
For all leaders in Aged Care

Australian Aged Care
Leadership Capability
Framework

February 2014

Table of Contents

PART 1: INTRODUCTION...3

Summary.. 4

Context.. 6

Scope.. 8

Underpinning principles... 9

Use and benefits.. 12

PART 2: THE FRAMEWORK..14

Overview... 15

Interpretation.. 16

Domains.. 17

Capabilities... 18

	 Self..18

	 	 Well-being.. 18

		 Perseverance and resilience................ 18

		 Flexibility and agility............................... 18

		 Authenticity and integrity.................... 19

		 Courage and candour............................. 19

		 Self-management.................................... 20

		 Self-development 20

		 Prioritising and decision-making 20

 	 Others...21

		 Interpersonal skills.................................. 21

		 Relationships... 22

		 People development............................... 22

		 Direction and delegation....................... 23

		 People management.............................. 23

		 Group behaviour...................................... 24

		 Collaboration... 24

		 Negotiation.. 25

		 Influence... 25

	 Purpose..26

		 Vision and values..................................... 26

		 Person-centred focus............................. 27

		 Inspiration and motivation................... 27

		 Strategic thinking and action............... 28

 	 Business ..29

		 Planning.. 29

		 Implementation.. 30

		 Finance and assets.................................. 30

		 Commercial and political acumen...... 31

		 Marketing... 31

		 Governance and risk............................... 32

		 Equity and inclusivity............................. 32

		 Ethical conduct... 33

		 Safety.. 33

	 Change..34

		 Creativity and innovation...................... 34

		 Transformation... 35

		 Systems and structures........................ 35

		 Working with ambiguity........................ 36

		 Aged Care championship...................... 36

	 Relationship to qualifications
	 and other frameworks... 37

This project has been produced with the assistance of funding provided
by the Commonwealth Government through the Department of Industry.

Part ONE
Introduction

Summary
The Aged Care sector in Australia, like others throughout the world,
is navigating unprecedented challenges as it strains to meet the
increasing needs of an ageing population, with limited resources.

The scale and scope of change means that leaders must not only manage
effectively, but also think creatively and strategically, drive innovation,
adapt their organisations to changing demands and engage and collaborate
with stakeholders and staff as they lead change.

The Australian Aged Care Leadership Capability Framework describes the
knowledge, skills and abilities that underpin such leadership and that are
commonly required by leaders across Aged Care.

Aged Care Leadership Capability Framework | February 2014	 Page 5

The Framework arranges the capabilities into five key domains:

Self:	 �the Aged Care leader’s understanding of, care for, and overall relationship
with her/his self

Others:	 �the Aged Care leader’s ability to communicate with, relate to, and work
effectively with others

Purpose:	 �the Aged Care leader’s ability to articulate and promote the organisation’s
spirit, purpose and strategic direction in ways that engage and empower
employees, clients and stakeholders

Business:	 �the Aged Care leader’s management of business resources to achieve
organisational goals within a dynamic operating environment

Change:	 �the Aged Care leader’s capacity to foster a working environment that
supports and encourages creative, holistic approaches to improvement,
innovation and transformation in the organisation

Together, these cover key attributes that define a person as a leader, and the knowledge, skills,
abilities and behaviours needed for effective leadership in Aged Care.

The Framework defines a leader as a person with responsibility for directing or influencing the
work of others. Leadership refers to the behaviour of those with responsibility for directing or
influencing the actions of others.

The Framework is behaviourally-based and the capabilities are illustrated by sets of indicative
behaviours appropriate to three broad leadership levels from front-line to CEO.

The Framework identifies the common and transferable aspects of Aged Care leadership and
has many benefits for agencies, provider organisations and leaders themselves. These include
providing the basis for recruitment, development and succession of a highly skilled, flexible and
mobile leadership cohort.

This Australian Aged Care Leadership
Capability Framework was created
with the assistance of a dedicated
group of leaders working across all
aspects of Aged Care.

Our thanks to those people for their
generousity, honesty and wisdom.

Libby Kostromin and Greg Evans,
Making Meaning, February 2014

Aged Care Leadership Capability Framework | February 2014	 Page 6

Leadership in Aged Care
The present and future for leaders in Aged Care is incredibly challenging. Now, more than ever, Aged
Care leaders need support to develop the capabilities to navigate immediate challenges and to help
shape the Aged Care of the future.

Leaders across the Australian Aged Care sector are typically dedicated, diligent and passionate about
providing quality care services while working in the context of a rapidly growing aged demographic and
increasing consumer expectations.

Efforts to make service delivery more effective and efficient cannot keep pace with the rate of demand.
Doing more with less is no longer enough. A revolution in how Aged Care services are designed,
funded and delivered is underway. Leaders need the confidence and capabilities to drive and guide the
transformation of the sector.

Aged Care Leadership Development Project
The Aged Care Leadership Development Project was established to investigate and make
recommendations to support leadership development across the sector.

Funded by the Department of Industry and managed by the Community Services and Health Industry
Skills Council (CS&HISC), the Aged Care Leadership Development Project is sponsored by Aged and
Community Services Australia (ACSA) and Leading Aged Services Australia (LASA).

The project aim—to define and support a strategic approach to leadership development across Aged
Care through engagement and consultation with relevant stakeholders—was achieved with the release,
in June 2013, of the Aged Care Leadership Development Strategy.

Context

Aged Care Leadership Capability Framework | February 2014	 Page 7

Aged Care Leadership Development Strategy

Developed through broad consultation with over 400 Aged Care leaders nationally, the Aged Care
Leadership Development Strategy provides a sustainable, measurable, flexible and effective plan
for leadership development across Aged Care.

