

BRITISH COUNCIL BEHAVIOURS

CREATING SHARED PURPOSE

I gain the active support of other people so they are fully engaged and motivated to contribute effectively. I do this by communicating our purpose in a way that others can understand and that achieves shared clarity. I help them understand the part they play, so that our aims are clear to all.

Essential	More demanding	Most demanding
Communicating an engaging picture of how we can work together	Creating energy and clarity so that people want to work purposefully together	Inspiring others to want to take a specific role as part of a shared purpose
Do I create clear, focused messages? Do I back up my examples with facts? Do I use culturally relevant stories and examples to help others understand our current situation and purpose? Do I ensure others know what to do and how they can contribute?	Do I use a variety of ways to check the understanding of others and build engagement?Do I adapt what I say for different individuals, groups and cultures?Do I act creatively to inspire others to ensure they focus their efforts appropriately?Do I link my team's vision to the British Council's vision?	Do I regularly link others' efforts to a long-term goal?Do I use my understanding of others' concerns and values to inspire them?Do I engage the passion and commitment of others towards a shared purpose, rather than only focusing on getting the job done?Do I make complex ideas clear and understandable?

What it is no	

Failing to communicate with others	Using jargon
Failing to explain key messages	Not considering their impact on others
Not checking whether others have understood the messages	Hiding important information from others
Relying on logic alone to persuade	

CONNECTING WITH OTHERS

I find common ground and build relationships and connections to support British Council goals. I do this by building trust with others, by paying attention to their concerns and needs, and showing that I understand their interests. I achieve understanding and trust in a culturally sensitive way – whatever my role.

Essential	More demanding	Most demanding
Making regular opportunities to understand others better	Actively appreciating the needs and concerns of myself and others	Building trust and understanding with people who have very different views
Do I make myself approachable to others? Do I take steps to learn about other people, cultures and organisations? Do I apply my learning about how things are achieved in different cultures or environments? Do I interact with others openly and honestly? Do I make connections between the aims of different people or organisations? Do I listen to others' points of view?	Do I apply my understanding of the underlying feelings, emotions and concerns of others? Do I adjust my behaviour to respond to how other people think and behave in different cultures or environments? Do I use openness and honesty with others in order to build greater understanding and empathy? Do I create mutual understanding by exploring different ways of seeing and doing things? Do I integrate people of different backgrounds into teams in order to achieve business objectives?	Do I share my own thoughts and concerns where appropriate to build trust? Do I use my understanding of individuals and situations to build stronger relationships with people who have very different views? Do I develop international contacts for business development? Do I build relationships – both internally and externally – that promote trust and cause others to turn to me for advice? Do I engage positively with politics and informal relationships within and beyond the British Council? Do I defuse potential problems arising from cultural conflict or misunderstanding?

What it is not	
Ignoring other peoples' feelings or opinions	Not thinking about other people's needs
Seeing different views as threatening or not important	Stereotyping groups
Failing to understand other people's emotions	

WORKING TOGETHER

Knowing that we will achieve more with other people than we can do separately, by sharing goals and resources to add more value, I work towards common goals with others. I do this by agreeing effective and respectful waysof sharing success. I generate mutual support, shared benefits and promote interdependence.

Essential	More demanding	Most demanding
Establishing a genuinely common goal with others	Ensuring that others benefit as well as me	Creating the environment in which others who have different aims can work together
Do I readily seek others to work with when it is right to do so? Do I establish clarity about what we want to achieve together and what our respective roles are? Do I establish effective ways of working together? Do I willingly support others who are dealing with difficulties or problems in their work? Do I actively seek out others' ideas? Do I seek out and use creatively what people of different backgrounds have to offer? Do I share leadership or other roles as appropriate?	Do I ask for feedback from others and check they are getting what they want as well as me? Do I agree expectations and work with others to deliver benefits for everyone? Do I make changes or exchange resources to create mutual benefits? Do I use my understanding of team dynamics to harmonise working and enhance results? Do I share praise with others? Do I share responsibility when there are problems? Do I help others to work together more effectively? Do I work with clients to come up with solutions and gain their support?	Do I maintain long-term partnerships with others? Do I constantly reinforce the opportunities and benefits of collaborative working? Do I carefully consider situations and commit resources where I can see that others require my support? Do I create an environment where different groups share a purpose and resources for mutual benefit? Do I ensure people develop themselves and continue to work effectively with others at the same time?

What it is not	
Working alone when it is better to work together	Focusing on my own concerns
Not acting to help others	Being stubborn
Ignoring other people's needs	Being selfish with resources

BEING ACCOUNTABLE

I show accountability and commitment to the British Council and I demonstrate resilience and determination. I hold myself and others responsible for delivering goals in line with the shared purpose of the British Council. I give and accept constructive feedback to maximise high performance and manage under-performance.

