	Leadership Competency Framework

	[image: image1.png]Ansianun
uadQ ayL

This competency framework is designed to develop the capabilities of leaders and managers at the Open University to improve the quality of leadership provided to staff to ensure the University successfully achieves its priorities. The framework and supporting tools allow for structured reflection as part of the CDSA and ongoing review process so that areas of strength can be identified and focussed personal development plans produced.

The framework is intended to be used flexibly by all leaders and managers who have staff management responsibilities, as well as in the recruitment of leadership and management roles.
It is divided into three levels, with positive and negative indicators relevant to each level. These levels are typically described as follows:

· Senior Leadership roles – those who hold a senior leadership role within their Unit, typically a member of the Unit/Faculty Management/Executive Team

· Middle Management roles – those who manage other managers

· First Line Management roles – those who supervise/manage front line staff

The framework is also intended for use by those without formal line management responsibility but who play a key leadership role within their faculty or unit, for example Professors or Project Leaders.

[image: image1.png]
	Theme 1: Leading Others to Achieve Results

Motivates and inspires others to succeed. Recruits the right talent. Sets clear and challenging objectives for their people which provide a clear sense of direction, consistent with the University vision. Monitors progress and holds people accountable, looking to bring out the best in them and taking action to address any shortfalls in order to ensure delivery targets are achieved. Seeks opportunities for continuous improvement. Links to Fostering High Performance, Respecting the Individual, and Promoting Learning & Development in Valued Ways of Working.

	Senior Leaders
	
	Middle Managers
	
	First Line Managers

	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators

	Recruits the right talent, sourcing people with the best skills, knowledge and behaviours to succeed in the role.

	Uses non-evidence based selection methods such as gut instinct or word of mouth; recruits inappropriately skilled or knowledgeable people, or those who display behaviours incongruent with University values.
	
	Recruits the right talent, sourcing people with the best skills, knowledge and behaviours to succeed in the role.

	Uses non-evidence based selection methods such as gut instinct or word of mouth; recruits inappropriately skilled or knowledgeable people, or those who display behaviours incongruent with University values.
	
	Recruits the right talent, sourcing people with the best skills, knowledge and behaviours to succeed in the role.

	Uses non-evidence based selection methods such as gut instinct or word of mouth; recruits inappropriately skilled or knowledgeable people, or those who display behaviours incongruent with University values.

	Sets challenging objectives, defining high standards of performance with clear deliverables and measures of success.

	Fails to set, or sets objectives which are unclear, without identified measures of success and timescales.

	
	Agrees clear objectives, standards, deliverables and deadlines; conveys a clear sense of direction; delegates work fairly according to individual ability.

	Retains high levels of control; fails to delegate effectively; is unclear about the requirements of the task or individual responsibilities; provides no clear sense of direction.

	
	Agrees clear objectives, standards, deliverables and deadlines; conveys a clear sense of direction; delegates work fairly according to individual ability.

	Retains high levels of control; fails to delegate effectively; is unclear about the requirements of the task or individual responsibilities; provides no clear sense of direction.

	Acts as a positive role model; empowers their people to succeed, monitoring progress, giving regular performance feedback, addressing shortfalls directly but discreetly, and coaching them to take responsibility for their own learning and problem solving; celebrates success.

	Is distant; focuses primarily on own needs; provides little or no feedback, motivation or support for their people to succeed; allows problems to go unchallenged; fails to recognise and celebrate success.

	
	Acts as a positive role model; shares good practice with their managers; empowers their people to succeed, monitoring progress, giving regular performance feedback, addressing shortfalls directly but discreetly, and coaching them to take responsibility for their own learning and problem solving; celebrates success.

	Focuses primarily on own workload; fails to monitor team or individual performance; gives little or no feedback, coaching or motivation. Ignores or deals inconsistently with under-performance; fails to recognise and celebrate success.