The strategic vision is to revolutionise the way Aged Care leaders are developed and supported, by:

•	 raising the profile of leaders and leadership in the Aged Care Industry

•	 lifting the confidence, capacity, flexibility and adaptability of leaders across the sector through the
provision of practical, sustainable and future-focussed development opportunities for leaders at
different levels

•	 �informing and guiding planning and decision-making concerning investment in leadership
development and applications for government funding of recommended leadership development
initiatives

•	 �making a tangible and positive contribution to the broader recognition of the professionalism and
value of the sector as a whole.

The Australian Aged Care Leadership Capability Framework provides the foundation for the
implementation and sustainable maintenance of the strategy. Copies of the Aged Care Leadership
Development Strategy are available from the CS&HISC, ACSA and LASA.

Aged Care Leadership Capability Framework | February 2014	 Page 8

Scope

These are summarised as follows:

•	 �The importance of care-focussed leaders attending to their own health and wellbeing.

•	 �A strong focus on the articulation and promotion of an organisational mission or purpose.

•	 �Particular attention to the importance of human connection and the development
of relationships.

•	 �Recognition of the movement towards person-centred, or consumer-directed,
care services.

•	 �Consideration of the essential role of leaders in raising the profile of Aged Care.

•	 �The rapidly increasing proportion of aged people in the Australian population means that
those working in the Aged Care sector are entering an era of unprecedented change.

•	 �Recognition of Aged Care as an industry under increasing pressure to adapt and transform.

Definitions
This Australian Aged Care Leadership Capability Framework is intended for all
leaders in Aged Care. ‘Aged Care’ encompasses all organisations involved in the
provision of support, care and services to older people in our communities.

What makes this an Aged Care Framework?

Most people in leadership positions will require similar capabilities, regardless
of their industry or organisation. Accordingly, some elements of this
Framework are common to other leadership capability frameworks.

However, this Framework is designed specifically to include and/or emphasise
elements uniquely relevant to Aged Care leaders in Australia, at this time.

Aged Care Leadership Capability Framework | February 2014	 Page 9

This Framework is built upon definitions and underpinning prin-
ciples with respect to:

•	 Leaders and leadership

•	 Leadership and management

•	 Modes of leadership

•	 Levels of leadership

Each principle is explained below:

Leaders and leadership
While leadership behaviour may be demonstrated, on occasion, by any member of an
organisation regardless of role, this Framework targets those with organisational authority
as the key enablers of organisational change and those in whom leadership development
represents the highest organisational value.

For the purpose of this Framework:

•	 a leader is a person with responsibility for directing or influencing the work of others, and

•	 leadership refers to the behaviour of those with responsibility for directing or influencing
the actions of others.

Leadership and management
For the purposes of this Framework, leadership and management are viewed as a
continuum, with a number of overlapping capabilities.

The balance between management and leadership capabilities varies for leaders operating
at different organisational levels. In general, a strategic focus will demand greater emphasis
on leadership capabilities and an operational focus will demand greater emphasis on
management capabilities.

Underpinning principles

Aged Care Leadership Capability Framework | February 2014	 Page 10

Modes of leadership
This Framework reflects the view that, first and foremost, leadership is personal, and that
developing leadership involves encouraging and assisting an individual to become the leader
that only she or he can be.

Leadership is also organisational. Leaders lead within an organisational context.
The organisation provides the system and the range of relationships within which leadership
actions take place. Developing leaders involves equipping people to lead and manage in their
organisational context.

Leadership and management styles will then necessarily vary according to individual
preferences, strengths and organisational circumstance. However, the following leadership
approaches, particularly relevant to Aged Care at this time, are reflected, as appropriate,
in the style and content of the Australian Aged Care Leadership Capability Framework.

Authentic leadership

Authentic leaders demonstrate extraordinary integrity, a profound sense of purpose and
a commitment to their personal values. They foster trusting relationships and design
organisational structures and systems to enshrine core values and uphold ethical standards.

Adaptive leadership

Adaptive leaders drive deep change by enabling and encouraging groups of individuals
to take on tough challenges and thrive. They do this by discerning the essential from
the expendable and stimulating genuine creativity to unseat the status quo.

Transformational leadership

Transformational leaders are leaders of vision who are able to inspire, challenge, stimulate,
motivate and support followers to lift them to higher levels of performance and greater
job satisfaction.

Aged Care Leadership Capability Framework | February 2014	 Page 11

Levels of leadership

Capabilities within this Framework are defined for leaders and managers occupying,
or aspiring to, positions within three broad levels of scope, as follows:

As mid-level leaders or ‘middle management’,
Level 2 Leaders are commonly responsible for
multiple teams or an entire service/function.

According to organisational size and function,
these leaders are likely to occupy positions
as Director of Nursing, Care Manager, Facility
Manager, Hotel Services Manager, Quality
Manager, Human Resources Manager and so on.

Level 1 Leaders are those with strategic and
cultural responsibility for an entire organisation
or division. Level 1 Leaders will often play a role
in influencing community and/or stakeholders
beyond their organisation.

In small to medium-sized organisations this is
likely to be the CEO.

In medium to large-sized organisations Level 1
leaders may include general/executive/senior
managers and department heads.

Level 1 LeadersLevel 2 Leaders

Often referred to as ‘front line’ or ‘first line’
managers, Level 3 Leaders are likely to be
responsible for the activities of a team on
a part-time or full-time basis. In an Aged
Care context, depending on the size of the
organisation and the services provided,
these people may often be Care
Co-ordinators, Service Co-ordinators,
Registered Nurses or Team Managers.

