
PEOPLE
CAPABILITY
FRAMEWORK

Think Strategically | Engage People to Build Positive Relationships | Strive for Performance Excellence

Show Courage, Resilience, and Adaptability | Leverage Emerging Technologies | Shape the Future

The USQ People

Capability

Framework provides a

common tool that

empowers all

individuals and teams

to learn and develop

the key capabilities

required for success.

Together we are all

leaders in striving for

economic and social

development through

higher education and

research excellence.

USQ PEOPLE CAPABILITY FRAMEWORK 2

VICE-CHANCELLOR’S MESSAGE

The University of Southern Queensland’s (USQ)

continued success depends on our people.

Engaged employees feel a profound connection

to their organisation and one of the most

important factors in creating this type of

workplace is to put people at the heart of

everything we do.

It is only with the successful performance of

every employee that we can achieve great

results and deliver on our strategic objectives

and a key element of this is attracting,

developing, and engaging the right people to

ensure the University achieves its purpose of

being a leader in economic and social

development through higher education and

research excellence.

The Capability Framework, which has been

developed with input from people across the

University, provides the connection that

ensures each of us work towards turning our

strategic vision into reality.

The Vice-Chancellor encourages you to use this

Framework as a tool to assist you in the

proactive management of your career and

ongoing professional development here at the

USQ.

USQ PEOPLE CAPABILITY FRAMEWORK 3

HR DIRECTOR’S MESSAGE

Human Resources is committed to partnering

with employees to build and sustain a high

performance workforce by providing an

environment which supports, nurtures, and

develops employees to realise their full

potential.

We are living in times of significant change and

uncertainty requiring all of us to learn and

adopt new approaches in our given disciplines.

This is set against a backdrop of finite

resources and increasing stakeholder

expectations. It is therefore crucial that the

learning and development opportunities that

employees undertake are targeted, meaningful,

and directly connect to the strategic goals of

the organisation.

The key capabilities outlined in this document

reflect the integration of knowledge, attributes,

and experience that when used appropriately

will drive effective performance and are critical

to success here at USQ.

We have facilitated the development of this

framework to both support individuals and

teams to be empowered in their professional

development, as well as providing a key

guiding framework to ensure we are developing

the University of Southern Queensland’s

workforce of the future.

TABLE OF CONTENTS

SETTING THE SCENE

A changing landscape

Strategic connections

Framework development

ABOUT THE FRAMEWORK

Overall structure

Intended benefits

Key capabilities

USING THE FRAMEWORK

Plan and align

Attract

Develop

Engage

5

5

6

7

8

8

11

12

18

19

19

20

20

USQ PEOPLE CAPABILITY FRAMEWORK 4

A CHANGING LANDSCAPE

The higher education sector in Australia is

currently experiencing a high rate and

impact of change disruption. The demands

on Australian universities have changed

markedly over the past decade and all

indications are that the scale and type of

change is expected to become increasingly

uncertain and diverse into the future.

Some of the most notable external and

internal factors driving change for USQ

include the push for leadership, creativity,

and innovation in the way we research,

deliver education, and operate as an

enterprise. This is coupled with an

expectation of excellence and quality in all

that we do.

In addition, all universities are subject to

ongoing changes in the way funding is

allocated in relation to shifts in expectations

from industry and students. This is set

against a back drop of globalisation and

increasingly fast developments in digital

technology.

In order for USQ to excel in the strategic

focus areas of education, research, and

enterprise during these sustained periods of

change, it is critical that we attract, develop,

and engage people with the key capabilities

to thrive and meet these strategic

challenges.

 Drive for Creativity and Innovation

 Desire for Excellence and Quality

 Funding Changes Across Sector

 Globalisation of People and Information

SETTING THE SCENE

USQ PEOPLE CAPABILITY FRAMEWORK 5

STRATEGIC DRIVERS OF CHANGE

 Increasing Industry Expectations

 Need for Collective Leadership

 Changing Student Demographics and Expectations

 Pervasive Digital Technology

Key

Capabilities

USQ PEOPLE CAPABILITY FRAMEWORK 6

STRATEGIC CONNECTIONS

The University of Southern Queensland Strategic

Plan 2016-2020 outlines a compelling purpose to

“lead in economic and social development through

higher education and research excellence”, while

aspiring to be an enterprise that is regarded as an

employer of choice.