Essential	More demanding	Most demanding
Delivering my best work in order to meet my commitments	Putting the needs of the team or British Council ahead of my own	Showing real dedication to the long-term mission of the British Council or the team
Do I focus my time on the activities that will deliver benefits for the British Council?	Do I do more than what is required of me if it will have a positive impact on others or on outcomes?	Do I systematically identify and robustly tackle under-performance?
Do I always meet my commitments and take personal responsibility for the results? Do I give constructive feedback to others in a way	Do I put extra energy into dealing with obstacles or setbacks? Do I stick to my promises, even when it is difficult to do so?	Do I have difficult discussions about my own and others' behaviour in order to create greater responsibility and commitment?
they can understand and accept? Do I give praise and recognition when appropriate?	Do I control my emotions to minimise negative impact? Do I act on feedback about my own behaviour?	Do I remain positive even when I face significant difficulties or challenges?
Do I know my own strengths and weaknesses?	Do I seek support when dealing with difficult or emotional situations?	Do I provide a role-model of accountability, determination and commitment to the
Do I remain determined when faced with obstacles or setbacks?	Do I adapt easily to different cultural settings? Do I hold others accountable for delivering what they have agreed to do?	British Council?

What it is not	
Being committed but not delivering	Avoiding difficult situations or conversations
Letting myself or others get away with under-performance	Focusing on 'why we can't', rather than 'how we can'
Giving up	Focusing on personal agendas at the expense of the British Council's aims

MAKING IT HAPPEN

I deliver excellent results, achieve challenging goals and develop myself and others. I do this by setting clear and demanding objectives to deliver what is required. I stay focused on measurable outcomes, while building longer-term capability. I demonstrate standards of excellence and deliver value for money. I measure progress and adapt plans when necessary.

Essential	More demanding	Most demanding
Delivering clear results for the British Council	Challenging myself and others to deliver and measure better results	Achieving stretching results when faced by change, uncertainty or major obstacles
Do I take action promptly when necessary? Do I consistently meet my objectives? Do I develop my own knowledge, expertise and learning? Do I actively support the learning and development of others? Do I set myself and others clear goals and high standards? Do I willingly take on challenges?	Do I regularly review results and look for ways of raising levels of achievement for myself and others? Do I exceed challenging objectives? Do I identify barriers to success and tackle them before they become an issue? Do I commit resources to support the learning and development of others? Do I look for new responsibilities and assignments in order to develop?	Do I have a track record of delivering challenging results in a way that makes others feel they share in success?Do I continue to push for successful outcomes even in difficult situations?Do others see me as representing a standard of excellence in what I do and how I achieve it?Do I deliver outstanding results while at the same time encouraging a culture of learning by developing myself and others for business benefit?
	Do I take advantage of opportunities and mitigate risks?	

What it is not	
Failing to implement agreed actions	Not pursuing personal development activity
Being easily distracted and therefore not completing	Focusing on gathering information at the expense of taking action
Putting things off	Focusing on action without monitoring progress or results
Not being concerned by failure	Breaking regulations or even laws when implementing action

SHAPING THE FUTURE

I achieve better business, innovation and growth by using my professionalism, knowledge and expertise to create a clear focus on what I want to achieve. I spot opportunities, plan appropriately and create innovative solutions that recognise ambiguity and deliver business benefit.

Essential	More demanding	Most demanding
Looking for ways in which we can do things better	Exploring ways in which we can add more value	Changing the nature of what we do and the benefits we gain by thinking and planning with creativity
Do I recognise and react to opportunities or issues so that we improve what we do?	Do I notice trends and innovations and plan to take practical advantage of the opportunities they present?	Do I identify and create genuinely new solutions that may not be obvious?
Do I use my knowledge, skills and experience to create better ways of doing things?	Do I actively plan to build new solutions in order to deliver current objectives?	Do I create practical solutions that extend the scale or scope of the British Council's influence?
Do I make plans to achieve clear results? Do I demonstrate how I add value in what I do day by day? Do I ask why we do things in a certain way?	Do I apply complex analysis and intuition to create new approaches?Do I combine analytical and conceptual thinking with commercial intent?Do I investigate beyond what is expected in my role to create more effective ways of delivering benefits?Do I challenge wasteful activity?	Do I make significant improvements in the way we do things by being innovative and avoiding ambiguity?Do I help others to stand back from day-to-day activities in order to review our direction and approach?Do I use an understanding of the bigger picture to navigate ambiguity?

What it is not	
Discouraging new ideas	Innovation for the sake of it
Closing discussions down too quickly	Designing solutions that are impractical or do not create financial benefits