Level 3 Leaders

Aged Care Leadership Capability Framework | February 2014	 Page 12

Applications and benefits

This Australian Aged Care Leadership Capability Framework provides a number
of applications and benefits for individuals, organisations and Aged Care as an industry.

These are outlined below:

Individual

For the individual leaders, the Framework provides:

•	 a common language and shared understanding of expected behaviour for Aged Care leaders

•	 a structure to guide self-assessment, professional development and career planning.

Organisational

For Aged Care organisations, the Framework is an input to:

•	 workforce planning—analysing and identifying workforce capability needed to meet organisational objectives

•	 recruitment and staffing—designing, defining and describing the capabilities needed in leadership roles,
and then matching people with the right capabilities to those roles

•	 workforce structure and mobility—structuring the workforce for maximum flexibility and performance;
facilitating talent management; succession planning and progression within organisations and across Aged Care

•	 learning and development—planning, prioritising, designing and evaluating learning and development activities
including making the most of existing development resources

•	 performance management—facilitating assessment and discussion about performance and developmental needs

•	 recognition and reward—establishing a basis for recognition and reward

•	 benchmarking—comparing leadership capability across organisations.

Use and benefits

Aged Care Leadership Capability Framework | February 2014	 Page 13

Aged Care

The Framework benefits Aged Care by:

•	 identifying common and transferable aspects of leadership within or outside Aged Care

•	 supporting effective recruitment strategies and pathways from outside Aged Care

•	 benchmarking professional standards

•	 enabling the design of leadership development initiatives that address Aged Care
requirements and acknowledge the Aged Care context

•	 promoting the development of a skilled, flexible and mobile leadership cohort

•	 expediting leadership-related development processes including performance reviews,
recruitment and succession planning

•	 increasing access to leadership qualifications by enabling mapping to relevant qualifications
to further support professional development.

Using this Capability Framework
The Australian Aged Care Leadership Capability Framework is a tool that is useful for the applications listed above.
How an individual or organisation uses the Framework will necessarily depend on what the individual or organisation
is aiming to achieve.

In that context, the following user notes are offered as prompts and/or reminders for consideration, as appropriate:

•	 capable leadership contributes to organisational success but does not guarantee it. Development of leadership
capability is usually best considered as part of a broader organisational/business development/change strategy.

•	 while the range of capabilities outlined in this Framework is extensive, it is not prescriptive. Some capabilities may
be more or less relevant to an organisation and its leaders. Discussions about which capabilities are most relevant
and why are often valuable in themselves.

•	 change requires time, attention and effort—both at individual and organisational levels. Trying to do too much,
too quickly is likely to overwhelm and frustrate rather than engage and motivate. Targeting a few key areas for
attention and maintaining focus on these over a long period is more likely to generate real change.

•	 new and aspiring leaders, especially those from diverse cultural and linguistic backgrounds, may require assistance
from more experienced leaders to fully understand and apply this Framework. Such assistance can contribute to
the development of leadership capability in both parties.

•	 organisational change flows from the top. Level 2 leaders are highly unlikely to successfully develop and maintain
capabilities that the Level 1 leaders in their organisation do not demonstrate and therefore cannot model and
support, and so on. For best results develop leadership capability in those most senior, first.

Part TWO
The Framework

Aged Care Leadership Capability Framework | February 2014	 Page 15

Overview

• �Creativity and
innovation

• Transformation

• �Systems and
structures

• �Working with
ambiguity

• �Aged Care
championship

• Interpersonal skills

• Relationships

• People development

• �Direction and
delegation

• People management

• Group behaviour

• Collaboration

• Negotiation

• Influence
• Well-being

• ��Perseverance
and resilience

• Flexibility and agility

• �Authenticity and
integrity

• Courage and candour

• Self-management

• Self-development

• �Prioritising and
decision-making

• Planning

• Implementation

• Finance and assets

• �Commercial and
political acumen

• Marketing

• Governance and risk

• Equity and inclusivity

• Ethical conduct

• Vision and values

• Person-centred focus

• �Inspiration and
motivation

• �Strategic thinking
and action

CHANGE

Self

Business

Others

Purpose

Australian Aged Care
Leadership Capability

Framework

Aged Care Leadership Capability Framework | February 2014	 Page 16

The capabilities and their behavioural indicators
reflect the interdependence of management and
leadership activities, as appropriate to each level.

While most capabilities provide behavioural
indicators for each of the three levels, in some cases,
a behavioural indicator applies across two levels
(for example in Interpersonal Skills) or across all
three levels (for example in Well-being). In these
cases, capable leaders will be demonstrating the
behaviour in question from the lowest
level indicated.

It is important to note that a leader’s role may not
align with the same level for every capability. The
Framework should be used flexibly according to
the requirements of the role.

The Aged Care Leadership Capability Framework defines the behavioural attributes necessary for
effective leadership of, and within, Aged Care organisations.

The Framework defines a range of capabilities according to five key domains: Self, Others, Purpose,
Business and Change.

Each capability includes a set of behavioural indicators. These are action statements that illustrate
typically expected behaviours for three ‘levels’ of leadership from CEO (Level 1) to Front-line (Level 3).
(Refer to ‘Levels of Leadership’ in Part 1 of this document for more information.)

Note also that the capabilities are cumulative in that Level 2 assumes mastery of Level 3 and Level 1
assumes mastery of both Levels 2 and 3.

Interpretation

Domain

Description

Capability title

Leadership level

Behavioural indicators
which apply to each level

The capabilities are
cumulative:

a higher level capability
assumes mastery of

lower levels

Purpose
The focus of this core domain is the Aged Care leader’s ability
to articulate and promote the organisation’s spirit, purpose and
strategic direction in ways that engage and empower employees,
clients and stakeholders. The capable leader recognises their role as
a principal representative of the organisation and all it stands for.

