

2022-25 Version skillsbuilder.org

Skills Builder Expanded Universal Framework

Toolkit for teaching essential skills to learners with additional needs

Introduction and context

It has never been more important to build a set of essential skills to succeed in life for our children and young people: the ability to creatively solve problems, to self-manage, to communicate effectively, and to work well with others.

These are skills that are needed to do almost anything well. The need for these skills is clear, but there is still a gap - too many children and young people do not build these skills to the level they need, and so miss out on opportunities to thrive in other parts of their lives.

Too often this is an area where terminology is confused and confusing. The work of all the schools, colleges and organisations in the Skills Builder Partnership is to cut through this: to refine a consistent, universal approach to these essential skills.

We define the essential skills as: Listening, Speaking, Problem Solving, Creativity, Staying Positive, Aiming High, Leadership and Teamwork.

The Skills Builder Universal Framework

This Universal Framework builds off the original Skills Builder Framework, launched in 2017. which has already proved its worth with children and young people, used in more than 750 organisations in the last year. Through a 9-month process of refinement and testing, it has been extended and improved to be truly universal helping to join up how these skills are built in school or college to how they are recruited for and then supported by employers.

For educators, the Framework can be used to support children and young people to:

- Understand their existing skills: Reflecting on where their essential skills currently are, and being able to identify any gaps they might have
- See what progress looks like: Being able to see what the next steps are to improve their essential skills further

- Join the dots: Using a consistent language and understanding of essential skills to understand how they are used and practiced in lots of different settings
- Capturing success: Seeing progress and being able to better articulate their skills

Working together

The Universal Framework is freely available to all educators, and you can find a complete approach to building these skills through the Skills Builder Hub, including assessment tools and a full set of teaching and training materials. We hope you will consider joining the Skills Builder Partnership, to work and learn from other schools and colleges. as well as employers and other skills-building organisations. We are working together to ensure that one day, everyone builds the essential skills to succeed. To find out more, just get in touch.

Tom Ravenscroft

CEO, The Skills Builder Partnership www.skillsbuilder.org

The development of this Universal Framework has been enabled by the Essential Skills Taskforce: CIPD, CBI, Gatsby Foundation, EY Foundation, Careers & Enterprise Company, Business in the Community, and the Skills Builder Partnership

Who's using the Skills Builder approach?

We're building a global coalition of educators, employers and skills-building organisations, all using a shared approach. As these skills are widely transferable, our partner organisations cover a whole range of different industries and outcomes.

Organisations

Impact Organisations in 2021-22*

*Data from Skills Builder Impact Report 2021

The Skills Builder Principles

We have learned a lot over the years about how best to build essential skills. We know that to have a real impact, the skills must be developed with consistency and focus. These principles hold true whatever the setting.

1. Keep it simple

A consistent focus on the same skills helps ensure everyone's shared understanding and makes building these skills as tangible as possible. Using the same language all the time makes a big difference.

Things to consider:

Does everyone know which essential skills you focus on in your school or college?

Do all staff and students use a consistent language when referring to the skills?

Do all staff receive training and support on these skills?

2. Start early, keep going

Mastering these essential skills isn't simple and takes time and sustained effort. The skills are not just about employability, but about thriving in all aspects of life.

Things to consider:

Do you think about these skills for all the students you work with?

Could you introduce these skills earlier on?

Are there opportunities for students to build the skills further as they grow up?

3. Measure it

Take time to reflect on the skills of individuals – by observing or by self-assessment. This gives a balanced understanding of strengths and weaknesses, highlights progress and shows next steps.

Things to consider:

Are you using a consistent skills framework and assessment tool like Skills Builder?

Does your framework reflect quantifiable progress over time?

Do you check in on progress regularly?

The Skills Builder Principles

4. Focus tightly

Building essential skills should build upon a student's previous learning and skill attainment. It should allow dedicated time just to explicitly build skills.

Things to consider:

Do you have different goals for what different students should be aiming to do when building their skills?

Do you make time just to focus on explicitly developing skills?

5. Keep practising

To accelerate progress in the essential skills, they should be used and reinforced as often as possible - including opportunites for reflection.

Things to consider:

Are there regular opportunities for students to use their essential skills?

When they do, are these opportunities highlighted clearly to them?

Is there regular opportunity to actively reflect on the skills and how they have been developed?

6. Bring it to life

Ensure students see the relevance of these skills by linking them with the real world and by bringing real-life problems and challenges to work on.

Things to consider:

Are the skills framed in terms of their usefulness for education, employment and wider life?

Are there opportunities for students to use their skills in different settings?

Do you use links to employers to support building these skills?

The Skills Builder Universal Framework

Our starting point is eight essential skills. Known by many different names, these eight skills map across to the four domains that come up time and again as the core, transferable skills for employment.

In pairs they cover communication, creative problem-solving, self-management, and collaboration skills. These eight skills are laid out in the **Skills Builder Universal Framework**.

The Framework breaks down each of the eight essential skills into tangible

steps which can be developed in turn. We can use it to clarify what success looks like in each skill and to map out the trajectory for growth. The full Framework can be found from page 7.

