

	RSciTech Registered Science Technician	RSci Registered Scientist	CSci Chartered Scientist
A Application of knowledge & understanding	<ul style="list-style-type: none"> Applies knowledge Interprets and evaluates data 	<ul style="list-style-type: none"> Applies knowledge in the context of new areas Analyses, interprets and evaluates information, concepts and ideas 	<ul style="list-style-type: none"> Uses specialist knowledge and broader understanding Exercises judgement in the absence of complete information Demonstrates critical evaluation and proposes original solutions
B Personal responsibility	<ul style="list-style-type: none"> Works with minimal supervision Manages and applies safe working practices 	<ul style="list-style-type: none"> Works autonomously while recognising limits Takes responsibility for safe working practices, contributing to their evaluation 	<ul style="list-style-type: none"> Exercises responsibility for self and others Develops and implements policies and protocols relating to health, safety and security Implements solutions with due regard to wider environment and broader context
C Interpersonal skills	<ul style="list-style-type: none"> Demonstrates effective communication, interpersonal and behavioural skills Works effectively with others 	<ul style="list-style-type: none"> Demonstrates effective communication, interpersonal and behavioural skills Demonstrates productive working relationships and an ability to resolve problems 	<ul style="list-style-type: none"> Communicates effectively with specialist and non- specialist audiences Mediates and develops positive working relationships Demonstrates effective leadership
D Professional practice	<ul style="list-style-type: none"> Recognises problems and applies appropriate scientific methods Participates in continuous performance improvement 	<ul style="list-style-type: none"> Identifies, reviews and selects techniques, procedures and methods Contributes to continuous performance improvement 	<ul style="list-style-type: none"> Scopes, plans and manages multifaceted projects Takes responsibility for continuous performance improvement
E Professionalism	<ul style="list-style-type: none"> Maintains and enhances competence within a structured environment 	<ul style="list-style-type: none"> Maintains and enhances competence 	<ul style="list-style-type: none"> Demonstrates a commitment to professional development by continuing to advance knowledge, understanding and competence