Level 1 Leaders

Level 2 Leaders

Level 3 Leaders

Vision and values

Level 3 Level 2 Level 1

Ensures own conduct and leadership approach aligns
with organisational vision, values and purpose

Provides clear direction and priorities to support the
implementation of the organisation’s vision

Identifies and challenges behaviour that contravenes
organisational values

Helps to shape the organisation’s vision through
consultation with stakeholders

Translates and integrates the organisational vision into
plans and strategies

Creates and promotes symbols, language, policies and
measures to realise the organisational vision

Embodies and promotes values that reflect the spirit and
purpose of the organisation

Rewards behaviour that accords with organisational values
and demonstrates disapproval of contrary behaviour

Articulates a compelling and inspiring organisational
vision, mission and/or sense of core purpose

Acknowledges and fulfills responsibility for
representing the organisation’s spirit and values to the
highest standard

Regularly reviews the organisation’s vision in light of
trends, opportunities and developments in Aged Care

Demands conduct consistent with organisational values

The diagram below identifies the key components of the
Australian Aged Care Leadership Capability Framework.

Self
The focus of this domain is the Aged Care leader’s understanding of,
care for, and overall relationship with her/his self. The capable leader
recognises his/her personal contribution as an exemplar and an
inspiration to others within, and outside of, the organisation.

Others
The focus of this domain is the Aged Care leader’s ability to communicate
with, relate to, and work effectively with others including: clients and
their families; direct reports; volunteers; peers; colleagues; management;
boards; communities. The capable leader recognises the value of trust-
based relationships in facilitating achievement of organisational, client
and community objectives.

Purpose
The focus of this core domain is the Aged Care leader’s ability to
articulate and promote the organisation’s spirit, purpose and strategic
direction in ways that engage and empower employees, clients and
stakeholders. The capable leader recognises their role as a principal
representative of the organisation and all it stands for.

Business
The focus of this domain is the Aged Care leader’s management
of business resources to achieve organisational goals within a
dynamic operating environment and in accordance with regulatory,
governance, risk management, ethical, equity and commercial
requirements. The capable leader recognises that effective business
management facilitates achievement of organisational goals.

Change
The focus of this domain is the Aged Care leader’s capacity to foster
a working environment that supports and encourages creative,
holistic approaches to improvement, innovation and transformation
in the organisation, the broader community and across Aged Care.
These capabilities are vital for leaders to meet the challenges of
rapid changes in Aged Care.

Domains

The five capability domains are described below:

Aged Care Leadership Capability Framework | February 2014	 Page 18

Well-being

All levels
Attends to major determinants of well-being, including nutritious food,
adequate sleep, exercise and personal space

Is mindful of, and responsible for, how own time and energy is spent

Maintains a personal support network of trusted confidants and advisors

Perseverance and resilience
All levelsApproaches work with energy, drive and a strong desire to complete

Seldom retreats in the face of resistance or setbacks

Faces adversity and recovers quickly from challenging circumstances

Flexibility and agility
All levelsResponds to changes in priorities

Adapts quickly to agreed changes

Relinquishes stances and directions that prove unfruitful

Capabilities

Self
The focus of this domain is the Aged Care leader’s understanding
of, care for, and overall relationship with her/his self.

The capable leader recognises his/her personal contribution
as an exemplar and an inspiration to others within, and outside
of, the organisation.

Aged Care Leadership Capability Framework | February 2014	 Page 19

Authenticity and integrity

Level 3 Level 2 Level 1

Actions are consistent with words

Acts in accordance with own and organisational values

Leads others with heart and mind

Behaviour as a leader is congruent with
private behaviour

Models organisational values

Contributes to the development of policies
that reflect organisational values

Demonstrates humility as a leader

Leadership actions promote a spirit of service
throughout the organisation

Courage and candour

Level 3 Level 2 Level 1

Admits mistakes, and accepts accountability
for own behaviour and decisions

Is direct, yet considerate, in communications
with others

Takes difficult and/or unpopular action
when necessary

Is open about personal strengths, weaknesses,
beliefs and feelings

Expresses opinions with candour and says what
needs to be said

Initiates challenging conversations without delay

Is unafraid to show emotions, vulnerability
and to connect with employees

Supports others to express their opinion
and say what needs to be said

Openly discusses learnings from mistakes
and assists others to do likewise

Confronts organisational issues without delay

Encourages an organisational culture where people
feel supported to learn from mistakes and to say what
needs to be said

Self

Aged Care Leadership Capability Framework | February 2014	 Page 20

Self-management

Level 3 Level 2 Level 1

Reflects on feelings, experiences and feedback to build
self-awareness

Regulates own behaviour in light of developing
self-awareness

Recognises own behavioural tendencies and their impact

Adapts conduct to accommodate own behavioural
tendencies or that of others in difficult and/or high
pressure situations

Maintains awareness of the interplay between own
psychological state and behaviour

Manages own behaviour, moment to moment, in
recognition of own psychological state and the needs
of the situation

Self-development

Level 3 Level 2 Level 1

Accepts and responds constructively to feedback

Reflects on feedback and experiences for insight into
areas for self-development

Actively engages with opportunities for
self-development

Is aware of own strengths and limitations and seeks
help from others as required

Asks for feedback from others, including direct reports

Seeks and utilises a variety of opportunities for
self-development

Makes the most of own strengths

Seeks input and expertise from others to complement
own capability limitations

Mines a wide range of interactions, activities and
information for insights that inform self-development