The Framework is the culmination of four years of learning and builds on the expertise of over 120 leading organisations and individuals across the sector. It has been used with over 750 schools and colleges. It has also been independently reviewed twice. The background to the development of this version of the Framework can be found at **skillsbuilder.org/universal**.

See the complete Framework

turn to page 7

The Skills Builder Expanded Universal Framework

This skill is all about being able to effectively receive information - whether it comes from a peer, a teacher, or someone else entirely.

Initially, the skill steps concentrate on being able to listen effectively to others - including remembering short instructions, understanding why others are communicating and recording important information.

Individuals then focus on how they demonstrate that they are listening effectively, thinking about body language, open questioning and summarising and rephrasing.

Beyond that, the focus is on being aware of how they might be being influenced by a speaker, through tone and language.

The final steps are about critical listening - comparing perspectives, identifying biases, evaluating ideas and being objective.

Step	Learner Descriptor	Step	Learner Descriptor
	I know what it means to listen		I listen effectively and stay focused
••	I know what interrupting is, and why to avoid it		I retain and process information I have heard
	I know some ways to avoid interrupting	-	I recall and explain information to others
0	I listen to others without interrupting	3	I listen to others and can tell someone else what it was about
	I know why recalling instructions matters		I know the key reasons why people communicate
**	I concentrate when listening to instructions	-	I know why it is important to know why some one is communicating
	I store and recall simple instructions		I can identify why someone is communicating with me
1	I listen to others and can remember short instructions	4	I listen to others and can tell why they are communicating with me
	I know why it is important to understand what I have heard		I can sustain concentration when listening over a longer period
**	I think about whether I understand what I have heard	-	I identify keywords and information from extended talks
	I ask questions of what I have not understood		I record information in a way that makes it accessible again in the future
2	I listen to others and can ask questions if I don't understand	5	I listen to others and record important information as I do

These materials are protected by a Creative Commons Attribution-Share Alike 4.0 International Public License. The Framework 7 / Skills Builder Framework / skillsbuilder.org itself (pages 7-22) is protected by a separate Creative Commons Attribution-NoDerivatives 4.0 International Public License.

Skill definition

The thematic progression in skill development

The steps show progression from the foundations of each skill to the most developed stages.

This descriptor can be shared with learners to understand their own skill development.

Step

The Expanded Framework breaks progression down, placing three simple Stepping Stones between Steps give more extensive scaffolding.

The Stepping Stones can be recorded on our assessment tool, too.

For free tools to assess and build essential skills for your learners, use the Skills Builder Hub at skillsbuilder.org/hub

Listening

The receiving, retaining and processing of information or ideas

This skill is all about being able to effectively receive information - whether it comes from a peer, a teacher, or someone else entirely.

Initially, the skill steps concentrate on being able to listen effectively to others - including remembering short instructions, understanding why others are communicating and recording important information.

Individuals then focus on how they demonstrate that they are listening effectively, thinking about body language, open questioning and summarising and rephrasing.

Beyond that, the focus is on being aware of how they might be being influenced by a speaker, through tone and language.

The final steps are about critical listening - comparing perspectives, identifying biases, evaluating ideas and being objective.

Step	Learner Descriptor	Step	Learner Descriptor
•	I know what it means to listen	•	I listen effectively and stay focused
• •	I know what interrupting is, and why to avoid it	• •	I retain and process information I have heard
• • •	I know some ways to avoid interrupting	• • •	I recall and explain information to others
0	I listen to others without interrupting	3	I listen to others and can tell someone else what it was about
•	I know why recalling instructions matters	•	I know the key reasons why people communicate
• •	I concentrate when listening to instructions	• •	I know why it is important to know why someone is communicating
• • •	I store and recall simple instructions	• • •	I can identify why someone is communicating with me
1	I listen to others and can remember short instructions	4	I listen to others and can tell why they are communicating with me
•	I know why it is important to understand what I have heard	•	I can sustain concentration when listening over a longer period
• •	I think about whether I understand what I have heard	• •	I identify key words and information from extended talks
• • •	I ask questions of what I have not understood	• • •	I record information in a way that makes it accessible again in the future
2	I listen to others and can ask questions if I don't understand	5	I listen to others and record important information as I do