In order to achieve these objectives, the University

has created the USQ Workforce and Talent

Management Plan 2016-2020, which puts a

dedicated and sustained focus on:

 Innovative leadership at all levels

 Values based behaviours

 High standards of professional conduct

 Critical capability development

 Diversity, equity, and inclusive work

practices

 Healthy and well employees.

The USQ People Capability Framework is a key high

level action to support employee attraction,

development, and engagement, in line with strategic

direction.

Implementation of this framework provides a holistic

tool that empowers all employees to see themselves

as leaders from where they are, supports employees

to manage their own career, and provides the

scaffolding to attract, develop, and engage

employees in line with the strategic objectives of

USQ.

KEY CAPABILITIES

FRAMEWORK DEVELOPMENT

USQ has intentionally developed a strategic capability framework that applies to all

employees. The framework can be applied at the individual, team, department, school, or

divisional level. This type of framework conveys a clear message to all employees about the

values, behaviours, and attributes required for the future given the change drivers and

strategic direction of the organisation.

The actions undertaken to create this framework include endorsement of the concept from

the executive leaders in the organisation, reviews of other organisations and the current

literature in the field, consultation with a range of senior people leaders and learning

practitioners within the organisation, and multiple rounds of iterative improvements with key

stakeholders.

One of the most important elements of the development was to ensure that the chosen

capabilities were directly derived from the change drivers and strategic direction of the

organisation. Analysis of the identified change drivers and strategic direction of the

organisation identified six areas within which a capability was required. The six areas were

how we as employees make sense of the world around us, connect with others, execute to

deliver results, manage ourselves in times of change and uncertainty, optimise the use of

digital technology, and innovate and create.

Through multiple rounds of input from key stakeholders, six core capabilities were chosen,

refined, and described using behavioural statements. A range of internal and external people

and references were engaged in the development of this framework.

USQ PEOPLE CAPABILITY FRAMEWORK 7

Think Strategically

Strive for Performance Excellence

Show Courage, Resilience and Adaptability

Shape the Future

Leverage Emerging Technologies

Engage People to Build Positive Relationships

How we make sense of the world around us

How we connect with others

How we execute to deliver results

How we innovate and create

How we manage ourselves in times of
change and uncertainty

How we optimise use of digital technology

OVERALL STRUCTURE

The People Capability Framework outlines the

capabilities and associated behaviours we expect and

encourage our employees to demonstrate for

sustained growth and success.

It is a set of high-level capabilities that are described

across multiple levels using behaviour-based

statements.

The capabilities included in the framework were

selected because they represent the strategic

knowledge, attributes, and experiences that are

required to be developed by individuals and teams to

foster high levels of performance in line with strategic

direction.

The framework comprises of three key elements:

 Values

 Capabilities

 Leadership.

ABOUT THE FRAMEWORK

USQ PEOPLE CAPABILITY FRAMEWORK 8

INTEGRITY

In all we do, we apply

and expect the highest

personal, professional

and ethical standards.

Together we act with

transparency,

consistency and fairness.

RESPECT

We respect each other

and value diversity of

people, culture and ideas

within USQ's community.

EXCELLENCE

Through expertise,

innovation and

creativity, we work

together to excel in all

that we do as a

University community.

VALUES AT THE CENTRE

USQ is fostering a values-driven culture that is built around relationships and community,

mutual respect, diversity, and a strong commitment to integrity, collaboration, and

creativity.

It is for this reason that the core values of the organisation form the centrepiece of the USQ

People Capability Framework. Every individual contributes to the USQ culture and has a role

to play in behaving in alignment with the core values of the University in all that they do.

VALUES

The USQ core values are the

centre of the framework and

shape all that we do at USQ.

CAPABILITIES

The key capabilities

are common to all

employees and can

be used with an

individual or team

focus.

LEADERSHIP

The key capabilities

are described across

a range of

leadership levels

that encompass all

employees.

KEY CAPABILITIES

Each of the six key capabilities detail the strategic knowledge, attributes, and experience

that are required to be developed by individuals and teams to foster high levels of

performance in line with strategic direction.

