSF Outline needs to be edited to reflect the actual requirements of the job.

7.
Specific dimensions

The following specific dimensions are the ones most likely to be included in health informatics post outlines (extracted from the NHS KSF):

7.1
Estates and Facilities dimensions with Level Descriptors

	DIMENSIONS
	LEVEL DESCRIPTORS

	ESTATES AND FACILITIES
	1
	2
	3
	4

	EF1
	Systems, vehicles and equipment
	Carry out routine maintenance of simple equipment, vehicle and system components
	Contribute to the monitoring and maintenance of systems, vehicles and equipment
	Monitor, maintain and contribute to the development of systems, vehicles and equipment
	Review, develop and improve systems, vehicles and equipment

	EF2
	Environments and buildings
	Assist with the maintenance and monitoring of environments, buildings and/or items
	Monitor and maintain environments, buildings and/or items
	Monitor, maintain and improve environments, buildings and/or items
	Plan, design and develop environments, buildings and/or items

	EF3
	Transport and logistics
	Transport people and/or items
	Monitor and maintain the flow of people and/or items
	Plan, monitor and control the flow of people and/or items
	Plan, develop and evaluate the flow of people and/or items

Applying the Estates and Facilities dimensions

The dimension most likely to be of relevance to health informatics staff is EF1 Systems, vehicles and equipment as it applies to information and communication technology (ICT) systems (including hardware, software and networks). It includes a wide range of activities, such as routine maintenance, repairs and servicing; quality assurance checks and tests; diagnosing and remedying faults; planning and developing improvements, including modifications and upgrading.

Dimension EF3 Transport and Logistics might apply to a few health informatics staff who have a role in supplying goods in the service.

7.2
Information and knowledge dimensions with Level Descriptors

	DIMENSIONS
	LEVEL DESCRIPTORS

	INFORMATION AND KNOWLEDGE
	1
	2
	3
	4

	IK1
	Information processing
	Input, store and provide data and information
	Modify, structure, maintain and present data and information
	Monitor the processing of data and information
	Develop and modify data and information management models and processes

	IK2
	Information collection and analysis
	Collect, collate and report routine and simple data and information
	Gather, analyse and report a limited range of data and information
	Gather, analyse, interpret and present extensive and/or complex data and information
	Plan, develop and evaluate methods and processes for gathering, analysing, interpreting and presenting data and information

	IK3
	Knowledge and information resources
	Access, appraise and apply knowledge and information
	Maintain knowledge and information resources and help others to access and use them
	Organise knowledge and information resources and provide information to meet needs
	Develop the acquisition, organisation, provision and use of knowledge and information

Applying the Information and Knowledge dimensions

IK1 Information Processing

This dimension relates to the processing and management of data and information for specific functional purposes. It is most likely to be of relevance to those who work in health records, clinical coding and information management, and some ICT roles.
IK2 Information Collection and Analysis

This dimension is about is about gathering, analysing and interpreting data and information for a wide range of purposes and presenting it in a variety of ways (e.g. information presentation on the web, statisticians).

IK3 Knowledge and information resources

This dimension relates to accessing and managing all types of knowledge and information resources. It includes activities such as:

· finding the information you need for the purposes of your own work

· helping users to find information to meet their needs (e.g. the requirements of legislation and policies)

· organising knowledge and information through activities such as indexing, classifying and cataloguing

· identifying and acquiring new knowledge and information resources and materials.

Whilst this dimension specifically applies to the role of librarians and knowledge managers, there are many others who might find levels 1 and 2 of relevance to their posts.

7.3
General dimensions with Level Descriptors

	DIMENSIONS
	LEVEL DESCRIPTORS

	GENERAL
	1
	2
	3
	4

	G1
	Learning and development
	Assist with learning and development activities
	Enable people to learn and develop
	Plan, deliver and review interventions to enable people to learn and develop
	Design, plan, implement and evaluate learning and development programmes

	G2
	Development and innovation
	Appraise concepts, models, methods, practices, products and equipment developed by others
	Contribute to developing, testing and reviewing new concepts, models, methods, practices, products and equipment
	Test and review new concepts, models, methods, practices, products and equipment
	Develop new and innovative concepts, models, methods, practices, products and equipment