Step	Learner Descriptor	Step	Learner Descriptor
•	I actively listen for a sustained period	•	I explain and can define what perspective means
• •	I maintain an appropriate level of eye contact with a speaker	• •	I understand the value of different people's perspectives
• • •	I show that I am listening through my body language	• • •	I use core points made in a discussion to identify different perspectives
6	I show I am listening by how I use eye contact and body language	11	I listen critically and compare different perspectives
•	I follow the thread of a discussion to make appropriate contributions	•	I am aware of the factors which can influence a person's perspective
• •	I understand the difference between closed and open questions	• •	I link information I have heard to a person's perspective
• • •	I identify how I can expand my understanding of what is said	• • •	I build knowledge of people and events to better understand different perspectives
7	I show I am listening by using open questions to deepen my understanding	12	I listen critically and think about where differences in perspectives come from
•	I understand what it means to summarise information	•	I explain what bias and prejudice are and where they come from
• •	I understand what it means to rephrase information	• •	I identify how bias is seen through the language a speaker uses
• • •	I find appropriate points in conversation to summarise or rephrase	• • •	I link the information I have heard to a speaker's bias
8	I show I am listening by summarising or rephrasing what I have heard	13	I listen critically and identify potential bias in different perspectives
•	I understand what tone means and can identify the key elements	•	I evaluate different perspectives using the information I have heard
• •	I explain how a speaker's tone can change	• •	I identify what information is needed for further evaluation of perspectives
• • •	I understand how different tones can influence my understanding of what I hear	• • •	I use questioning to evaluate perspectives
9	I am aware of how a speaker is influencing me through their tone	14	I listen critically and use questioning to evaluate different perspectives
•	I understand how language can influence emotions	•	I understand the importance of being aware of my own biases
• •	I identify language features that create different emotional responses	• •	I identify evidence used in objective evaluation
• • •	I identify how language tools can influence the listener	• • •	I evaluate different perspectives using the information I can check to be true
10	I am aware of how a speaker is influencing me through their language	15	I listen critically and look beyond the way speakers speak or act to objectively evaluate different perspectives

Speaking

The oral transmission of information or ideas

This skill is all about how to communicate effectively with others, being mindful of whether they are talking to customers, colleagues or other stakeholders and in different settings.

Initially, this skill focuses on being able to speak clearly - first with well known individuals and small groups and then with those who are not known.

The next stage is about being an effective speaker by making points logically, by thinking about what listeners already know and using appropriate language, tone and gesture.

Beyond that, individuals focus on speaking engagingly through use of facts and examples, visual aids, and their expression and gesture.

Beyond that stage, speakers will be adaptive to the response of their listeners and ready for different scenarios. The final steps focus on speaking influentially - using structure, examples, facts and vision to persuade listeners.

Step	Learner Descriptor	Step	Learner Descriptor
•	I understand what speaking is	•	I understand what it means to say things in a logical order
• •	I respond to simple questions and prompts	• •	I understand why putting things in a logical order is important when speaking
• • •	I speak clearly so another person understands me	• • •	I use different approaches to putting things in a logical order
0	I speak clearly to someone I know	3	I speak effectively by making points in a logical order
•	I understand how to engage more than one person	•	I understand why it is important to know what my listeners already know
• •	I speak in front of others	• •	I know how to build on what my listeners already know
• • •	I speak clearly so more than one person understands me	• • •	I explain new concepts that listeners are able to follow
1	I speak clearly to small groups of people I know	4	I speak effectively by thinking about what my listeners already know
•	I understand what is different about talking to people I don't know	•	I understand why language changes in different settings
• •	I speak clearly to individuals I do not know	• •	I explain the difference between formal, informal and technical language
• • •	I speak clearly to small groups I do not know	• • •	I judge what language is appropriate in different settings
2	I speak clearly to individuals and small groups I do not know	5	I speak effectively by using appropriate language

Step	Learner Descriptor	Step	Learner Descriptor
•	I know what tone is and what is appropriate in different settings	•	I define what a negotiation is and explain why they happen
• •	I know what expression is and what is appropriate in different settings	• •	I anticipate the other party's position before a negotiation
• • •	I know what gesture is and what is appropriate in different settings	• • •	I plan changes to my points in response to the other party's position
6	I speak effectively by using appropriate tone, expression and gesture	11	I speak adaptively by planning for different possible responses of listeners
•	I understand the value of using facts and statistics when speaking	•	I identify the structure of a negotiation
• •	I support the ideas I share with appropriate facts and examples	• •	I recognise the importance of listening in negotiations
• • •	I know how to structure an opinion or argument	• • •	I use strategies to adapt the content of what I say
7	I speak engagingly by using facts and examples to support my points	12	I speak adaptively by changing my content depending on the response of listeners
•	I understand what visual aids are and how they can help	•	I define what influence means and explain how it is used
• •	I know how to use visual aids effectively	• •	I understand how we can change the structure of our points to be influential
• • •	I create simple visuals and props to support what I am saying	• • •	I read the response of my audience and change my structure accordingly
8	I speak engagingly by using visual aids to support my points	13	I speak influentially by changing the structure of my points to best persuade the listeners
•	I know how tone, expression and gesture can make speaking more engaging	•	I recognise how using examples and facts can be influential
• •	I speak in front of others and manage my tone to be more engaging	• •	I evaluate the persuasiveness of different examples and facts
• • •	I use appropriate gesture and expression to make my speaking more engaging	• • •	I select examples and facts that are appropriate for my audience
9	I speak engagingly by using tone, expression and gesture to engage listeners	14	I speak influentially by changing the examples and facts I use to best persuade the listeners
•	I know how to prepare for different audiences	•	I explain and define what a vision is using examples
• •	I identify how my listeners are feeling about what I am saying	• •	I identify the characteristics of a compelling vision
• • •	I know how to adjust language, tone and expression in response to an audience	• • •	I structure and deliver a vision that is compelling for my audience
10	I speak adaptively by changing my language, tone and expression depending on the response of listeners	15	I speak influentially by articulating a compelling vision that persuades the listeners

Problem Solving

The ability to find a solution to a situation or challenge

This skill focuses on how to solve problems, recognising that while part of Problem Solving is technical know-how and experience, there are also transferable tools that individuals can develop and use.