Seeks leadership advice from those with different
perspectives and capabilities

Prioritising and decision-making

Level 3 Level 2 Level 1

Attends first to what’s most important

Acts decisively in uncertain circumstances

Takes responsibility for decisions and their implications

Spends own time and the time of others on what’s
most important

Makes sound choices and reaches astute conclusions
within an appropriate timeframe

Uses information from multiple sources to make
critical decisions

Continually discerns and adjusts priorities to ensure
best use of own and others’ time and expertise

Makes balanced decisions with consideration for the
range of potential implications (organisation, clients,
stakeholders, community, industry)

Makes complex, multi-dimensional judgements
in a decisive manner

Self

Aged Care Leadership Capability Framework | February 2014	 Page 21

Others

Interpersonal skills

Level 3 Level 2 Level 1

Listens attentively and has the patience to hear
people out

Is approachable and easy to talk to

Displays a genuine interest in others and makes
them feel valued

Adapts communication style and messages to suit
different personalities and cultures

Shapes responses to individuals based on perception
of verbal and non-verbal cues

Communicates clearly and convincingly with diverse audiences to achieve a common understanding and promote
desired ends

Shapes appropriate responses based on sensitive understanding of the situation, feelings and motives of others

Demonstrates emotional maturity, cultural awareness and flexibility when dealing with individuals and situations

Provides a settling influence in a crisis - creates an emotionally safe space to enable exploration of critical issues,
stressful situations or other difficult circumstances

The focus of this domain is the Aged Care leader’s ability to
communicate with, relate to, and work effectively with others
including: clients and their families; direct reports; volunteers; peers;
colleagues; management; boards; communities. The capable leader
recognises the value of trust-based relationships in facilitating
achievement of organisational, client and community objectives.

Aged Care Leadership Capability Framework | February 2014	 Page 22

Relationships

Level 3 Level 2 Level 1

Quickly builds rapport with others

Appreciates situations and issues from the perspectives
of others

Recognises impact of own behaviour or operating style
on others and strives to find the best way of working
with and leading others

Builds positive relationships by involving and engaging
with others

Works to create a supportive, respectful work
environment

Builds and maintains strong, trusting, collaborative and
consultative relationships with employees, and other
stakeholders

Influences others to create and maintain a supportive
organisational and community environment

Identifies potential partnerships and alliances and
leverages these to achieve organisational outcomes

Maintains sound working relationships with leaders
within the organisation as well as external stakeholders

Develops and promotes a positive organisational
profile and image to the community and other
stakeholder groups

Takes effective action in situations which threaten
the organisation’s standing and relationships

Builds strategic relationships to strengthen
organisation capacity and capability

People development

Level 3 Level 2 Level 1

Provides current, direct, complete, and actionable
positive and/or corrective feedback to others

Assists others to identify their development needs and
plan development

Assigns challenging and stretching tasks for
development purposes

Provides guidance, advice and coaching to
develop others

Recommends suitable development activities to others

Provides a supportive environment that inspires
self-improvement and growth

Finds and implements ways to creatively challenge
and develop others

Identifies and assists those with the desire and potential
to become leaders

Contributes to policies and procedures for the
development of others

Mentors others

Promotes an organisational climate where learning
and development is valued and supported

Others

Aged Care Leadership Capability Framework | February 2014	 Page 23

Direction and delegation

Level 3 Level 2 Level 1

Clearly and comfortably delegates routine tasks and
decisions to direct reports

Trusts people to perform delegated tasks

Lets people finish their own work

Monitors process, progress and results

Clearly and comfortably delegates important tasks and
decisions to members of the organisation, external
suppliers or others

Sets clear, stretching goals and assigns responsibilities
that help to bring out the best work from people

Assists direct reports to prioritise, delegate and refocus
energy when faced with overwhelming workloads

Communicates the organisation’s direction clearly in
line with the organisation’s vision and values, internally
and externally

People management

Level 3 Level 2 Level 1

Assesses the suitability of potential recruits

Manages people with consideration for their strengths
and work interests

Manages staff performance, clearly communicating
performance expectations, rewarding achievement and
providing constructive feedback where appropriate

Identifies skills and performance gaps and takes action
to address them

Deals with unacceptable behaviour promptly
and effectively

Attracts and recruits suitable people to serve the
organisation

Maintains effective and productive workplace relations

Nurtures talent and engages in succession planning

Builds a strong, effective and cohesive leadership team

Drives performance management and development
strategies to continually improve staff performance

Others

Aged Care Leadership Capability Framework | February 2014	 Page 24

Group behaviour

Level 3 Level 2 Level 1

Sets the tone for a positive team climate

Monitors relationships within the team

Responds appropriately to variations in team climate

Picks up the sense of the group in terms of positions,
intentions, and needs

Identifies what a group’s values and norms are and how
to influence them

Reads group dynamics, moment to moment, and
responds appropriately to relationship issues as/when
they arise

Collaboration

Level 3 Level 2 Level 1

Works effectively and co-operatively with others to
achieve team objectives

Promotes the importance of collaboration, cooperation
and teamwork by role-modelling these behaviours

Welcomes and respects divergent opinions during
consultation and collaboration

Actively seeks opportunities and ways to work with
others to achieve shared goals

Is open to opportunities for collaboration within the
organisation

Seeks opportunities to work collaboratively with other
Aged Care organisations and stakeholders

Leads collaboration beyond organisational and
disciplinary boundaries to achieve results and learn
from others

Others

Aged Care Leadership Capability Framework | February 2014	 Page 25

Negotiation

Level 3 Level 2 Level 1

Mediates equitable solutions

Settles differences with minimal disruption

Makes effective use of data/information and expert
advice to influence negotiation outcomes