	G3
	Procurement and commissioning
	Monitor, order and check supplies of goods and/or services
	Assist in commissioning, procuring and monitoring goods and/or services
	Commission and procure products, equipment, services, systems and facilities
	Develop, review and improve commissioning and procurement systems

	G4
	Financial management
	Monitor expenditure
	Coordinate and monitor the use of financial resources
	Coordinate, monitor and review the use of financial resources
	Plan, implement, monitor and review the acquisition, allocation and management of financial resources

	G5
	Services and project management
	Assist with the organisation of services and/or projects
	Organise specific aspects of services and/or projects
	Prioritise and manage the ongoing work of services and/or projects
	Plan, coordinate and monitor the delivery of services and/or projects

	G6
	People management
	Supervise people’s work
	Plan, allocate and supervise the work of a team
	Coordinate and delegate work and review people’s performance
	Plan, develop, monitor and review the recruitment, deployment and management of people

	G7
	Capacity and capability
	Sustain capacity and capability
	Facilitate the development of capacity and capability
	Contribute to developing and sustaining capacity and capability
	Work in partnership with others to develop and sustain capacity and capability

	G8
	Public relations and marketing
	Assist with public relations and marketing activities
	Undertake public relations and marketing activities
	Market and promote a service/organisation
	Plan, develop, monitor and review public relations and marketing for a service/organisation

Applying the General Dimensions

G1 – Learning & development

This dimension applies for posts with education, training and development activities of a wide variety including those delivered in library and knowledge management services.

G2 – Development & Innovation

Several posts across the staff groups have development activities in their job descriptions. This dimension is for those with these responsibilities as the main part of the role.

G3 - Procurement and commissioning

Posts with responsibility for tendering and purchasing high value items and services at a reasonably senior level within their organisation will find appropriate indicators in this dimension.

G4 - Financial management

Level 1 is appropriate for posts with responsibility for managing expenditure and resources who manage an allocated budget. Level 2 is appropriate for those who present financial information to others, and schedule budget management activity. Levels 3 and 4 enhance these responsibilities into senior responsibilities and may be appropriate for some information management posts which provide data and information to Financial Services in large health and social care organisations.
G5 – Services and project management

This dimension applies for posts which contribute to the running of projects or services, and develop from running aspects of these, through to managing substantial functions, and could be a feature of many mid to senior posts across the staff groups.

G6 – People management

Level 1 is appropriate for those who supervise trainees and students, or the supervision of day to day work of other staff on occasion. Level 2 addresses team leaders or line managers with involvement in personal development. Level 3 is appropriate for line managers. Level 4 for this dimension covers the workforce planning within an area and involvement in developing the people management skills of others.
G7 – Capacity and capability

Several posts across the staff groups have job descriptions which may describe a requirement to sustain capacity (level 1). This dimension is for those with these responsibilities as the main part of the role.

G8 - Public relations and marketing

This dimension may apply for posts with responsibility for marketing their services in health and social care as the main part of the role, such as developing materials and resources for web sites, provision of information relating to Freedom of Information (FOI) and Data Protection.

8.
Useful Frameworks& Standards to inform the development of a KSF Outline and the personal development review

There are a variety of useful external frameworks that can help inform both the development of KSF post outlines, and the longer term development review process, which are referenced here. The Health Informatics National Occupational Standards (HI NOS) are the relevant suite of NOS as they cover all health informatics roles.
Making the links between different UK/national/professional competences that have been issued or are recognised by statutory regulatory bodies and/or which have been externally quality assured, will support the use of the NHS KSF in practice.

8.1
Health Informatics National Occupational Standards
National Occupational Standards describe good practice in the workplace in terms of what individuals need to be able to do, as well as what they need to know and understand in order to carry out their day to day work. A project to develop Health Informatics NOS was initiated by the NHS Information Authority in 2001 and the project area has moved into the NHS Health & Social Care Information Centre at 1st April 2005. Health Informatics NOS were created collaboratively by health informatics practitioners with input from various professional bodies including representatives of ASSIST, UKCHIP, IHRIM, LKDN and BCS.

The health informatics NOS are detailed and specific to health informatics roles. They identify the knowledge and skills that individuals require to do an informatics task and will support career progression and encourage lifelong learning. The health informatics NOS have been linked to the KSF. Table 1 below provides a helpful quick reference between the health informatics NOS and the NHS KSF (column 2).