The first steps focus on being able to follow instructions to complete tasks, seeking help and extra information if needed. The next stage focuses on being able to explore problems by creating and assessing different potential solutions. This includes more complex problems, without a simple technical solution.

Beyond this, the focus is on exploring complex solutions - thinking about causes and effects, generating options, and evaluating those options. This extends into analysis using logical reasoning and hypotheses.

Finally, individuals implement strategic plans to solve complex problems, assess their success, and draw out learning for the future.

Step	Learner Descriptor	Step	Learner Descriptor
•	I know what instructions are	•	I identify what I already know and what I need to know about a problem
• •	I understand and follow simple verbal instructions	• •	I know where to go for extra information
• • •	I understand and follow simple visual instructions	• • •	I use extra information to help me solve a problem
0	I complete tasks by following instructions	3	I complete tasks by finding information I need myself
•	I know when I need help	•	I identify complicated problems that do not have a simple solution
• •	I explore where I might find help	• •	I understand why creating lots of possible solutions can help solve complicated problems
• • •	I know who I can ask for help	• • •	I develop multiple potential solutions for complicated problems
1	I complete tasks by finding someone to help if I need them	4	I explore problems by creating different possible solutions
•	I identify a problem I am having	•	I explain and define what pros and cons are
• •	I explain a problem to someone else	• •	I identify the pros and cons of different solutions
• • •	I act on advice to solve problems	• • •	I apply pros and cons when evaluating solutions to make the best choice
2	I complete tasks by explaining problems to someone for advice if I need	5	I explore problems by thinking about the pros and cons of possible solutions

Step	Learner Descriptor	Step	Learner Descriptor
•	I explain and define what complex problems are	•	I explain and define what logical reasoning is
• •	I identify the characteristics of complex problems	• •	I understand the differences between inductive and deductive logic
• • •	I know how to work with complex problems	• • •	I use logic trees as a tool for logical reasoning to arrive at a conclusion
6	I explore complex problems by identifying when there are no simple technical solutions	11	I analyse complex problems by using logical reasoning
•	I identify what I know and what I need to know to understand a complex problem	•	I explain and define what a testable hypothesis is
• •	I identify the research that would be useful in exploring complex problems	• •	I create testable hypotheses to be used to solve complex problems
• • •	I know how to carry out primary and secondary research	• • •	I test hypotheses using sample data
7	I explore complex problems by building my understanding through research	12	I analyse complex problems by creating and testing hypotheses
•	I explain and define what causes and effects are	•	I explain and define what strategic plans are
• •	I know why causes and effects are important in understanding complex problems	• •	I define the strategic purpose to develop strategic plans
• • •	I identify causes and effects and how they might join up into chains or circles	• • •	I use research and analysis to plan my approach to a strategic plan
8	I explore complex problems by analysing the causes and effects	13	I implement strategic plans to solve complex problems
•	I generate a range of solutions for complex problems	•	I know how to assess the success of strategic plans
• •	I understand what feasibility is and why it is important	• •	I set SMART targets as the focus of my strategic plans
• • •	I know how to assess if solutions are feasible	• • •	I set milestones to measure if strategic plans are on track to achieving goals
9	I create solutions for complex problems by generating a range of options	14	I implement strategic plans to solve complex problems and assess their success
•	I know how to evaluate possible solutions to a complex problem	•	I list reflective questions to evaluate the success of a strategic plan
• •	I understand that implementing solutions will have secondary effects	• •	I adapt strategic plans to adress challenges and manage impact challenges
• • •	I evaluate potential solutions by considering secondary effects	• • •	I test hypotheses and adapt my approach to increase the success of a solution
10	I create solutions for complex problems by evaluating the positive and negative effects of a range of options	15	I implement strategic plans to solve complex problems and draw out learning to refine those plans over time

Creativity

The use of imagination and the generation

Creativity is the complement to Problem Solving, and is about generating innovations or ideas which can then be honed through the problem-solving process.

The first few steps focus on the individual's confidence in imagining different situations and sharing their ideas.

The focus is then on generating ideas - using a clear brief, making improvements to something that already exists and combining concepts. Individuals then apply creativity in the context of their work and their wider life. They can build off this to develop ideas using tools like mind mapping, questioning, and considering different perspectives.

The most advanced steps focus on building effective innovation in group settings and by seeking out varied experiences and stimuli. Finally, individuals support others to innovate, by sharing tools, identifying the right tools for the situation and through coaching.