The behavioural descriptions are intended to be observable. They should be interpreted as

illustrative for each capability and are not exhaustive, nor prescriptive. The capability

framework does not remove the responsibility for employees and supervisors to have

meaningful professional development and career management conversations on a regular

basis. Rather, the framework is a common tool to support these types of conversations.

Also included for each capability is a sample of behaviours that are not reflective of the

capability. These statements, again, are not exhaustive or prescriptive, but have been

included to highlight some of the ineffective behaviours related to each capability.

The key behavioural capabilities build-on, rather than replace, role specific or technical

capabilities. Every role in the organisation has a specific list of “what” needs to be done.

The capability framework complements role specific/technical capabilities by providing

corporate expectations of “how” we can operate as employees to achieve high levels of

performance in line with expectations of the executive leaders of the University.

CAPABILITIES DEFINED

USQ PEOPLE CAPABILITY FRAMEWORK 9

A capability framework is a set of detailed and behaviourally-specific descriptions of the key

behaviours, and underlying knowledge, attributes, and experiences that are required for

successful performance in a job, team, or organisation. It provides an indication of the

behaviours that are valued and rewarded, and ensures that these are aligned with the

organisation’s strategic direction.

Think

Strategically

Engage People

to Build Positive

Relationships

Shape the Future

Show Courage,

Resilience and

Adaptability

Leverage

Emerging

Technologies

Strive for

Performance

Excellence

Respect

Integrity

Excellence

USQ PEOPLE CAPABILITY FRAMEWORK 10

LEADERSHIP AT ALL LEVELS

Highly successful organisations embrace the notion of leadership at all levels, with

leadership behaviours looking different depending on your role in the organisation.

The modern complex and ever changing workplace requires that all employees take

initiative, think strategically, identify opportunities for business improvement, influence

others through change, support collective empowerment of employees, and work together to

generate the desired future state of the organisation.

The USQ People Capability framework has been designed to embed leadership development

at all levels. Each level of leadership is accumulative and includes the level below. In

contrast to using a strict hierarchical approach, the levels presented within the framework

are more flexible and are based on an employee’s impact in the organisation (based on

increasing role size, scope, complexity, and influence).

This approach has the benefit of providing a single, focused capability framework for the

organisation that is applicable to everyone.

LEADING SELF

The basis of all effective leadership. It includes knowing one’s self and

encompasses all individual contributors. Individual contributors are

typically members of teams. This level also encompasses what it

means to be an effective follower, in service and support to others.

LEADING OTHERS

The leaders of individual contributors. Often focused on the frontline of

service provision, teaching delivery, or research endeavour. These

leaders are pivotal in getting the work done through teams.

LEADING LEADERS

The more experienced employees who lead other managers or leaders.

The focus at this level is to integrate cross-functional perspectives,

convert strategic intent to operational requirements, and manage the

achievement of work outcomes through multiple layers of complexity.

LEADING ORGANISATION

The most senior and executive leaders in the organisation responsible

for setting the vision for the University and providing the resources to

build toward the future. Requiring a strong presence, these leaders

interact strongly with external influencers and have to balance trade-

offs when making decisions in the absence of complete information.

Identify and develop our

CAPABILITIES

Apply in the form of

BEHAVIOURS

Our behaviours produce

OUTCOMES

Outcomes in the form of

SUCCESS

INTENDED BENEFITS

The USQ People Capability Framework offers a range of benefits for employees and the

organisation.

EMPLOYEES
Take ownership of your development and career in order to maximise your potential

For employees, the framework provides:

 An indicator of the behaviours expected of them by the organisation

 A guide for self-assessment, professional development, and career planning

 A foundation to assist in discussions with supervisors and managers about learning and

development needs

 A shared understanding and alignment of personal and collective effort with strategic

objectives of the organisation

 A common language that can be used for performance discussions.

ORGANISATION

Achieving results through strategic development of people

For USQ, the framework assists in:

 Empowering employees to self-manage their career and self-advocate for their

professional development

 Providing focus for more purposeful and directed corporate learning and development

opportunities

 Building the workforce required to meet the emerging challenges facing the

organisation

 Ensure finite financial learning and development resources are being spent on priority

development areas

 Developing current and future leadership capacity and depth across the organisation.