	
	Acts as a positive role model; empowers their people to succeed, monitoring progress, giving regular performance feedback, addressing shortfalls directly but discreetly, and coaching them to take responsibility for their own learning and problem solving; celebrates success.

	Focuses primarily on own workload; fails to monitor team or individual performance; gives little or no feedback, coaching or motivation. Ignores or deals inconsistently with under-performance, fails to recognise and celebrate success.

	Theme 2: Strategic and Analytical Thinking

Gathers information in order to understand complex issues, taking account of a wide range of longer-term issues, opportunities and contingencies. Relates the activities of the Unit to the University’s strategic priorities from both internal and external perspectives and develops innovative approaches. Analyses problems and risks to establish causes and suggests clear, logical and practical solutions based on the evidence. Links to Solving Problems in Valued Ways of Working.

	Senior Leaders
	
	Middle Managers
	
	First Line Managers

	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators

	Breaks down complex issues, gathering relevant data, recognising important information and identifying the root cause/s.

	Is overwhelmed by complex issues. Focuses on the minutiae, and gets side-tracked by irrelevant issues.

	
	Accurately gathers potentially diverse, partial and conflicting qualitative and quantitative data from internal and external sources in a timely fashion; makes clear to others the purpose for data gathering.

	Fails to gather all available data or draws on irrelevant data; fails to explain the need for the data collection to others.

	
	Accurately gathers routine qualitative and quantitative data from internal and external sources in a timely fashion; makes clear to others the purpose for data gathering.

	Fails to gather all available data or draws on irrelevant data; fails to explain the need for the data collection to others.

	Evaluates and mitigates risks efficiently, identifying pros and cons of alternative courses of action, before reaching a logical, evidence based conclusion.

	Has a tendency to jump to conclusions, basing judgements and solutions on historical solutions or narrow perspectives. Lets risks go unidentified and/or unmitigated.

	
	Systematically analyses and interprets trends and patterns in data; assesses interrelationships between issues.

	Is overwhelmed by complex data, focuses on irrelevant detail or gives unjustifiable emphasis to certain data; draws unsupported conclusions; ignores or fails to spot interrelationships between issues.

	
	Systematically analyses and interprets trends and patterns in data; assesses interrelationships between issues.
	Is overwhelmed by complex data, focuses on irrelevant detail or gives unjustifiable emphasis to certain data; draws unsupported conclusions; ignores or fails to spot interrelationships between issues.

	Takes account of a range of internal and external factors and impacts, engaging senior colleagues as appropriate, and ensuring plans are implemented in line with the strategic direction of the University.

	Focuses only on the needs of their Unit, neglecting key stakeholders and missing broader internal and external connections.

	
	Uses initiative and creativity to solve problems, weighing up the pros and cons of different approaches; makes timely decisions following consultation with key stakeholders, taking account of the long-term implications, including potential risks and benefits of different courses of action.

	Only considers a limited range of approaches; avoids or looks to others to make decisions; fails to consider long-term implications, including the potential risks and benefits of different courses of action.

	
	Uses initiative and creativity to solve day-to-day problems; makes timely decisions following consultation with key stakeholders, taking account of the long-term implications including potential risks and benefits of different courses of action.

	Only considers a limited range of approaches; avoids or looks to others to make decisions; fails to consider long-term implications, including the potential risks and benefits of different courses of action.

	Theme 3: Planning and Organising

Plans and manages resources in order to achieve immediate and longer-term objectives. Quickly and accurately establishes priorities and executes them despite conflicting agendas and multiple deliverables. Links to Taking Personal Responsibility in Valued Ways of Working.

	Senior Leaders
	
	Middle Managers
	
	First Line Managers

	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators

	Translates strategic priorities into operational Unit plans, identifying appropriate courses of action and key performance indicators to efficiently deliver immediate and longer-term goals and priorities.

	Has no clear success criteria or financial controls for activities. Works in a haphazard fashion, fire-fighting and frequently changing their mind about overall aims thereby losing momentum.