Step	Learner Descriptor	Step	Learner Descriptor
•	I understand the difference between imaginary and real	•	I explain and define what a creative brief is
• •	I give examples of where imagination has been used	• •	I know how to generate ideas for a simple brief
• • •	I show how I have used my imagination	• • •	I explain and define what success criteria are
0	I imagine different situations	3	I generate ideas when I've been given a clear brief
•	I know why it is helpful to explain what I imagine	•	I explain why success criteria are important
• •	I know how to talk about what I have imagined	• •	I use success criteria to identify what something is supposed to be able to do
• • •	I describe what I have imagined	• • •	I use success criteria to generate ideas for improving something
1	I imagine different situations and can say what I imagine	4	I generate ideas to improve something
•	I know different ways to share what I have imagined	•	I explain and define what a concept is
• •	I draw or record what I have imagined	• •	I identify the different components of an idea or concept
• • •	I act out or model what I have imagined	• • •	I know how two or more ideas can be combined
2	I imagine different situations and can bring them to life in different ways	5	I generate ideas by combining different concepts

Step	Learner Descriptor	Step	Learner Descriptor
•	I define and describe what creativity is	•	I identify the advantages and risks of innovating as a group
• •	I see the value of creativity for supporting work	• •	I know how to avoid a group reaching consensus too quickly
• • •	I know how creativity can be used across different types of work	• • •	I know how to broaden a group's perspective
6	I use creativity in the context of work	11	I innovate effectively when working in a group
•	I identify the aspects of creativity	•	I define experiences and explain their role in the creative process
• •	I explain when I have used creativity in my wider life	• •	I reflect on my own experiences and use these to create new ideas
• • •	I recognise the benefits of using creativity in my wider life	• • •	I define creative stimuli and explain their role in the creative process
7	I use creativity in the context of my wider life	12	I innovate effectively by seeking out varied experiences and stimuli
•	I explain and define mind mapping	•	I understand why it is important to support others to be creative
• •	I create mind map to explore ideas	• •	I identify different creative tools that can be used to explore ideas further
• • •	I share mind maps to explain how ideas are linked and related	• • •	I recognise how creative tools can be used by others to boost their creativity
8	I develop ideas by using mind mapping	13	I support others to innovate by sharing a range of tools
•	I recognise the role of questioning in developing ideas	•	I know why it is important to be able to evaluate creative tools
• •	I identify what sort of questions to ask	• •	I identify the most effective creative tool for different tasks
• • •	I use answers to questions to develop my ideas	• • •	I make recommendations for the best creative tool and explain my reasoning
9	I develop ideas by asking myself questions	14	I support others to innovate by evaluating the right creative tools for different situations
•	I define and describe what perspectives are	•	I know what coaching is and how it supports creativity
• •	I outline factors that might cause a different perspective	• •	I evaluate others' innovative capabilities
• • •	I recognise how different perspectives can be used to improve ideas	• • •	I identify others' working styles and skill sets
10	I develop ideas by considering different perspectives	15	I support others to innovate by coaching them to be more creative

Staying Positive

The ability to use tactics and strategies to overcome setbacks and achieve goals

This skill is all about individuals being equipped to manage their emotions effectively and being able to remain motivated, and ultimately to motivate others, even when facing setbacks.

The early steps focus on identifying emotions - particularly feeling positive or negative. Building off that is the ability to keep trying - and then staying calm, thinking about what went wrong, and trying to cheer up and encourage others.

The focus then turns to identifying new opportunities in difficult situations, sharing those, and adapting or creating plans accordingly. At more advanced steps, individuals identify and manage risks and gains in opportunities.

Finally, individuals support others to stay positive by managing their own response, helping others to see opportunities and creating plans to achieve them.

Step	Learner Descriptor	Step	Learner Descriptor
•	I understand what emotions are	•	I know typical actions people make to emotional responses
• •	I know that emotions might be positive or negative	• •	I know different strategies to help me stay calm
• • •	I know why understanding emotions is important	• • •	I know how staying calm can help me to keep trying
0	I can tell when I feel positive or negative	3	I keep trying and stay calm when something goes wrong
•	I explain what positive and negative emotions look like	•	I manage my emotional response to something going wrong
• •	I know what events might lead to positive and negative emotions	• •	I take a positive approach to learning from something going wrong
• • •	I recognise and name emotions in others	• • •	I analyse when something goes wrong and learn lessons
1	I can tell when others feel positive or negative	4	I keep trying when something goes wrong, and think about what happened
•	I know typical emotional responses to something going wrong	•	I identify clues to recognise others' emotional responses
• •	I explain the downsides of giving up	• •	I understand why cheering others up is helpful
• • •	I know different strategies to motivate myself to keep trying	• • •	I use appropriate strategies to cheer up others when something goes wrong
2	I keep trying when something goes wrong	5	I keep trying when something goes wrong and help cheer others u