USQ PEOPLE CAPABILITY FRAMEWORK 11

THINK STRATEGICALLY

The capability to mindfully consider the long term goals of the University when
making decisions, while taking a holistic view of the environment.

Examples of effective behaviours

 Supports the

purpose, vision, and

values of USQ

 Takes into account

future aims and

goals of the team

and University

when prioritising

own work

 Demonstrates

forward-thinking

and awareness of

the consequences

of own actions

 Looks beyond the

obvious to identify

the deeper

significance of

events and creates

unique insights

critical to decision

making

 Investigates and

understands one’s

own operating

context

  Promotes the

purpose, vision,

and values of USQ

within the team and

shifts priorities

when necessary

 Considers emerging

trends when

contributing ideas

to the development

of broader

initiatives and

strategies

 Collaboratively

develops team

plans that reflect

the strategic

direction of the

University

 Encourages others

to consider the

longer term and

wider implications

of actions

  Proactively

translates how the

strategic direction

informs work

priorities across the

University

 Consistently takes a

holistic and long-

term view of

challenges and

opportunities by

scanning the

horizon and

stimulating

discussion about

the future

 Engages in high-

level critical

thinking that

identifies links and

discerns the

underlying issues

 Anticipates strategic

risks, addresses

them quickly, and

helps others to

recognise them

  Articulates USQ’s

strategic direction

by anticipating the

shifting

environment,

emerging

challenges, and

opportunities

 Considers the

whole system and

recognises the

complex links

between everything

from the global

context to the local

community

 Communicates the

University’s current

and potential future

role within society

 Guides the

University towards

the accomplishment

of strategic

objectives

Examples of ineffective behaviours

 Maintains a narrow

focus with little

awareness of how

own work impacts

others

 Does not make an

effort to understand

how own work

contributes to

USQ’s purpose,

vision, and values

  Does not discern

the deeper meaning

of what is occurring

in any given

situation

 Takes little or no

account of the

impact of decisions

on students and the

broader USQ

community

  Focuses only on the

needs of their

organisational unit,

neglecting key

stakeholders, or

missing broader

connections, to the

overall detriment of

USQ

 Communicates the

strategy and

direction of the

University in a

vague or

inconsistent manner

  Ignores what is

happening in the

external

environment and

the potential

consequences for

the University

 Does not consider

that there may be

unintended

consequences for

different courses of

strategic action

LEADING SELF

USQ PEOPLE CAPABILITY FRAMEWORK 12

LEADING OTHERS LEADING LEADERS
LEADING

ORGANISATION

How we make sense of

the world around us

ENGAGE PEOPLE TO BUILD

POSITIVE RELATIONSHIPS

The capability to proactively develop productive internal and external working
relationships that are high in trust and influence positive outcomes.