There are many NOS and competence frameworks for the health care sector, including those for the practice of Public Health, which may also be a useful reference for information analysts working in the public health area.

The Sector Skills Council for Health (Skills for Health) leads on the development of all NOS and competence frameworks in health and social care and works with the NHS Health and Social Care Information Centre and other health informatics organisations to define health informatics qualifications, qualification framework and other education programmes, based on the units of the NOS, to ensure the sector has a supply of specialised staff into the workplace with the appropriate knowledge, skills and competencies.

Table 1 Mapping of NOS to NHS KSF
	If job description includes:
	Specific (and Core if relevant) dimension to be considered

	Providing Direction (HI NOS Units 1-6)
	G7

	Managing risk (HI 7-10)
	Core 5 Quality and Core 3 Health & Safety

	Managing change (HI 11-12)
	Core 4 Service Improvement and G7

	Managing quality (HI 13-15)
	Core 5 Quality

	Managing resources (HI 16-20)
	G3, G4 and G5

	Procurement (HI 21-24)
	G3

	Managing & Developing people

(HI 25-33)
	Core 2
Personal and people development, Core 5 Quality, G6 and G7

	Customer relations (HI 34 – 36)
	Core 1
Communication and Core 5 Quality

	Learning & Development (HI 37-47)
	Core 2
Personal and people development and G1

	Managing projects (HI 48-50)
	G5

	Processing data and information

(HI 51-57)
	Core 4 Service Improvement and IK1, IK2 and IK3

	Patient administration & records

(HI 59-71)
	Core 1
Communication, Core 3 Health & Safety ,Core 5 Quality, IK1, IK3 and G5

	Information & Knowledge services

(HI 72-88)
	Core 1
Communication, Core 2
Personal and people development, Core 4 Service Improvement, IK2 and IK3

	Managing & operating ICT Systems

(HI 89-90)
	EF1, G5 and G6

	Software development (HI91-97)
	EF1, G5 and G6

	Defining ICT requirements (HI98-100)
	EF1 and G5

	Installing & upgrading software

(HI101 – 105)
	EF1 and G5

	Testing software (HI106 – 108)
	EF1

	Diagnosis of ICT (software and hardware) faults (HI109-113)
	EF1 and G5

	Maintaining security of systems and services (HI 114- 117)
	Core 3 Health & Safety

	Providing technical ICT advice

(HI 118-119)
	G7

The www.e-KSF.org can search all the NOS alphabetically. If you know the relevant Health Informatics NOS that you want to include in the KSF Outline, then type in the unit reference.
E.g Type in “HI 6” and the web system will search for “HI 6 Market and promote the service” and allow you to add this unit to the KSF Outline you are developing.

8.2
Skills Framework for the Information Age (SFIA)

The Skills Framework for the Information Age (SFIA) provides a common reference model for the identification of the skills needed to develop effective information systems (IS) making use of information and communications technologies (ICT). It is a simple and logical two dimensional framework consisting of areas of work on one axis and levels of responsibility on the other. It uses a common language and a sensible, logical structure that can be adapted to the training and development needs of informatics staff.

The Framework provides links to the British Computer Society’s Industry Structure Model 3 and the e-skills Sector Skills Council National Occupational Standards.

SFIA brings together industry trade associations, government, professional bodies, practitioners and the academic world organised by e-skills UK. The framework has been validated and extended by public and private sector organisations, which test and refine its descriptions to make sure they work in practice.

SFIA is made up of ICT skills and the tasks that go with them. For convenience, SFIA groups sets of skills into ‘subcategories’ which may relate to job roles, and groups subcategories into

categories which may relate to functions or departments in larger organisations. SFIA describes what people do, not necessarily what their jobs are called.

SFIA Skills and levels

People exercise skills at different levels. The vertical axis in the Framework divides skills into seven levels, reflecting the

■ Autonomy

■ Influence

■ Complexity, and

■ The business skills which are typical of someone at that level.

Each level is summarised in a word or two to give a flavour.
The Framework does not divide the levels into ‘professional’ ‘technical’ and ‘managerial’ areas as within the IS industry, these are not always meaningful distinctions.

