

Functional Map of Management & Leadership

Key Theme	Key Area	<u>Functions</u>
A -	AA – Manage	AA1 – Manage yourself (A1)
Managing	yourself	AA2 – Develop your knowledge, skills and competence (A2)
self		AA3 – Develop your knowledge, skills and competence (A2) AA3 – Develop and maintain your professional networks (A3)
		AAS - Develop and maintain your professional fletworks (AS)
В –	BA – Provide	BA1 – Lead your organisation (B7)
Providing	leadership,	BA2 – Provide leadership in your area of responsibility (B6)
direction	vision and	BA3 – Lead your team (B5)
u 550.51.	direction	BA4 – Evaluate your organisation's operating environment (B2)
		BA5 – Develop your organisation's vision and strategy
		BA6 – Develop strategic business plans (B3)
		BA7 – Promote equality of opportunity, diversity and inclusion
		(B11-12)
		BA8 – Develop your organisation's values and culture (B9)
		BA9 – Develop operational plans (B1 part)
	BB - Provide	BB1 – Manage risks to your organisation (B10)
	governance	BB2 - Develop, maintain and evaluate business continuity
	gereinance	plans and arrangements
		BB3 – Manage corporate social responsibility (CSR)
		BB4 – Ensure compliance with legal, regulatory, ethical and social
		requirements (B8)
C -	CA -	CA1- Identify and evaluate opportunities for innovation and
Facilitating	Facilitate	improvement
innovation	innovation	CA2 – Plan change (C5)
and change	and change	CA3 - Engage people in change
		CA4 – Implement change (C6)
		CA5 – Evaluate change
D - Working	DA - Manage	DA1 – Plan the workforce (D4)
with people	human	DA2 – Recruit, select and retain people (D3)
	resources	DA3 – Induct individuals into their roles
		DA4 – Manage the redeployment of people
		DA5 – Manage redundancies (D16)
		DA6 – Initiate and follow disciplinary procedures (D14)
		DA7 – Initiate and follow grievance procedures (D15)
	DB - Manage	DB1 – Build teams (D9)
	teams	DB2 – Allocate work to team members (D5 part)
		DB3 – Quality assure work in your team (D5 part)
	1	IDPA Managa noonlo's norformance at work (D6)
		DB4 – Manage people's performance at work (D6)
		DB5 - Manage team communication
		DB5 - Manage team communication DB6 - Support remote/virtual teams (E14)
		DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working
		DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working DB8 - Manage conflict in teams (D10)
		DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working DB8 - Manage conflict in teams (D10) DB9 - Promote staff wellbeing
	DC -Develop	DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working DB8 - Manage conflict in teams (D10) DB9 - Promote staff wellbeing DC1 - Identify individuals' learning needs and styles
	and support	DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working DB8 - Manage conflict in teams (D10) DB9 - Promote staff wellbeing DC1 - Identify individuals' learning needs and styles DC2 - Support individuals' learning and development (D7)
	_	DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working DB8 - Manage conflict in teams (D10) DB9 - Promote staff wellbeing DC1 - Identify individuals' learning needs and styles DC2 - Support individuals' learning and development (D7) DC3 - Mentor individuals
	and support	DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working DB8 - Manage conflict in teams (D10) DB9 - Promote staff wellbeing DC1 - Identify individuals' learning needs and styles DC2 - Support individuals' learning and development (D7) DC3 - Mentor individuals DC4 - Coach individuals (D13)
	and support	DB5 - Manage team communication DB6 - Support remote/virtual teams (E14) DB7 - Manage flexible working DB8 - Manage conflict in teams (D10) DB9 - Promote staff wellbeing DC1 - Identify individuals' learning needs and styles DC2 - Support individuals' learning and development (D7) DC3 - Mentor individuals