Examples of effective behaviours

 Uses empathy to

build trust and

nurture lasting

relationships

 Puts themselves in

others’ shoes to

accept and value

different

perspectives

 Uses sound

communication

skills of active

listening,

paraphrasing to

check for

understanding, and

appropriate

language depending

on the audience

 Quickly assesses

the emotions of

colleagues around

them and then

adapts words, tone,

and gestures

accordingly

  Inspires and

connects with the

values, beliefs, and

interests of others

 Effectively manages

consultative

processes in a

group or forum

 Fosters teamwork

and rewards

cooperative and

collaborative

behaviour, while

resolving conflict

using appropriate

and respectful

strategies

 Recognises the

positive benefits of

diversity and

capitalises on these

for the benefit of

the University

  Delivers influential

presentations to

senior stakeholders

that hold competing

priorities and views

 Negotiates firmly,

tactfully, and

persuasively in

contentious

situations to resolve

differences and

achieve outcomes

 Offers support in

times of high

pressure and

engages in activities

to enhance morale

 Integrates the deep

understanding of

one’s discipline with

the ability to

communicate with

people across a

broad range of

disciplines

  Uses networks to

identify

opportunities and

seek input with a

view to sustaining

excellence at USQ

 Quickly establishes

credibility,

engagement, and

partnerships with a

broad range of

people and Industry

 Approaches

negotiations with a

strong grasp of the

issues, while using

long-term and

complex plans to

influence others

 Effectively

communicates

highly complex

issues to a wide

range of internal

and external

audiences

Examples of ineffective behaviours

 Thinking one’s

perspective is the

only valid

perspective that

needs to be

considered in

decision making

 Fails to take into

account the needs

of the audience or

situation when

communicating

  Provides delayed

information, keeps

people in the dark,

or plays favourites

within the team

 Participation in

networks beyond

the immediate

team is absent or

limited

  Retains information

or encourages silo

mentality to exert

power over others

 Is politically naïve

and doesn’t

recognise who

needs to be

influenced and

when in order to

achieve results

  Does not hold

senior leaders

accountable for

poor

communication, nor

share rationale for

decisions

 Builds relationships

with limited

contacts, or only

with similar

stakeholder groups

LEADING SELF

USQ PEOPLE CAPABILITY FRAMEWORK 13

LEADING OTHERS LEADING LEADERS
LEADING

ORGANISATION

How we connect with

others

The capability to strive for high performance while maximising resources to achieve

results that are aligned with the goals of the University.

Examples of effective behaviours

 Sets SMART goals,

prioritises work,

follows through on

tasks, and reports

on progress

 Holds self and

others responsible

for achieving results

and agreed upon

targets

 Strives to exceed

performance

expectations by

identifying better

ways of working or

opportunities to

contribute to the

work of others

 Identifies

underlying causes

for lack of success,

which may or may

not involve self, and

takes action to

ensure future

success

  Draws on the

expertise of others

to improve results

and acknowledges

those contributions

 Identifies and uses

all resources

available to ensure

success

 Ensures all team

members clearly

understand their

role, connection

with the broader

outcomes, and

what is expected of

them

 Challenges self and

the team to achieve

high quality results

aligned with goals

of the University

  Collaboratively

develops high level

plans and strategies

that clearly define

required outcomes,

then drives to

deliver results

 Identifies and

removes potential

barriers or hurdles

to ongoing and long

term achievement

of outcomes

 Optimises expertise

within the

organisation to

improve overall

performance and

delivery of

University outcomes

 Makes sure others

understand that on-

time, on-budget,

and on-spec results

are required and

how overall success

is defined

  Creates a culture

that ensures a safe

and productive

working

environment

 Instils a mindset of

achievement that

fosters a quality

focus in the

University to ensure

ideas and intended

actions become

reality

 Identifies and

addresses

significant risks to

the achievement of

University

objectives

 Champions the

identification,

recognition, and

celebration of USQ

successes

Examples of ineffective behaviours

 Takes credit for

other people’s ideas

or achievements

 Fails to plan ahead,

completes least

important task first,

misses deadlines,

or leaves tasks

unfinished

  Fails to monitor

team or individual

performance, or

tolerates mediocre

service delivery

 Provides inadequate

feedback, and gives

little or no coaching

or mentoring

  Retains high levels

of control and fails

to delegate

effectively, or

makes ineffective

requests

 Responds to the

pressing rather than

the important in an

ongoing way to the

detriment of

achieving the

strategic goals of

USQ

  Does not institute

University-wide

success criteria for

priorities

 Works in a

haphazard fashion,

“fire-fighting”, or

frequently changing

direction, which

results in a loss of

organisational

momentum

LEADING SELF

USQ PEOPLE CAPABILITY FRAMEWORK 14

LEADING OTHERS LEADING LEADERS
LEADING

ORGANISATION

STRIVE FOR PERFORMANCE

EXCELLENCE

How we execute to

deliver results

The capability to respectfully have difficult conversations and maintain integrity,
while influencing, accepting, and committing to change.