Mounts logical and convincing arguments to support the
organisation’s position

Secures concessions without damage to relationships

Applies strategic problem solving and interpersonal skills
to settle disputes

Anticipates points of difference in significant
negotiations and determines the organisation’s
strategy and bargaining position on each point

Consistently crafts solutions with optimal value for all
parties, including highly complex, contentious and/or
high risk situations

Influence

Level 3 Level 2 Level 1

Presents reasonable and convincing arguments to
persuade others and shape outcomes

Secures assistance from people outside own team to
achieve outcomes

Is able to make things happen through others without
relying on formal authority

Shapes outcomes by steering negotiations and influencing
stakeholders

Uses influence strategically to build support and shift
stakeholder positions

Advocates the organisation’s position on key issues in
local, state and national forums

Others

Aged Care Leadership Capability Framework | February 2014	 Page 26

Vision and values

Level 3 Level 2 Level 1

Ensures own conduct and leadership approach aligns
with organisational vision, values and purpose

Provides clear direction and priorities to support the
implementation of the organisation’s vision

Identifies and challenges behaviour that contravenes
organisational values

Helps to shape the organisation’s vision through
consultation with stakeholders

Translates and integrates the organisational vision into
plans and strategies

Creates and promotes symbols, language, policies and
measures to realise the organisational vision

Embodies and promotes values that reflect the spirit and
purpose of the organisation

Rewards behaviour that accords with organisational
values and demonstrates disapproval of contrary
behaviour

Articulates a compelling and inspiring organisational
vision, mission and/or sense of core purpose

Acknowledges and fulfills responsibility for
representing the organisation’s spirit and values to the
highest standard

Regularly reviews the organisation’s vision in light of
trends, opportunities and developments in Aged Care

Demands conduct consistent with organisational values

Purpose
The focus of this core domain is the Aged Care leader’s ability
to articulate and promote the organisation’s spirit, purpose and
strategic direction in ways that engage and empower employees,
clients and stakeholders. The capable leader recognises their role as
a principal representative of the organisation and all it stands for.

Aged Care Leadership Capability Framework | February 2014	 Page 27

Person-centred focus

Level 3 Level 2 Level 1

Ensures care practices honour and uphold the
preferences, needs and values of recipients

Ensures care recipients are central to decision-making
regarding their care

Consistently models respect for care recipients’ home
environments

Promotes care practices that honour and uphold the
preferences, needs and values of recipients

Develops service systems in partnership with care
recipients and/or their carers

Co-ordinates service provision with other organisations,
as required, to meet care recipients’ needs

Drives development of organisational policies that
promote and maintain a person-centred focus

Inspiration and motivation

Level 3 Level 2 Level 1

Demonstrates enthusiasm for the team’s role and work

Assists others to recognise the value of their
contribution to the organisation’s vision and purpose

Works to identify and encourage individual and team
motivations

Appreciates effort, and credits those responsible for
good work

Exudes passion and energy about the organisation, its
goals and the work itself

Creates a climate in which people want to do their best

Shares ownership and visibility of activities and
achievements

Is a constant source of inspiration to others through
own leadership conduct and enthusiasm for the
organisation and its work

Purpose

Aged Care Leadership Capability Framework | February 2014	 Page 28

Strategic thinking and action

Level 3 Level 2 Level 1

Thinks ahead, considers potential consequences of
actions and acts to maximise likelihood of achieving
intended outcomes

Articulates credible pictures and visions of possibilities
and likelihoods

Condenses high-level strategy directives into clear goals
and targets

Takes a broad view of potential ways of dealing with
issues and challenges

Is quick to see risks, issues and opportunities

Is able to perceive multiple aspects and impacts of issues
and project them into the future

Draws on relationships beyond own area to obtain new
ideas and perspectives on strategic issues

Leads projects or programs of strategic importance or
significant impact

Continually monitors the organisational environment for
strategic opportunities and threats

Engages effectively with key stakeholders on the
organisation’s priorities and commitments

Maintains a strategic perspective on the organisation’s
functions, strengths, weaknesses and potential

Creates effective and sustainable organisational
strategies and plans

Engages stakeholders in the development of
organisational strategy and policy, as appropriate

Focuses on the organisation’s future and engages the
individuals and groups necessary to build that future

Imagines and anticipates the future so as to shape,
rather than be shaped by, issues

Purpose

Aged Care Leadership Capability Framework | February 2014	 Page 29

Planning

Level 3 Level 2 Level 1

Recognises the activities needed to achieve planned
outcomes

Identifies potential barriers to success and takes action
to overcome these

Uses performance data effectively to monitor and drive
achievement of planned outcomes

Sets realistic objectives and goals, aligned with
functional and/or organisational goals

Accurately scopes out tasks and projects

Develops schedules and task/people assignments

Analyses data and draws reasonable conclusions to
inform planning

Makes tough decisions and trade-offs to maximise desired
outcomes and set clear priorities among projects

Obtains organisation’s support and resources for plans

Determines effective reporting and evaluation methods

Draws accurate conclusions from financial, workforce
and other information to inform prudent strategic
planning decisions

Establishes relevant metrics to measure actual against
planned outcomes

Establishes long-term planning and review mechanisms

Manages resources flexibly, including looking beyond
the organisation’s boundaries to achieve the most
appropriate resourcing

The focus of this domain is the Aged Care leader’s management
of business resources to achieve organisational goals within a
dynamic operating environment and in accordance with regulatory,
governance, risk management, ethical, equity and commercial
requirements. The capable leader recognises that effective business
management facilitates achievement of organisational goals.