The levels range from 1 at basic entry to 7 at a very senior level, normally in a large organisation.

Example from SFIA

A senior practitioner (Level 5) in software development will have different technical skills from a senior practitioner in user support, but their different jobs will involve similar autonomy, influence, complexity and business skills. Individuals can be easily assigned to a level on the basis of the overall job they do; though they may have higher or lower levels in the individual skills, which make up their job. For example, a Systems Manager should

■ meet the ‘general’ Level 5 requirements – for autonomy, influence, complexity and business skills

■ meet the Level 5 requirements for the key technical tasks which they perform

■ meet appropriate Level standards in peripheral skills.

A more detailed description is in Framework categories, available from the SFIA website at

http://www.sfia.org.uk/ and the current version of the Framework is at

http://sfia.textmatters.com/
Use of the SFIA framework will inform the text that is required in Examples of Application when creating the KSF Outline for ICT and IS posts and inform the personal development review.

8.3
Librarians and Knowledge Managers
A new knowledge base from April 2005 describes what members of the profession must know in order to practise. This document has been adopted by Chartered Institute of Library and Information Professionals (CILIP) and establishes the unique knowledge, which distinguishes library and information professionals from other professionals. CILIP refers to the knowledge base as the Body of Professional Knowledge (BPK). Download BPK at http://www.cilip.org.uk/qualificationschartership/bpk
Use of the CILIP framework will inform the text that is required in Examples of Application when creating the KSF Outline for library and knowledge manager posts and inform the personal development review.

8.4
Health Records staff

IHRIM provides a qualification structure which allows all levels of staff working in the field of health records, health information, and clinical coding to acquire a qualification appropriate to their discipline, knowledge and skill level.

Look up the detail at http://www.ihrim.co.uk/qualifications.php
Referring to the IHRIM qualification structure will inform the text that is required in Examples of Application when creating the KSF Outline for health records, information management, clinical coding and clinical audit posts, and inform the personal development review.

8.5
Project Managers

For those in the NHS some organisations require an understanding of Project Management principles as set out in the NHS preferred methodology PRINCE2. Certification of the course is managed by the Association of Project Managers. More information can be found at www.apm.org.uk.

Referring to the course information will inform the text that is required in Examples of Application when creating the KSF Outline for programme and project managers, and various project support roles.
8.6
Informatics Trainers

There are established academic routes for trainers to gain appropriate professional qualifications regardless of subject area. Successful IT Training requires both a sound knowledge of the technical area being taught and the skills to train others to a desired competence. The Institute of IT Training (IITT) has worked with the NHS in professional development for some years. It has a membership pathway that incorporates accreditation of prior learning and experience, additional learning and testing to maintain competence. The IITT’s Certificate in Training Delivery Skills, awarded following assessment under the Trainer Assessment Programme (TAP) is a de facto standard in the UK. Find out more about this recognised professional development framework at www.iitt.org.uk
Referring to this training standard will inform the text that is required in Examples of Application when creating the KSF Outline for those staff in health informatics operating at all levels with responsibility for training and education.
9.
Illustrative dimensions and levels and an example KSF Outlines
Appendix 1 contains illustrative information for different job titles in terms of suggested dimensions and levels, followed by an example KSF Outline. These can also be found at www.e-KSF.org.uk and by Email from pam.hughes@ic.nhs.uk
Appendix

	NHS KSF DIMENSIONS
	Health Records Clerical Officer
	Assistant Librarian - Training
	Clinical Coder to follow
	IT Engineer
	IT Systems Trainer
	Project Manager

	
	1
2
3
4
	1
2
3
4
	1
2
3
4
	1
2
3
4
	1
2
3
4
	1
2
3
4

	1
Communication
	 X
	 X
	
	 X
	 X
	 X

	2
Personal and people development
	 X
	 X
	
	 X
	 X
	 X

	3
Health, safety and security
	 X
	X
	
	 X
	 X
	 X

	4
Service improvement
	 X
	 X
	
	 X
	 X
	 X

	5
Quality
	 X
	 X
	
	 X
	 X
	 X

	6
Equality and diversity
	 X
	 X
	
	X
	X
	 X

	SPECIFIC DIMENSIONS
	
	
	
	
	
	

	ESTATES AND FACILITIES
	
	
	