Examples of effective behaviours

 Proactively

manages career

and professional

development in a

mutually beneficial

partnership with the

University

 Shows awareness

of own strengths

and areas for

development,

learns from past

experiences, and

maintains individual

health and wellness

 Consistently

behaves in a way

that is in alignment

with USQ values

and Code of

Conduct

 Is flexible, shows

initiative, and

responds quickly

during periods of

change to support

the success of

change initiatives

  Confronts and deals

with inappropriate

behaviours, in

alignment with USQ

values and Code of

Conduct

 Models the value of

self-improvement

and is proactive in

seeking learning

opportunities

 Actively seeks,

reflects, and

integrates feedback

to enhance own

performance,

showing a strong

capacity and

willingness to

modify own

behaviours

 Supports

implementation of

organisational

change once the

decision to change

has been made

  Champions the

achievement of

positive health and

wellbeing outcomes

for employees

 Creates a learning

environment that

facilitates the

identification and

development of

talent

 Works effectively in

situations of

ambiguity and deals

with issues that

cannot be

immediately

resolved, with high

levels of persistence

and resilience

 Leads change while

dealing

constructively with

resistance in

alignment with USQ

values and Code of

Conduct

  Models the USQ

values and Code of

Conduct, and

addresses

behaviour that is

inconsistent with

these standards

 Acts with moral

courage to make

difficult decisions,

and explains impact

of decisions on staff

and students

 Creates a climate

which encourages

and supports

openness,

persistence, and

genuine debate

around critical

issues

 Leverages highly-

developed self

awareness and

personal strengths

to appropriately

motivate people

Examples of ineffective behaviours

 Puts too much focus

on either work or

on personal

wellbeing, at the

expense of the

other

 Not being open to

giving or receiving

constructive

feedback

  Not recognising

that employees

experience change

differently and at

varying speeds

 Sees training as an

unnecessary

indulgence as

opposed to critical

business

  Talks the talk but

doesn’t walk the

walk in regard to

health and

wellbeing initiatives

within the

organisation

 Formally supports

changes while

informally opposing

them

  Does not

acknowledge the

people side of

change and the

impact it has on

people’s lives

 Fails to seek

stakeholders’ views

when initiating

change

LEADING SELF

USQ PEOPLE CAPABILITY FRAMEWORK 15

LEADING OTHERS LEADING LEADERS
LEADING

ORGANISATION

SHOW COURAGE, RESILIENCE
AND ADAPTABILITY

How we manage

ourselves in times of

change and uncertainty

The capability to learn and work in an online– and digitally-enabled environment,

while embracing new technologies that are fit for purpose.

Examples of effective behaviours

 Demonstrates a

sound

understanding of

technology relevant

to the work unit,

and selects the

most appropriate

technology for the

assigned task

 Filters large

volumes of

information for

importance, and

understands how to

maximise

performance using

a variety of tools

and techniques

 Leverages digital

technology and a

design mindset to

represent work

processes for

improved outcomes

 Acts in a safe,

respectful, and

responsible way

when interacting

online

  Leverages

connective

technologies to

share ideas and

improve work

outcomes

regardless of

physical location

 Uses appropriate

technologies to

create social spaces

where peer to peer

learning can occur

and camaraderie

can be created

 Ensures compliance

with the records,

information, and

knowledge

management

requirements of the

University

 Ensures team

members engage in

safe, respectful,

and responsible

digital behaviour

that is aligned with

the values and

vision of USQ

  Shows commitment

to the deployment

of appropriate new

technologies in the

workplace

 Seeks advice from

appropriate

technical experts to

leverage emerging

technologies to

achieves goals of

the University

 Encourages the use

of cutting edge

technology to

support the creation

of knowledge for

both staff and

students

 Critically assesses

business cases

supporting the

introduction of

technology

solutions to

improve the

efficiency and

effectiveness across

the University

  Encourages

research and expert

advice on the

application of

emerging

technologies

relative to

University

objectives

 Establishes

effective

governance to

ensure compliance

with information

use policies and

procedures

 Scans the horizon

and proactively

seeks out new ways

to achieve strategic

goals using

emerging

technologies

 Encourages new

technology ideas

that improve result

achievement to be

brought forward,

and then

recognisees

originality and

impact

Examples of ineffective behaviours

 Creates work
arounds instead of
dealing with the
underlying
technology issue

 Unable to
appropriately
balance personal
and work use of
digital technology

  Says no to new
technologies
because they are
unfamiliar

 Assumes that
technology is the
answer to treat
symptoms without
analysing
underlying causes

