

Skills Audit for Researchers

Date:

Section 1: Research Management Skills

1) Research management – to be able to:	Characteristic descriptor(s)	Initial competence level
<p>Project management 1.1) Apply effective project management through the setting of research goals, intermediate milestones and prioritisation of activities.</p>	<ul style="list-style-type: none"> ✓ make plans and balance competing demands on time effectively ✓ plan, organise, execute and evaluate a research programme ✓ set and prioritise a number of intermediate goals within an individual research project and develop an effective strategy and timetable for meeting them 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
<p>Library skills 1.2) Design and execute systems for the acquisition and collation of information through the effective use of appropriate resources and equipment.</p>	<ul style="list-style-type: none"> ✓ collect and record information in an organised and professional way ✓ competence in relevant software ✓ conduct searches using appropriate online and offline resources 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
<p>Bibliography skills 1.3) Identify and access appropriate bibliographical resources, archives, and other sources of relevant information.</p>	<ul style="list-style-type: none"> ✓ demonstrate an excellent awareness of potential sources of relevant information for subject area ✓ fluent in referencing appropriate sources and able to use a variety of referencing styles and systems 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
<p>IT skills 1.4) Use information technology appropriately for database management, recording and presenting information.</p>	<ul style="list-style-type: none"> ✓ establish a bibliography at the level expected for scholarly publication and keep it up to date through searches and electronic services ✓ use appropriate software to prepare papers with any relevant special features, such as use of master documents, or embedding of charts, figures and images 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development

List examples of where you have demonstrated these skills:

Are there areas you need to develop? If so, how can you do this?

Section 2: Skills of Personal Effectiveness

2) Personal effectiveness – to be able to:	Characteristic descriptor(s)	Initial competence level
Willingness to learn 2.1) Demonstrate a willingness and ability to learn and acquire knowledge.	<ul style="list-style-type: none"> ✓ identify and exploit sources of information or instruction on a new area ✓ excellent attendance at seminars, meetings and conferences 	<input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Creativity/originality 2.2) Be creative, innovative and original in one's approach to research.	<ul style="list-style-type: none"> ✓ find solutions to difficult problems ✓ develop new methodologies as required ✓ generate new ideas and approaches 	<input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Open-mindedness 2.3) Demonstrate flexibility and open-mindedness.	<ul style="list-style-type: none"> ✓ analyse the strengths and weaknesses of one's own approach ✓ willing to complement it by an engagement with other approaches 	<input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Self-assessment 2.4) Demonstrate self-awareness and the ability to identify own training needs.	<ul style="list-style-type: none"> ✓ evaluate a wide range of skills, evaluate training needs in the light of this and the requirements of the research project, develop a coherent plan for future training 	<input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Self-discipline 2.5) Demonstrate self-discipline, motivation, and thoroughness.	<ul style="list-style-type: none"> ✓ work to a professional level without supervision ✓ demonstrate high levels of accuracy, organisation and attention to detail 	<input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Awareness of support 2.6) Recognise boundaries and draw upon/use sources of support as appropriate.	<ul style="list-style-type: none"> ✓ objectively consider gaps in knowledge, understanding or ability and be aware of possible sources of support such as the skills of colleagues 	<input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Self-reliance 2.7) Show initiative, work independently and be self-reliant.	<ul style="list-style-type: none"> ✓ make and execute substantial research plans with guidance necessary only for specialist issues 	<input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development

List examples of where you have demonstrated these skills:

Are there areas you need to develop? If so, how can you do this?

Section 3: Communication Skills

3) Communication skills – to be able to:	Characteristic descriptor(s)	Initial competence level
<p>Academic writing 3.1) Write clearly and in a style appropriate to purpose, e.g. progress reports, published documents, and thesis.</p>	<ul style="list-style-type: none"> ✓ produce a well-structured and well-written report of substantial length ✓ write concise, academic prose and express ideas with suitable clarity ✓ full control over a variety of styles 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
<p>Critical writing 3.2) Construct coherent arguments and articulate ideas clearly to a range of audiences, formally and informally through a variety of techniques.</p>	<ul style="list-style-type: none"> ✓ communicate own research orally and in written reports ✓ explain own research at a range of levels appropriate for e.g. international conference or non-specialist audiences ✓ produce well-constructed, clear presentations using slides, for example, and use these confidently and easily in oral presentations ✓ provide feedback for own research subject of the kind expected in referees' reports for journals and publishers and respond to such feedback 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
<p>Research presentation skills 3.3) Constructively defend research outcomes at seminars and viva examination.</p>	<ul style="list-style-type: none"> ✓ present academic work at seminars and conferences fluently and confidently ✓ respond clearly and persuasively to questions and comments 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
<p>Promote public understanding 3.4) Contribute to promoting the public understanding of one's research field.</p>	<ul style="list-style-type: none"> ✓ write and present research in an appropriate manner for specialist or lay audiences 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
<p>Teaching skills 3.5) Effectively support the learning of others when involved in teaching, mentoring or demonstrating activities.</p>	<ul style="list-style-type: none"> ✓ effectively impart information to others ✓ understand possibilities for supporting the learning of others 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development

List examples of where you have demonstrated these skills:

Are there areas you need to develop? If so, how can you do this?

Section 4: Networking & Teamworking Skills

4) Networking and teamworking – to be able to:	Characteristic descriptor(s)	Initial competence level
<p>Networking 4.1) Develop and maintain co-operative networks and working relationships with supervisors, colleagues and peers, within the institution and the wider research community.</p>	<p>✓ regular attendance at conferences and meetings, awareness of researchers in research field</p>	<p><input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development</p>
<p>Teamworking 4.2) Understand one's behaviours and impact on others when working in and contributing to the success of formal and informal teams.</p>	<p>✓ can work in teams (e.g. research groups) on complex projects and can both reflect on quality of teamwork and solve teamworking problems as they arise</p>	<p><input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development</p>
<p>Feedback Skills 4.3) Listen, give and receive feedback and respond perceptively to others.</p>	<p>✓ aware of techniques of giving feedback ✓ aware of others in research group ✓ give and receives feedback on regular basis</p>	<p><input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development</p>

List examples of where you have demonstrated these skills:

Are there areas you need to develop? If so, how can you do this?

Section 5: Career Management Skills

5) Career management – to be able to:	Characteristic descriptor(s)	Initial competence level
Professional development 5.1) Appreciate the need for and show commitment to continued professional development.	<ul style="list-style-type: none"> ✓ active member of professional institution ✓ attend meetings, seminars and conferences ✓ organise events 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Career management 5.2) Take ownership for and manage one’s career progression, set realistic and achievable career goals, and identify and develop ways to improve employability.	<ul style="list-style-type: none"> ✓ aware of potential employers ✓ aware of general recruitment practices ✓ aware of and practise effective job hunting techniques 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Transferable skills 5.3) Demonstrate an insight into the transferable nature of research skills to other work environments and the range of career opportunities within and outside academia.	<ul style="list-style-type: none"> ✓ aware of potential career paths and the generic aspects of a PhD, including research techniques, project planning and communication skills 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development
Promote oneself 5.4) Present one’s skills, personal attributes and experiences through effective CVs, applications and interviews.	<ul style="list-style-type: none"> ✓ broad knowledge of types of CVs, interview techniques and standard questions and techniques such as psychometric testing ✓ aware of the variety of interview possibilities, including assessment centres 	<ul style="list-style-type: none"> <input type="checkbox"/> Competent <input type="checkbox"/> Adequate <input type="checkbox"/> Needs development

List examples of where you have demonstrated these skills:

Are there areas you need to develop? If so, how can you do this?