Business

Aged Care Leadership Capability Framework | February 2014	 Page 30

Implementation

Level 3 Level 2 Level 1

Provides clear direction and priorities, and clarifies roles
and responsibilities

Arranges information and files in a useful manner

Organises resources (people, funding, material, support)
to get things done according to plan

Utilises resources effectively and efficiently

Measures performance against goals

Leads projects of strategic importance or significant
impact to the organisation

Orchestrates multiple activities at once to achieve a goal

Adjusts plans during implementation as required

Manages stakeholder relationships during implementation
effectively

Harnesses capabilities from across the organisation
to deliver on strategic goals and objectives

Finance and assets

Level 3 Level 2 Level 1

Works within budget

Complies with the organisation’s accounting and
financial reporting requirements

Safeguards and maintains the organisation’s financial,
physical and intellectual assets within scope of role

Analyses financial data and trends to inform
decision-making

Reviews and evaluates contracts to inform future
contractual arrangements

Scopes and evaluates the financial implications of
proposed policies and projects to ensure responsible
budget management

Makes financial decisions that deliver the desired
financial results

Allocates resources across competing priorities

Ensures that assumptions and forecasts that underpin
financial planning are consistent and realistic

Uses reporting and analysis to determine strategic
directions to meet future financial challenges and goals
and ensure financial sustainability

Manages organisational assets strategically to obtain
optimal value

Marshalls and deploys financial resources to deliver the
best possible organisational outcomes

Ensures that financial accountabilities are understood
and met at all levels of the organisation

Anticipates future resource needs

Business

Aged Care Leadership Capability Framework | February 2014	 Page 31

Commercial and political acumen

Level 3 Level 2 Level 1

Demonstrates an understanding of the organisation as
a business

Builds and maintains a good understanding of local
and regional issues that relate to own role and the
organisation’s operations

Uses appropriate formal and informal networks to get
things done

Applies appropriate discretion, confidentiality and
political sensitivity in work on behalf of the organisation

Works confidently within the organisation’s structures,
processes and networks

Knows the organisation’s competition and how strategies
and tactics work in the market for the organisation’s
services

Understands the forces that shape political frameworks
and agendas and how these impact on the organisation
and community

Assesses how decisions will affect and be affected by
local, regional, and national situations

Builds a critical mass of support for ideas and moves
that will benefit the organisation and the wider
community

Exercises influence appropriately in the broader
political and social context

Marketing

Level 3 Level 2 Level 1

Demonstrates external and internal customer
orientation

Supports marketing activities

Contributes to market analysis and marketing strategy
development

Implements/conducts marketing activities in accordance
with marketing strategy

Use promotional opportunities to protect and/or enhance
the organisation’s reputation

Establishes a robust market analysis and marketing
strategy and evaluation process

Analyses the market to determine marketing strategy,
brand(s), services, value proposition(s) and marketing
measures

Reviews marketing activities and takes action as
required to enhance marketing performance

Business

Aged Care Leadership Capability Framework | February 2014	 Page 32

Governance and risk

Level 3 Level 2 Level 1

Complies with organisational governance requirements
to achieve business goals

Applies a good working knowledge of the risks and
liabilities associated with the work area

Monitors compliance with organisational controls and
supports employees who report compliance issues

Consistently applies the relevant governance framework
and ensures organisational compliance with legislative,
regulatory, policy and procedural requirements

Astutely assesses the risks and returns on decisions and
investments

Understands the operational risks and liabilities for the
area and is able to recommend pre-emptive or corrective
action

Proactively identifies current and emerging risks

Evaluate the governance framework in the organisation
and take appropriate actions to ensure its effectiveness

Works effectively with the organisation’s board

Builds risk management capability to underpin sound
corporate governance

Ensures appropriate resources are allocated to
managing and monitoring risk

Leverages risk management to improve performance

Equity and inclusivity

Level 3 Level 2 Level 1

Models courtesy, respect and fairness in dealing
with people

Supports equal and fair treatment and opportunity
for all

Works effectively with people of all races, nationalities,
cultures, disabilities, ages and genders

Ensures equal and fair treatment for all in own area
of organisational responsibility

Recognises and makes use of diversity to enhance
organisational effectiveness

Embeds equity and diversity principles in all aspects
of the organisation

Tailors organisation policy and operations to
accommodate and capitalise on diversity in the
workforce and community

Business

Aged Care Leadership Capability Framework | February 2014	 Page 33

Ethical conduct

Level 3 Level 2 Level 1

Questions established practices rather than assuming
that they meet current standards of probity and ethics

Addresses breaches of protocol and probity and
creates a climate in which staff are confident to report
breaches

Recognises when directives conflict with ethics and
values and acts to resolve the conflict

Encourages debate and discussion of ethical issues within
the organisation to develop the capacity of employees to
make ethical choices and decisions in their daily work, and
to be able to explain those decisions

Sets and promotes organisational frameworks
for ethical decision making and policy setting

Safety

Level 3 Level 2 Level 1

Complies with all relevant safety legislation, regulations
and policies

Monitors safety issues and looks for opportunities to
improve safety performance within team or function.