  Sets inappropriate
expectations about
availability and
accessibility

 Puts up barriers to
prevent employees
retaining
contemporary skill
sets

  Provides
inadequate
resources to create
an engaging work
experience for
employees

 Undervalues the
benefit that the
effective use of
technology can
have on result
achievement

LEADING SELF

USQ PEOPLE CAPABILITY FRAMEWORK 16

LEADING OTHERS LEADING LEADERS
LEADING

ORGANISATION

LEVERAGE EMERGING
TECHNOLOGIES

How we optimise use of

digital technology

The capability to create opportunities for innovation by creatively pursuing new

ideas, taking measured risks, and leveraging diversity to challenge the status quo.

Examples of effective behaviours

 Constructively

questions and

challenges the way

things have always

been done to

identify

opportunities for

improvement

 Is aware of own

assumptions, and

challenges self to

step outside of rote

thinking patterns

 Collects a variety of

data and

perspectives to

make a choice

between potential

solutions and then

continuously

evaluates chosen

solution

 Uses situational

adaptability to

respond to the

unique and

unexpected

circumstances of

the moment

  Creates inclusive

teams in which a

diversity of people

feel they are valued

and respected

 Engages different

perspectives in

seeking out root

causes and uses a

range of techniques

to break apart

complex problems

 Creates a safe

environment for

others to voice and

try out new ideas

by creating space

for people to think

creatively

 Considers the risks

and consequences

of issues and the

longer-term impact

for their work area

  Brings the right

people together to

encourage robust

debate and solve

complex problems

 Assesses and

addresses strategic

risks while

providing timely

guidance to move

new ideas forward

 Leverages cross

cultural

perspectives and a

diverse work force

to drive continuous

improvement and

innovation

 Actively engages

people to nurture

strengths and

contribute to

organisational

sustainability

  Actively encourages

a risk-tolerant

culture of

innovation and

imagination by

challenging self and

others to expand

their thinking

 Capitalises on

innovative

alternatives to

resolve complex

problems that may

not have been

experienced

previously

 Holds others

accountable for

working

collaboratively to

implement

strategies that

create operational

efficiencies

 Challenges

accepted norms

and incorporates

inclusion practices

into how business is

done

Examples of ineffective behaviours

 Doesn’t refer

concerns about

risks upwards or is

too afraid to ask

the hard questions

 Gives up too easily

when initial plans

are met with

resistance

  Imposing a culture

of “my way is the

only way” or being

closed to new ways

to solving problems

 Creates exclusivity

or “out-groups”

within the team

  Duplicates research

effort, or fails to

find out about

similar national or

internal research

 Is strongly resistant

to change and

prefers to maintain

the status quo

  Maintains a culture

of bureaucracy and

hierarchical power

within the

University

 Is not familiar with

the broader context

resulting in missed

opportunities for

product and service

differentiation

LEADING SELF

USQ PEOPLE CAPABILITY FRAMEWORK 17

LEADING OTHERS LEADING LEADERS
LEADING

ORGANISATION

SHAPE THE FUTURE

How we innovate and

create

USING THE FRAMEWORK

USQ PEOPLE CAPABILITY FRAMEWORK 18

The USQ People Capability Framework can be used to support people practices at all stages

of the talent lifecycle.

One of the ways of using the framework is to contextualise the specific behaviours within

each of the key capabilities to the specific operating conditions of an individual, team,

department, school, or division.

This can be done by reviewing the key capabilities and having a collective conversation

about what are the effective and ineffective behaviours expected in a given context.

A range of templates, tools, processes, examples, and stories are being developed and

documented as the capability framework is implemented across the University, and can be

accessed on the Human Resource web site.

More information about using the framework at each stage of the talent lifecycle are

included on the following pages.

Workplace Culture

Attract

Plan

Develop Engage

Align

PLAN AND ALIGN

The capabilities that comprise this framework have been selected in order to address the

strategic drivers of change impacting USQ and the higher education sector in Australia, as

well as the current strategic objectives of the University. As such, the capabilities can be

used as a foundation for workforce planning and organisational change.

For example, for any particular level in an organisation, capabilities can be contextualised

with regard to strategic priorities, workplace imperatives, and performance expectations.