Step	Learner Descriptor	Step	Learner Descriptor
•	I define and describe what motivation is	•	I identify potential risks in opportunities
• •	I recognise how motivation can change when something goes wrong	• •	I identify potential gains in opportunities
• • •	I encourage others to remain motivated and keep trying	• • •	I know how to compare risks and potential gains
6	I keep trying when something goes wrong and encourage others to keep trying too	11	I identify risks and gains in opportunities
•	I identify the challenges or risks in a situation	•	I define and explain how to mitigate risks
• •	I recognise that opportunities exist even in difficult situations	• •	I define and explain how to manage risk aversion
• • •	I know how to start identifying opportunities in difficult situations	• • •	I make plans to realise gains
7	I look for opportunities in difficult situations	12	I identify risks and gains in opportunities, and make plans to manage them
•	I identify appropriate language to express the positive side of a difficult situation	•	I know why you might have to support others to stay positive
• •	I effectively share the positive side of a difficult situation	• •	I recognise how emotions and responses impact on others
• • •	I involve others in identifying a positive side for themselves	• • •	I identify appropriate responses to positively influence others in a range of situations
8	I look for opportunities in difficult situations, and share these with others	13	I support others to stay positive, by managing my own responses
•	I analyse a difficult situation to review strengths and weaknesses	•	I know how coaching helps others identify opportunities
• •	I analyse a difficult situation to identify opportunities and threats	• •	I identify how to support someone into the right mindset to be coached
• • •	I adapt plans to make the most of opportunities	• • •	I know how to coach to support someone to spot new opportunities
9	I look for opportunities in difficult situations, and adapt plans to use these opportunities	14	I support others to stay positive, by helping others to see opportunities
•	I review a difficult situation and identify viable opportunities	•	I know how to coach someone to identify strengths and weaknesses
• •	I identify the goals for what we want to achieve	• •	I know how to coach someone to spot opportunities and threats
• • •	I work through set stages to create a viable plan	• • •	I know how to coach others to set goals and create plans
10	I look for opportunities in difficult situations, and create new plans to use these opportunities	15	I support others to stay positive, by helping others to see opportunities and creating plans to achieve them

Aiming High

The ability to set clear, tangible goals and devise a robust route to achieving them

This skill is about being able to plan effectively - both to achieve organisational goals, and also to set their own personal development targets. Initially, this is about knowing when something is too difficult, and having a sense of what doing well looks like for an individual.

The focus is then about working with care and attention, taking pride in success and having a positive approach to new challenges. Building on this, individuals set goals for themselves, informed by an understanding of what is needed, and then be able to order and prioritise tasks, secure resources and involve others effectively.

At the higher steps, the focus is creating plans informed by an individual's skill set, with clear targets, and building on external views. At the most advanced level, individuals develop long-term strategies. These are informed by an assessment of internal and external factors, structured through regular milestones and feedback loops.

Step	Learner Descriptor	Step	Learner Descriptor
•	I understand that some activities can be more difficult than others	•	I recognise when I have been successful
• •	I know when something is too difficult or dangerous	• •	I take satisfaction in being successful
• • •	I know when to keep going and when to seek help	• • •	I share what I feel when I have done well
0	I know when I am finding something too difficult	3	I work with pride when I am being successful
•	I understand what doing well means	•	I understand why new challenges are a good opportunity
• •	I recognise when I have done good work	• •	I look for opportunities in my stretch zone
• • •	I know when I am making a good contribution	• • •	I identify the positives of approaching a new challenge
1	I know what doing well looks like for me	4	I work with a positive approach to new challenges
•	I understand what working carefully means	•	I define and explain what goals are
• •	I take my time when working	• •	I know how to set goals in my stretch zone
• • •	I pay attention to detail	• • •	I know how to measure if a goal has been achieved
2	I work with care and attention to detail	5	I set goals for myself

Step	Learner Descriptor	Step	Learner Descriptor
•	I identify the needs of myself and others	•	I identify what elements are important in creating a plan
• •	I build needs into the development of my own goals	• •	I define and explain how goals and targets differ
• • •	I build needs into the development of others' goals	• • •	I know how to turn goals into tangible targets
6	I set goals informed by an understanding of what is needed	11	I create plans that include clear targets to make progress tangible
•	I define and explain what tasks are	•	I understand and recognise the role of constructive criticism
• •	I identify tasks that need to be done to achieve a goal	• •	I identify appropriate people and how to ask for constructive criticism
• • •	I put tasks into a logical order	• • •	I identify how to build external views into plans I create
7	I set goals, ordering and prioritising tasks to achieve them	12	I create plans that are informed by external views, including constructive criticism
•	I define and explain different resources types	•	I define and explain what a long-term strategy is
• •	I identify what resources are needed in order to complete a task	• •	I take an internal view to evaluate strengths and weaknesses
• • •	I know how to secure the resources needed	• • •	I take an external view to evaluate opportunities and threats
8	I set goals and secure the right resources to achieve them	13	I develop long-term strategies taking into account strengths, weaknesses, opportunities and threats
•	I recognise people are different to other types of resources	•	I identify the parts of a strategic plan
• •	I identify how I can involve others in my plans	• •	I define and explain what milestones are
• • •	I know how to engage people in my plans	• • •	I know how to set milestones that create clear goals to work towards
9	I set goals and plan to involve others in the best way	14	I develop long-term strategies that use regular milestones to keep everything on track
•	I identify my own skill set	•	I define and explain what feedback loops are and how they are important
• •	I identify others' skill sets	• •	I define what strategic flexibility is and explain why it is valuable
• • •	I build skills into plans I create	• • •	I know how to adapt plans using positive and negative feedback
10	I create plans that are informed by my skill set and that of others	15	I develop long-term strategies that include feedback loops to support flexibility and adaptability

Leadership

Supporting, encouraging and developing others to achieve a shared goal

This skill is relevant not only for individuals in a leadership position, but also for individuals working with peers in teams. At the earliest stages, the focus is on basic empathy - understanding their own feelings, being able to share them, and recognising the feelings of others. The focus is on managing - dividing up tasks, managing time and sharing resources, managing group discussions and dealing with disagreements.

