

Aiming High

Skills Report

for Hammad Ausafi

on 06/06/2024

Here's what you answered:

		Som	etimes		
Are you able to identify y	what doing well lo	oks like for you?			
The year able to lacinity.	Rarely	one into ioi you.			
			•		
Are you able to work wit	h care and attention	on to detail?			
Almost Never					
Are you able to work wit	h pride when you	are being successful	?		
Almost Never					
Are you able to work wit	h a positive appro	ach to new challenge	<u>s</u> ?		
Almost Never					
Are you able to set goals	s for vourself?				
Almost Never	o lor yoursen.				
				•	
Are you able to set goals	s <u>informed by anι</u>	<u>understanding of wha</u>	t is needed?		
Almost Never					
Are you able to set goals	s, <u>ordering and pri</u>	<u>ioritise tasks to achie</u>	<u>ve them</u> ?		
Almost Never					
Are you able to set goals	s and secure the r	ight resources to ach	ieve them?		
Almost Never					
Are you able to set goals	s and plan to invol	lvo others in the best	way?		
Almost Never	s <u>and plan to invol</u>		<u>way</u> :		
Are you able to create p	lans that are infor				
		Som	etimes		
Are you able to create p	lans <u>that include c</u>	clear targets to make	progress tangible?		
Almost Never					
Are you able to create p	lans that are infor i	med by external view	s. includina constructiv	e criticism?	
Almost Never			<u> </u>		
A			A - A		tl t - O
Are you able to develop Almost Never	long-term strategi	les taking into accoun	t strengths, weakness	es, opportunities and	inreats?
Are you able to develop	long-term strategi	ies <u>that use regular m</u>	ilestones to keep ever	ything on track?	
Almost Never					

Your Skill Score shows your overall skill mastery, by adding up Almost Never Rarely Sometimes Often Almost Always mastery of each of the steps: +0 +0.25 +0.5 +0.75 +1

	YOUR TOP 3 STRENGTHS
STEP 0	I know when I am finding something too difficult
STEP 10	I create plans that are informed by my skill set and that of others
STEP 15	I develop long-term strategies that include feedback loops to support flexibility and adaptability
***	YOUR TOP 3 AREAS FOR DEVELOPMENT
STEP 2	I work with care and attention to detail
STEP 3	I work with pride when I am being successful
STEP 4	I work with a positive approach to new challenges

Hammad Ausafi - 06/06/2024

www.skillsbuilder.org

We recommend starting with

Step 2 of Aiming High

I work with care and attention to detail

Build Step 2 with online activities

Skills Builder Launchpad: online, interactive modules to build each step from the Universal Framework.

To access Launchpad, go to:

Build Step 2 of Aiming High

Learn the building blocks of Step 2

Discover the building blocks of each Universal Framework skill step, and get practical advice on how to apply skills in your work and wider life.

Visit Aiming High Step 2 - Universal Framework

Apply Step 2 today

Here's a suggested activity to help you apply this step in your day to day life.

In the kitchen

Try out a new recipe or make something new, taking care to follow all the instructions.

Hammad Ausafi - 06/06/2024

www.skillsbuilder.org