This information can then form the basis for determining the type, mix, and configuration

needed for future roles, as well as the direction for future changes in structure, system,

people, policy, or process.

Workforce planning, especially at the strategic level, involves a more than just the

consideration of key capabilities. Other factors that need to be considered include tenure of

employees, cultural diversity, retirement eligibility, distribution of high-performers, role

classification and remuneration, budget trends, leadership bench-strength, and workforce

demographics.

USQ PEOPLE CAPABILITY FRAMEWORK 19

ATTRACT

Attracting and recruiting people with the core values and key capabilities needed by USQ (in

balance with internal employee capability development) can help to ensure the University

achieves its strategic objectives.

Identifying the key capabilities that are most important to a role, in addition to the technical

skills, specific knowledge, and education/qualifications required for the role, help to ensure

that the best people are being recruited to USQ. A compelling set of key capabilities is part

of USQ’s unique employee value proposition.

Once a new employee commences with USQ, the capability framework can form part of the

induction and onboarding process. In particular, the supervisor of the position can use the

capability framework to reaffirm behavioural expectations for the new employee, while the

new employee can use the framework as a touchstone for their ongoing career

management, as well as their learning and development activities.

DEVELOP

The capability framework articulates a connection between learning and development

activities and the strategic objectives of the organisation. USQ can use the key capabilities,

at an enterprise level, to offer targeted learning and development activities. As a common

tool, the framework can also be used by employees and supervisors to develop a focused

and informed learning and development plan and/or career plan, which is appropriately

tailored to an employee’s career age, aspirations, and stage of development.

For example, an individual can identify their leadership level, acknowledging that some roles

span multiple leadership levels, and use the capabilities within that level to plan for current

role capability development. Alternatively, the framework could be used to identify the

capabilities that need to be developed in pursuit of a future role in the organisation.

Employees at USQ are empowered and responsible to manage both their ongoing

development and career progress. The capability framework provides a supporting tool and

contains a common language that can be used. Remember, career success looks different

for different people, so employees are encouraged to manage their career in the way that

fits their specific circumstances in balance with the strategic needs of the organisation.

USQ PEOPLE CAPABILITY FRAMEWORK 20

ENGAGE

The capability framework can be used to support and inform ongoing performance

management conversations between employees and their supervisors. This can be done at

an individual or team level.

For example, by identifying the key capabilities and subordinate behavioural descriptions

that are most important to success in the role, supervisors and employees can agree on

appropriate performance expectations that take into account the output to be delivered (the

“what”), and the way in which results are achieved (the “how”).

It is important to reward and recognise employees for the demonstration of positive

behaviours in line with the capability framework. This can be done on an informal basis

through specific and timely feedback that describes the observed behaviour and the positive

impact that resulted. Alternatively, more formal reward and recognition can be initiated for

individuals or teams as per the University’s reward and recognition policies and procedures.

ACKNOWLEDGEMENTS

In addition to the input provided by a range of internal USQ stakeholders, the

following sources are acknowledged for content inspiration:

Alberta Public Service (2014). Alberta Public Service Competency Model.

Australian Red Cross (2010). Capability Framework.

Australian Government (2010). ASIO People Capability Framework.

Center for Creative Leadership (2015). The Leadership Development Roadmap.

CQ University (2014). CQ University’s People Capability Framework.

Curtin University (2012). Curtin Leadership Framework.

Deakin University (2014). Management Competency framework with positive and

 negative behavioural indicators.

Greater London Authority (2016). Competency Framework: Guide for Managers and

 Staff.

New South Wales Government (2013). The NSW Public Sector Capability Framework.

New South Wales Treasury (2013). Capability Framework.

Queensland Government (2009). QPS Capability and Leadership Framework.

Queensland University of Technology (2016). Real World Capabilities.

The Open University (2015). Leadership Competency Framework.

The University of Nottingham (2015). Competency Framework.

University of Adelaide (2015). Performance Excellence Capability Dictionary.

University of Newcastle (2014). Leadership Framework Handbook.

World Intellectual Property Organisation (WIPO) (2010). WIPO’s Competency

 Framework, Draft.