Beyond that, individuals build their awareness of their own strengths and weaknesses, and those of their teams. This allows them to allocate tasks effectively. They then build techniques to mentor, coach and motivate others. At the highest steps, individuals will be able to reflect on their own leadership style and understand its effect on others.

Ultimately, they should be able to build on their strengths and mitigate their weaknesses, and adapt their leadership style to the situation.

Step	Learner Descriptor	Step	Learner Descriptor
•	I know what different emotions might look and feel like	•	I know how to divide up tasks
• •	I recognise positive emotions and what might cause them	• •	I know how to share tasks out in a fair way
• • •	I recognise negative emotions and what might cause them	• • •	I spot if there are problems
0	I know how I am feeling about something	3	I manage dividing up tasks between others in a fair way
•	I recognise why it is helpful to explain how I am feeling	•	I manage the team's time effectively
• •	I know there are good ways to express how I am feeling	• •	I ensure my team has the right resources
• • •	I know there are bad ways to express how I am feeling	• • •	I know how to support my team to complete tasks
1	I know how to explain my feelings about something to my team	4	I manage time and share resources to support completing tasks
•	I know how to recognise how people might be feeling	•	I identify the different roles that exist in a meeting
• •	I link how people might be feeling to what has happened	• •	I chair meetings so everyone has a chance to contribute their ideas
• • •	I explore others' feelings to understand why they feel that way	• • •	I support the team to reach a decision
2	I know how to recognise others' feelings about something	5	I manage group discussions to reach shared decisions

Step	Learner Descriptor	Step	Learner Descriptor
•	I recognise that disagreements can be helpful	•	I define what coaching is and explain how it differs from mentoring
• •	I know how disagreements can be unhelpful	• •	I understand what a coach does
• • •	I know how to turn disagreements into shared solutions	• • •	I identify how coaching can be used effectively to improve performance
6	I manage disagreements to reach shared solutions	11	I support others through coaching
•	I know the elements of being an effective leader	•	I define what motivation is and what factors can influence motivation
• •	I identify my own strengths as a leader	• •	I know how understanding my team can boost motivation
• • •	I identify my own weaknesses as a leader	• • •	I know the critical things a leader can do to maintain motivation in their team
7	I recognise my own strengths and weaknesses as a leader	12	I support others through motivating them
•	I identify areas of strength for others in my team	•	I recognise different leadership styles and their characteristics
• •	I identify areas of weakness for others in my team	• •	I identify which leadership styles I use most and why
• • •	I recognise the different types of skills people have	• • •	I evaluate how others respond to different leadership styles
8	I recognise the strengths and weaknesses of others in my team	13	I reflect on my own leadership style and its effect on others
•	I define what roles are with examples	•	I recognise when my leadership style is effective and reflect on why
• •	I identify the needs in different roles	• •	I use feedback to identify strengths and weaknesses in my leadership
• • •	I know how to allocate roles by matching others' strengths with role requirements	• • •	I make changes to my leadership style based on my reflections
9	I recognise the strengths and weaknesses of others in my team, and use this to allocate roles accordingly	14	I reflect on my own leadership style, and build on my strengths and mitigate my weaknesses
•	I define and explain what mentorship is	•	I understand different leadership styles are better suited to different situations
• •	I identify what makes mentoring work for the mentee	• •	I reflect on which leadership styles have been most effective in different situations
• • •	I support my mentee to identify goals	• • •	I understand when and why major leadership styles are effective
10	I support others through mentorship	15	I reflect on my own leadership style, and adapt my approach according to the situation

Teamwork

Working cooperatively with others towards achieving a shared goal

This skill applies to working within both formal and informal teams, and also with customers, clients or other stakeholders. Initially, this is about individuals fulfilling expectations around being positive, behaving appropriately, being timely and reliable and taking responsibility. This extends to understanding and respecting diversity of others' cultures, beliefs and backgrounds.

The next steps focus on making a contribution to a team through group decision making recognising the value of others' ideas and encourage others to contribute too. Beyond that, individuals improve their teams through managing conflict and building relationships beyond the immediate team. At the top steps, individuals focus on how they influence their team through suggesting improvements and learning lessons from setbacks.

Ultimately, individuals support the team by evaluating others strengths and weaknesses and bringing in external expertise and relationships.

Step	Learner Descriptor	Step	Learner Descriptor
•	I understand why working with others can be helpful	•	I can define what responsibility means
• •	I know what working positively looks like	• •	I identify ways to take responsibility
• • •	I recognise when it is difficult to work positively	• • •	I understand when taking responsibility works well
0	I work with others in a positive way	3	I work well with others by taking responsibility for completing my tasks
•	I define what behaviour is with examples	•	I understand what it means to support others
• •	I know how behaviour might vary	• •	I explain why supporting others is important and helpful
• • •	I identify the appropriate behaviour for different situations	• • •	I know how to identify if I can support others
1	I work well with others by behaving appropriately	4	I work well with others by supporting them if I can do so
•	I understand why being on time matters	•	I define and explain what diversity means
• •	I can define reliability and why it matters	• •	I define and explain what equality means
• • •	I identify how to get better at being reliable	• • •	I define and explain what inclusivity means
2	I work well with others by being on time and reliable	5	I work well with others by understanding and respecting diversity of others' cultures, beliefs and backgrounds