	
	Understands and takes account of organisational aims and priorities to plan and set clear goals to deliver immediate and longer-term objectives; contributes to operational planning and organisation at a departmental/regional level.

	Fails to set or sets objectives that are unrelated to strategic goals and priorities; focuses on own work area; does not engage with planning and organisation at a departmental/regional level.

	
	Understands and takes account of team/departmental aims and priorities to set clear goals and objectives for the team.

	Sets objectives that are unrealistic or unrelated to team/departmental goals and priorities; fails to consistently plan, prioritise or organise the work and resources of the team.

	Manages conflicting agendas and priorities confidently – is prepared to terminate activities which no longer add value, making best use of resources to maximise success and secure financial sustainability.

	Is indecisive or reluctant to manage conflict and stop or re-focus activities. Responds to the pressing rather than the important.

	
	Monitors progress against plans using effective controls, milestones and success criteria; puts appropriate contingency plans in place; is prepared to terminate activities that do not add value or present a cost benefit.

	Fails to regularly monitor progress of plans; fails to set appropriate milestones, success criteria and contingency actions; fails to act when activities do not add or value or provide a cost benefit.

	
	Monitors progress against plans using effective controls, milestones and success criteria; reviews and changes plans when necessary; identifies emerging risks and communicates them upwards.

	Fails to monitor progress and adjust plans to ensure delivery; doesn’t identify issues early or doesn’t communicate them upwards.

	Takes responsibility for own decisions, commits to action and ensures plans are agile enough to flex and adapt to take advantage of emerging opportunities.

	Abdicates responsibility, blames others, or pushes on inappropriately with original plan at the expense of losing out on new opportunities.

	
	Takes personal responsibility for effectively managing projects and project teams to achieve priorities, ensuring efficient use of resources to meet agreed delivery timescales and quality standards.

	Abdicates responsibility or blames others if deadlines are missed or poor quality projects are delivered; fails to use resources efficiently.

	
	Takes personal responsibility for effectively managing projects and project teams to achieve priorities, ensuring efficient use of resources to meet agreed delivery timescales and quality standards.

	Abdicates responsibility or blames others if deadlines are missed or poor quality projects are delivered; fails to use resources efficiently.

	Theme 4: Influencing and Relationship Building

Models a clear communication style ensuring clarity of key messages, ideas and facts, and uses interpersonal skills to build rapport with others, inspiring trust and integrity. Utilises different leadership styles to fit the situation, including leading by example. Appreciates the concerns, motives, perspectives and cultural differences of others (colleagues and customers) and takes these into account as appropriate. Demonstrates political savvy and uses networking opportunities to disseminate and promote ideas and opinions. Links to Working Together Collaboratively in Valued Ways of Working.

	Senior Leaders
	
	Middle Managers
	
	First Line Managers

	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators

	Communicates clearly and persuasively using a range of techniques and leadership styles; shares relevant information openly, adapting the message to suit the situation and audience.

	Causes confusion with vague or contradictory messages; retains information to acquire or exert power over others.

	
	Communicates a range of information clearly, accurately and in a timely way, using a variety of media and methods; shares relevant information openly; adapts content and style to suit the needs of the audience and the situation.
	Communicates ambiguous or inaccurate information; fails to take into account the needs of the audience or situation, including critical timescales; retains information for power.

	
	Communicates a range of information clearly, accurately and in a timely way, using a variety of media and methods; shares relevant information openly; adapts content and style to suit the needs of the audience and the situation.
	Communicates ambiguous or inaccurate information; fails to take into account the needs of the audience or situation, including critical timescales; retains information for power.

	Develops strong networks and strategic relationships with internal and external stakeholders to gather intelligence and promote the University.

	Is politically naïve, not recognising who needs to be influenced; works to own agenda, focusing only on own area.

	
	Initiates, builds or leads internal and external networks to openly exchange information, influence events and foster collaboration.