	
	
	

	EF1 Systems, vehicles and equipment
	
	
	
	 X
	
	

	EF2 Environments and buildings
	
	
	
	 X
	
	

	EF3 Transport and logistics
	
	
	
	
	
	

	INFORMATION AND KNOWLEDGE
	
	
	
	
	
	

	IK1 Information processing
	 X
	 X
	
	 X
	
	 X

	IIK2 Information collection and analysis
	
	 X
	
	
	 X
	

	IK3 Knowledge and information resources
	
	 X
	
	X
	
	X

	GENERAL
	
	
	
	
	
	

	G1 Learning and development
	
	 X
	
	
	 X
	

	G2 Development and innovation
	
	
	
	
	
	

	G3 Procurement and commissioning
	
	
	
	
	
	

	G4 Financial Management
	
	
	
	
	
	

	G5 Services and project management
	 X
	 X
	
	
	
	 X

	G6 People management
	
	 X
	
	
	
	X

	G7 Capacity and capability
	
	
	
	
	
	

	G8 Public relations and marketing
	
	 X
	
	
	
	X

Example of a KSF Outline

NHS KNOWLEDGE AND SKILLS FRAMEWORK - OUTLINE FOR A POST

Title of Post: Assistant Librarian – North Essex Hospitals

	NHS KSF DIMENSIONS
	Needed for post?
	Level for post

	
	
	1
	2
	3
	4
	Notes

	CORE DIMENSIONS - will relate to all NHS posts
	
	
	
	
	
	

	1 Communication

	Y
	
	
	X
	
	

	2 Personal and people development

	Y
	
	
	X
	
	

	3 Health, safety and security

	Y
	X
	
	
	
	

	4 Service improvement

	Y
	
	X
	
	
	

	5 Quality

	Y
	
	
	X
	
	

	6 Equality and diversity

	Y
	
	X
	
	
	

	SPECIFIC DIMENSIONS
	
	
	
	
	
	

	HEALTH AND WELLBEING
	
	
	
	
	
	

	HWB1 Promotion of health and wellbeing and prevention of adverse effects to health and wellbeing
	
	
	
	
	
	

	HWB2 Assessment and care planning to meet people's health and wellbeing needs
	
	
	
	
	
	

	HWB3 Protection of health and wellbeing
	
	
	
	
	
	

	HWB4
Enable people to address their own health and wellbeing needs
	
	
	
	
	
	

	HWB5
Provide care to meet individuals' health and wellbeing needs
	
	
	
	
	
	

	HWB6
Assessment and treatment planning

	
	
	
	
	
	

	HWB7
Interventions and treatments

	
	
	
	
	
	

	HWB8 Biomedical investigation and intervention

	
	
	
	
	
	

	HWB9 Equipment and devices to meet health and wellbeing needs

	
	
	
	
	
	

	HWB10 Products to meet health and wellbeing needs

	
	
	
	
	
	

	NHS KSF DIMENSIONS
	Needed for

post?
	Level for post

	SPECIFIC DIMENSIONS
	
	1
	2
	3
	4
	Notes

	ESTATES AND FACILITIES
	
	
	
	
	
	

	EF1 Systems, vehicles and equipment

	
	
	
	
	
	

	EF2 Environments and buildings

	
	
	
	
	
	

	EF3 Transport and logistics

	
	
	
	
	
	

	INFORMATION AND KNOWLEDGE
	
	
	
	
	
	

	IK1 Information processing

	Y
	
	X
	
	
	

	IK2
Information collection and analysis

	Y
	
	X
	
	
	

	IK3
Knowledge and information resources
	Y
	
	
	X
	
	

	GENERAL
	
	
	
	
	
	

	G1 Learning and development

	Y
	
	
	X
	
	

	G2 Development and innovation

	
	
	
	
	
	

	G3 Procurement and commissioning

	
	
	
	
	
	

	G4
Financial Management

	
	
	
	
	
	

	G5
Services and project management

	Y
	
	X
	
	
	

	G6 People management

	Y
	
	X
	
	
	

	G7 Capacity and capability

	
	
	
	
	
	

	G8 Public relations and marketing

	Y
	
	
	X
	
	

_1070352444.doc

ASSIST

Association for ICT

Professionals in Health

and Social Care