Step	Learner Descriptor	Step	Learner Descriptor
•	I define and explain what group decision making is	•	I recognise why relationships beyond the team are important
• •	I recognise the benefits of contributing to group decision making	• •	I understand what external relationships might be based around
• • •	I know how to contribute positively to group discussions	• • •	I know how new relationships can be started, maintained and developed
6	I contribute to group decision making	11	I improve the team by building relationships beyond my immediate team
•	I understand that sharing my ideas is just one part of group decision making blllaa blalll alll	•	I use evaluative questions to reflect on a team's progress
• •	I identify why group decision making can go wrong and take steps to avoid this	• •	I make suggestions for improving team performance
• • •	I recognise the value of others' ideas	• • •	I know how to work with the leader to positively influence my team
7	I contribute to group decision making, whilst recognising the value of others' ideas	12	I influence the team by reflecting on progress and suggesting improvements
•	I recognise why everyone in a group should contribute	•	I understand how objective targets help a team to see if it has been successful
• •	I understand why sometimes people don't want to contribute	• •	I use team objectives to evaluate successes and failures
• • •	I encourage others to contribute effectively	• • •	I know how to use constructive feedback to encourage positive outcomes
8	I contribute to group decision making, encouraging others to contribute	13	I influence the team by evaluating successes and failures and sharing lessons
•	I define what unhelpful conflicts are and what effect they can have	•	I evaluate team members' strengths and provide positive feedback
• •	I recognise common causes of unhelpful conflicts	• •	I evaluate team members' weaknesses to identify where support may be needed
• • •	I know strategies to help avoid conflicts starting	• • •	I use my understanding of team attributes effectively support a team
9	I improve the team by not creating unhelpful conflicts	14	I support the team by evaluating others' strengths and weaknesses, and supporting them accordingly
•	I prepare to resolve my own conflicts	•	I recognise what benefits external stakeholders can bring to a team
• •	I use conversation to resolve my conflicts with others	• •	I identify external stakeholders to bring expertise to a team
• • •	I know how to help resolve the conflicts of others	• • •	I know how to nourish external relationships
10	I improve the team by resolving unhelpful conflicts	15	I support the team by bringing in external expertise and relationships

Secondary school case study

Cleeve Meadow School

Cleeve Meadow School in Sidcup, Kent supports learners aged 11 to 19 with moderate learning difficulties and associated social communication needs. They are part of The Kemnal Academies Trust (TKAT) and are co-located with Cleeve Park School, an inclusive mainstream secondary school. The school has a vision to provide all learners with the skills needed to allow them to live as independent adults as far as possible, both in their home and work life.

How do they use the Skills Builder Expanded Universal Framework?

Cleeve Meadow provide an engaging and highly aspirational curriculum and embedding the eight essential skills across all subjects - making these skills visual around the school building supports consistency of skill development in all aspects of learning and life. Teachers use the resources and videos to plan lessons, and the teacher guides are used to help embed the skills into everyday lessons.

Why do they use the Skills Builder Expanded Universal Framework?

The school joined the Skills Builder Partnership to provide learners with the tools needed to allow them to co-operate and collaborate with their peers, as well as preparing them fully for the world of work. To highlight the transferability of skills, the use of a common language and framework keeps things simple.

What's been the impact of using the Skills Builder Expanded Universal Framework?

Using the Universal Framework to highlight strengths and demonstrate skill development has been key to motivating learners and understanding what the essential skills look like in practice. As part of developing Listening skills, the school also liaises with outside agencies, including a drama group who have been coming in to take sessions and have planned their sessions to cover the Listening skills being worked on.

"We use step posters around school to remind students of the skills we're working on, and used the passports in class so students can record their progress. "

Helen Nobbs, Class Teacher and Key Stage 3 Lead

" After students started at the school, we found that there was a lot of work to be done on teamwork skills, so it was decided that we would focus for the first term just on Teamwork. Students were also all given Teamwork targets in their personalised learning profiles. "

Helen Nobbs, Class Teacher and Key Stage 3 Lead

"It has been evident that some of the guieter students have really enjoyed the opportunity to develop their confidence, with several of them giving ideas and opinions in teamwork tasks, a lot of them for the first time. They are able to talk proudly about the steps and skills they have achieved, and know where they would like to improve. "

Helen Nobbs, Class Teacher and Key Stage 3 Lead

We are very grateful to MFS for their continued support of our work to support learners with additional needs.

Copyright © 2020 Enabling Enterprise

Community Interest Company, a registered company in England and Wales (06945061)

This paper should be cited as: Ravenscroft, T.M. (2020), Skills Builder Universal Framework: Toolkit for Education, London: Skills Builder Partnership

These materials are protected by a Creative Commons Attribution-ShareAlike 4.0 International Public License. The Framework itself (pages 7-22) is protected by a separate Creative Commons Attribution-NoDerivatives 4.0 International Public License.

skillsbuilder.org