	DD - Build	DD1 – Develop and sustain productive working relationships with
	and sustain	colleagues (D1)
	relationships	DD2 – Develop and sustain productive working relationships with
	•	stakeholders (D2)
		DD3 – Develop and sustain collaborative relationships with
		other departments
		DD4 – Develop and sustain collaborative relationships with other
		organisations (D17)
		DD5 – Manage conflict in the broader work environment
		DD6 – Lead meetings to achieve specific objectives (D11)
		DD7 – Represent your area of responsibility in meetings (D12)
E Using	EA Manage	EA1 Identify and justify requirements for financial
E – Using resources	EA - Manage financial	EA1 – Identify and justify requirements for financial resources
	resources	EA2 – Obtain financial resources (E3)
		EA3 – Manage the use of financial resources (E2)
		EA4 - Manage budgets (E1)
	EB – Manage	EB1 – Provide healthy, safe, secure and productive working
	physical and	environments and practices (E5-7)
	technical	EB2 – Obtain physical resources (E8 part)
	resources	
	. 55541 565	EB3 – Manage physical resources (E8 part)
		EB4 – Manage the environmental and social impacts of your work
		(E9)
		EB5 – Optimise effective use of technology (E4)
	EC – Manage	EC1 – Promote knowledge management and sharing (E13)
	information	EC2 – Manage information, knowledge and communications
	and	systems
	knowledge	EC3 – Develop knowledge and make it available (E12)
		EC4 – Communicate information and knowledge (E11)
		EC5 – Use information to take effective decisions (E10)
	ED - Procure	ED1 – Decide whether to produce or buy in products and/or
	products and	services
	services	ED2 – Procure products and/or services (E15)
	30.7.003	ED3 – Select suppliers through a tendering process (E16)
		ED4 – Outsource business processes (E17)
		LD4 - Outsource business processes (L17)
F -	FA - Manage	FA1 – Implement and evaluate strategic business plans (B4)
Achieving	business	FA2 – Implement operational plans (B1 part)
results	operations	FA3 – Manage business processes (F3)
	and projects	FA4 – Manage programmes (F2)
	and projects	FA5 – Manage projects (F1)
		FB1 – Develop understanding of your markets and customers (F9)
	FB - Manage	
	marketing	FB2 – Develop marketing plans (F4 part)
	_	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part)
	_	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part)
	marketing	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part)
	marketing FC - Manage	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part) FC1 – Plan and monitor the work of sales teams (MSSSB 9)
	marketing	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part)
	marketing FC - Manage	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part) FC1 – Plan and monitor the work of sales teams (MSSSB 9)
	marketing FC - Manage	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part) FC1 – Plan and monitor the work of sales teams (MSSSB 9) FC2 – Bid for contracts FC3 – Sell products and services (F19)
	FC - Manage sales FD - Manage	FB2 - Develop marketing plans (F4 part) FB3 - Implement marketing plans (F4 part) FB4 - Manage the development of products and services (F16 part) FB5 - Manage the marketing of products and services (F16 part) FC1 - Plan and monitor the work of sales teams (MSSSB 9) FC2 - Bid for contracts FC3 - Sell products and services (F19) FD1 - Develop a customer-focused organisation (F10)
	FC - Manage sales FD - Manage customer	FB2 - Develop marketing plans (F4 part) FB3 - Implement marketing plans (F4 part) FB4 - Manage the development of products and services (F16 part) FB5 - Manage the marketing of products and services (F16 part) FC1 - Plan and monitor the work of sales teams (MSSSB 9) FC2 - Bid for contracts FC3 - Sell products and services (F19) FD1 - Develop a customer-focused organisation (F10) FD2 - Deliver products and services to customers (F11)
	FC - Manage sales FD - Manage customer service	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part) FC1 – Plan and monitor the work of sales teams (MSSSB 9) FC2 – Bid for contracts FC3 – Sell products and services (F19) FD1 – Develop a customer-focused organisation (F10) FD2 – Deliver products and services to customers (F11) FD3 – Manage customer service (F17)
	FC - Manage sales FD - Manage customer service FE - Manage	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part) FC1 – Plan and monitor the work of sales teams (MSSSB 9) FC2 – Bid for contracts FC3 – Sell products and services (F19) FD1 – Develop a customer-focused organisation (F10) FD2 – Deliver products and services to customers (F11) FD3 – Manage customer service (F17) FE1 – Manage quality assurance systems (F13)
	FC - Manage sales FD - Manage customer service FE - Manage quality and	FB2 - Develop marketing plans (F4 part) FB3 - Implement marketing plans (F4 part) FB4 - Manage the development of products and services (F16 part) FB5 - Manage the marketing of products and services (F16 part) FC1 - Plan and monitor the work of sales teams (MSSSB 9) FC2 - Bid for contracts FC3 - Sell products and services (F19) FD1 - Develop a customer-focused organisation (F10) FD2 - Deliver products and services to customers (F11) FD3 - Manage customer service (F17) FE1 - Manage quality assurance systems (F13) FE2 - Manage quality audits
	FC - Manage sales FD - Manage customer service FE - Manage	FB2 – Develop marketing plans (F4 part) FB3 – Implement marketing plans (F4 part) FB4 – Manage the development of products and services (F16 part) FB5 – Manage the marketing of products and services (F16 part) FC1 – Plan and monitor the work of sales teams (MSSSB 9) FC2 – Bid for contracts FC3 – Sell products and services (F19) FD1 – Develop a customer-focused organisation (F10) FD2 – Deliver products and services to customers (F11) FD3 – Manage customer service (F17) FE1 – Manage quality assurance systems (F13) FE2 – Manage quality audits FE3 – Prepare for and participate in quality audits (F14)
	FC - Manage sales FD - Manage customer service FE - Manage quality and	FB2 - Develop marketing plans (F4 part) FB3 - Implement marketing plans (F4 part) FB4 - Manage the development of products and services (F16 part) FB5 - Manage the marketing of products and services (F16 part) FC1 - Plan and monitor the work of sales teams (MSSSB 9) FC2 - Bid for contracts FC3 - Sell products and services (F19) FD1 - Develop a customer-focused organisation (F10) FD2 - Deliver products and services to customers (F11) FD3 - Manage customer service (F17) FE1 - Manage quality assurance systems (F13) FE2 - Manage quality audits