Embeds an ethos of safety and wellbeing in all activities

Monitors safety issues and looks for opportunities to
improve organisation’s safety performance

Creates an environment where leaders are accountable
for safety and every employee is empowered to
improve safety performance

Accepts accountability for the development and
maintenance of the organisation’s safety policies
and system

Business

Aged Care Leadership Capability Framework | February 2014	 Page 34

Creativity and innovation

Level 3 Level 2 Level 1

Approaches new ideas and different perspectives with
curiosity and openness

Questions the status quo and seeks new and more
effective methods where appropriate

Distinguishes ideas for improvement that are likely to
work in own work environment

Harnesses the creativity of others to help achieve desired
outcomes

Pursues new methods and solutions, thinks outside the
box, connects disparate ideas and is unafraid to explore
unorthodox methods

Evaluates and prioritises ideas for improvement in the
organisation against a wide range of criteria, including
financial, operational and cultural considerations

Inspires and leads others to question existing
approaches, to support fresh thinking, to take risks
and to engage with creative possibilities

Change
The focus of this domain is the Aged Care leader’s capacity to foster a
working environment that supports and encourages creative, holistic
approaches to improvement, innovation and transformation in the
organisation, the broader community and across Aged Care.

These capabilities are vital for leaders to meet the challenges of rapid
changes in Aged Care.

Aged Care Leadership Capability Framework | February 2014	 Page 35

Transformation

Level 3 Level 2 Level 1

Ensures open and regular communication with those
affected by change

Demonstrates visible leadership and championing
of change

Acknowledges and addresses barriers to change

Assists direct reports to implement and adjust to
changed requirements

Translates the change agenda into plans and embeds
agreed changes into organisational practices and
processes

Implements communication strategies to ensure open and
regular communications during change processes

Actively consults with and informs others affected by
change and supports them through the change process

Seizes opportunities to influence the organisation and the
industry to improve outcomes

Communicates the need for change across the
organisation compellingly

Positions the organisation to benefit from
developments in the political and external environment

Seizes opportunities to positively reshape the
organisation or the industry

Is prepared to champion radical change

Systems and structures

Level 3 Level 2 Level 1

Streamlines systems and processes to achieve
organisational objectives

Looks for and identifies inefficient or ineffective
methods or procedures and takes steps to eliminate or
improve them

Seeks and implements structural, system and
technology changes to support service improvement

Develops solutions to organisational issues based on
a realistic analysis of their potential impact on related
systems and processes

Identifies leverage points where small changes can effect
a substantial change in outputs or outcomes

Investigates ways to improve organisational effectiveness
and efficiency by harnessing technology options

Ensures integrated development of key management
systems and processes to enhance their effectiveness
and avoid service disruptions

Streamlines organisational structures and processes
to facilitate service improvement

Structures the organisation to support achievement
of its strategic objectives and respond quickly to
changing priorities

Demonstrates a systems perspective in dealing with
the interrelating elements of the organisation

Champions and resources the continuous improvement
of work methods, policies and practices to facilitate
service improvements

Explores innovative organisational structures, systems
and resourcing to deliver the best results

Change

Aged Care Leadership Capability Framework | February 2014	 Page 36

Working with ambiguity

Level 3 Level 2 Level 1

Deals positively with uncertainty and ambiguity

Is able to suggest a plan of action without having the
total picture

Anticipates the impact of change and does not lose focus
when things are up in the air

Is able to decide and act without having the total picture

Anticipates the impact of change to the organisation
and its operating environment, and accepts risk and
uncertainty as normal

Aged Care championship

Level 3 Level 2 Level 1

Demonstrates respect for the importance and value of Aged Care

Promotes the organisation and the industry to those inside and outside the organisation

Actively champions achievements, inside and beyond
the organisation, to raise the profile and reputation
of Aged Care

Change

Aged Care Leadership Capability Framework | February 2014	 Page 37

Relationship to qualifications
Capabilities are broad and transferable skills, knowledge and abilities. They interface with but do
not replace bodies of knowledge and skill developed and formally accredited through professional
and educational institutions.

Many leadership positions in Aged Care require specialist qualifications, but they also require the
broader range of management and leadership capabilities that are covered in the Australian Aged
Care Leadership Capability Framework. The behavioural focus of the Framework provides practical
insight into how to lead and manage, which may influence the way in which specialised knowledge
and skills are deployed.

For information and advice regarding relevant training packages and qualifications please contact
the Community Services and Health Industry Skills Council.

Relationship to qualifications
and other frameworks

Aged Care Leadership Capability Framework | February 2014	 Page 38

CHANGE

Self

Business

Others

Purpose

Australian Aged Care
Leadership Capability

Framework

• �Creativity and
innovation

• Transformation

• �Systems and
structures

• �Working with
ambiguity

• �Aged Care
championship

• Interpersonal skills

• Relationships

• People development

• �Direction and
delegation

• People management

• Group behaviour

• Collaboration

• Negotiation

• Influence

• Well-being

• ��Perseverance
and resilience

• Flexibility and agility

• �Authenticity and
integrity

• Courage and candour

• Self-management

• Self-development

• �Prioritising and
decision-making

• Planning

• Implementation

• Finance and assets

• �Commercial and
political acumen

• Marketing

• Governance and risk

• Equity and inclusivity

• Ethical conduct

• Vision and values

• Person-centred focus

• �Inspiration and
motivation

• �Strategic thinking
and action

Relationship with Health LEADS Australia
In July 2013, Health Workforce Australia (HWA) released Health LEADS Australia: the Australian health
leadership framework. The goal of the framework is ‘Leadership for a people focussed health system
that is equitable, effective and sustainable’.

Health LEADS Australia has five areas of focus: Leads self, Engages others, Achieves Outcomes,
Drives Innovation and Shapes Systems. Capabilities in this Australian Aged Care Leadership
Development Framework that align with and directly support Health LEADS Australia’s areas of
focus are identified below using the relevant colour. Capabilities in grey are not specifically addressed
in Health LEADS Australia. Health LEADS Australia

Australian Aged Care
Leadership Capability
Framework

For all leaders in Aged Care
February 2014