	Does not identify key internal and external stakeholders; fails to initiate relationships with stakeholders; works in isolation of other parties.

	
	Builds relationships across team boundaries; uses appropriate opportunities to engage with internal and external networks to exchange information and foster collaboration.
	Participation in networks is absent or limited; works in isolation of other parties; fails to identify or take advantage of internal and external networking opportunities.

	Builds rapport with others by actively listening and questioning, showing sensitivity to cultural, professional and other differences within the context of the situation; actively encourages contributions from others.
	Talks too much; makes assumptions about cultural and other differences; fails to pick up on reactions and signals from others; does not seek or allow contributions from others or responds negatively to contributions from others.

	
	Develops rapport by using effective questioning and listening skills; understands and takes account of cultural, professional and other differences; actively encourages contributions from others.

	Fails to notice or react to interpersonal signals from others; shows insensitivity to individual and cultural differences; does not seek or allow contributions from others, or responds negatively to contributions from others.

	
	Develops rapport by using effective questioning and listening skills; understands and takes account of cultural, professional and other differences; actively encourages contributions from others.
	Fails to notice or react to interpersonal signals from others; shows insensitivity to individual and cultural differences; doesn’t seek or allow contributions from others or responds negatively to contributions from others.

	Challenges others professionally and constructively by proposing and negotiating win-win solutions.

	Goes with the consensus for the sake of peace and quiet. Undermines others publicly. Lacks persuasiveness. Uses a dictatorial approach.

	
	Uses a range of strategies to influence others, build trust and win their support; identifies the key influencers and uses the appropriate channels to achieve results.
	Lacks persuasiveness; fails to build trust or win support for own ideas/proposals; adopts a dictatorial style; goes above or around people to get things done.
	
	Uses a range of strategies to influence others, build trust and win their support; identifies the key influencers and uses the appropriate channels to achieve results.
	Lacks persuasiveness; fails to build trust or win support for own ideas/proposals; adopts a dictatorial style; goes above or around people to get things done.

	Theme 5: Driving and Embracing Change

Adopts a positive attitude towards change, encouraging and supporting people through it. Takes an innovative approach and challenges existing methods in order to increase business efficiency and improve the student experience. Adapts to changing circumstances and manages risk, taking prudent risks in order to increase the agility and responsiveness of their area/s of the organisation. Links to Embracing Change in Valued Ways of Working.

	Senior Leaders
	
	Middle Managers
	
	First Line Managers

	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators

	Encourages and supports people through change by communicating a clear vision and seeking creative approaches and solutions; empowers others to do things differently by clarifying responsibility and holding them to account.

	Does not actively seek new ways of doing things; consistently blocks change; feels threatened by new approaches to achieving objectives.

	
	Clearly and persuasively communicates the need for change and direction of travel; inspires and empowers others to do things differently; effectively manages resistance to change.

	Fails to communicate the vision for change; is cynical, dismissive or negative about change; fails to encourage or empower others to change; ignores resistance to change or manages it ineffectively; formally espouses changes while informally opposing it.

	
	Clearly and persuasively communicates the need for change to the team; encourages others to do things differently; effectively manages resistance to change.

	Fails to communicate the need for change; is cynical, dismissive or negative about change; fails to encourage others to do things differently; ignores resistance to change or manages it ineffectively; formally espouses changes while informally opposing it.

	Acts decisively and confidently in changing situations, developing and implementing new approaches to create efficiencies and improve the student experience.

	Reacts to unpredictable situations with indecisiveness or irrational behaviours; fails to question activities and processes that bring no benefit.

	
	Confidently adapts to changing situations; seeking new ways of increasing efficiency or improving quality and responsiveness of service; solicits and recognises ideas from others.

	Resists or blocks change; is indecisive and irrational in unpredictable situations; ignores or dismisses suggestions for change or presents the ideas of others as their own.

	
	Confidently adapts to changing situations;

makes constructive recommendations to line manager for increasing efficiency, quality or responsiveness of service; solicits and recognises ideas from team.

	Resists, blocks or is complacent about the need for change; takes no responsibility for suggesting improvements or for seeking ideas from the team; presents the ideas of others as their own.

	Takes prudent risks by making rational assessments where outcomes cannot be totally predicted; monitoring and adjusting on a regular basis.

	Avoids taking risks or takes inappropriate or irresponsible risks. Is not prepared to make decisions commensurate with position, frequently referring upwards.
	
	Monitors risks on a regular basis and refers any concerns upwards; minimises risks when possible; takes prudent risks by objectively analysing the situation.

	Ignores or is unaware of risks; doesn’t refer concerns about risk upwards; avoids taking risks or takes irresponsible risks.
	
	Monitors risks on a regular basis and refers any concerns upwards; minimises risks when possible.

	Ignores or is unaware of risks; doesn’t refer concerns about risk upwards; takes irresponsible risks.

	Theme 6: Student and Customer Focus

Understands the changing context within which the University operates and takes appropriate action to maximise success for our stakeholders, students and internal/external customers. Identifies opportunities for achieving cost-effective competitive advantage through understanding student and customer needs. Provides a high quality student and customer experience balanced against the University’s needs. Links to Delivering Excellent Service in Valued Ways of Working.

	Senior Leaders
	
	Middle Managers
	
	First Line Managers

	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators
	
	Positive indicators
	Negative indicators

	Keeps abreast of and assesses the impact of the changing environment to anticipate student/stakeholder/

customer needs and identify cost-effective opportunities for competitive advantage.

	Is complacent about the University’s future success, lacks awareness of the internal and external environment and the services provided by competitors.

	
	Keeps abreast of developments outside the University to identify opportunities for achieving cost-effective competitive advantage; seeks student/stakeholder/customer feedback to meet and anticipate needs.

	Is complacent about the University’s future success; is unaware of student/ stakeholder/customer needs and fails to seek out such information; has no or limited knowledge of the services provided by competitors.

	
	Keeps abreast of developments within own work area or specialism to identify improvements to service; seeks student/stakeholder/
customer feedback to meet or anticipate needs.

	Is unaware of student/
stakeholder/customer needs; fails to anticipate future needs; doesn’t seek feedback or use knowledge to initiate or suggest improvements to service.

	Has a wide understanding of the University, how it functions and fits together; uses internal connections to collaborate effectively to enhance the student/stakeholder/customer experience.

	Restricts understanding to immediate department and lacks application to the wider University context and potential synergies.

	
	Has a wide understanding of how the University functions and fits together; uses internal networks to collaborate effectively to enhance the student/stakeholder/customer experience.

	Has limited understanding of the wider University context beyond immediate department; doesn’t seek synergies with other departments.
	
	Understands how the University functions and how own team and department contribute to Unit and University goals.

	Has little or no understanding of the wider University context beyond immediate work area.

	Puts the student and customer at the heart of decision-making; creates a student, stakeholder and internal/external customer focused vision and motivates others to exceed expectations.

	Takes little or no account of the impact of decisions on students and customers. Tolerates mediocre or poor service provision.
	
	Puts the student, stakeholder and internal/external customer at the heart of decision-making; motivates and empowers others to deliver high service standards to exceed expectations.

	Takes little or no account of the impact of decisions on students, stakeholders and customers. Tolerates mediocre or poor service provision.
	
	Puts the student, stakeholder and internal/external customer at the heart of decision-making; motivates and empowers others to deliver high service standards to exceed expectations.

	Takes little or no account of the impact of decisions on students, stakeholders and customers. Tolerates mediocre or poor service provision.

PAGE
	People and Culture is an OU Strategic Plan priority that will enhance the capabilities of the University
1

Human Resources HRM036/ Issue 2/ February 2015

[image: image2.jpg]Driviy
ing
g and Embracing Cha"8®

