1(Self assessment tool for EL1

	Description
	Behaviours
	Capabilities required for role
	Current level of capability
	Priority for development

	
	
	Less significant
	Significant
	Essential
	Needs significant development
	Needs development
	Confident
	

	Shapes strategic thinking
	
	
	
	
	
	
	

	Inspires a sense of purpose and direction
	
	
	
	
	
	
	

	Provides direction to others regarding the purpose and importance of their work. Illustrates the relationship between operational tasks and organisational goals. Sets work tasks that align with the strategic objectives and communicates expected outcomes.
	Communicates with others regarding the purpose of their work and the relationship between operational activities and organisational goals.
	
	
	
	
	
	
	

	
	Translates high-level goals and outcomes into appropriate tasks for others.
	
	
	
	
	
	
	

	
	Conveys expectations regarding outcomes and the timely achievement of objectives.
	
	
	
	
	
	
	

	Focuses strategically
	
	
	
	
	
	
	
	

	Understands the organisation's objectives and aligns operational activities accordingly. Considers the ramifications of issues and longer-term impact of own work and work area.
	Demonstrates an awareness of the implications of issues for own work and work area.
	
	
	
	
	
	
	

	
	Thinks about the future and considers the longer-term implications of own work.
	
	
	
	
	
	
	

	
	Understands the strategic objectives of the organisation and develops work plans accordingly.
	
	
	
	
	
	
	

	Harnesses information and opportunities
	
	
	
	
	
	
	

	Gathers and investigates information from a variety of sources, and explores new ideas and different viewpoints. Probes information and identifies any critical gaps. Maintains an awareness of the organisation, monitors the context in which the organisation operates and finds out about best practice approaches.
	Identifies critical information gaps and asks a range of questions to uncover valuable information.
	
	
	
	
	
	
	

	
	Sources information on best practice approaches adopted in both the public and private sectors.
	
	
	
	
	
	
	

	
	Scans the organisational environment; monitors the corporate priorities, business context and organisational culture.
	
	
	
	
	
	
	

	
	Gathers and investigates information and alternate viewpoints from a variety of sources through formal and informal means; explores new ideas with an open mind.
	
	
	
	
	
	
	

	Shapes strategic thinking (continued)
	
	
	
	
	
	
	

	Shows judgment, intelligence and commonsense
	
	
	
	
	
	
	

	Undertakes objective, systematic analysis and draws accurate conclusions based on evidence. Recognises the links between interconnected issues. Breaks through problems and weighs up the options to identify solutions. Explores possibilities and innovative alternatives.
	Systematically analyses information to identify relationships between factors.
	
	
	
	
	
	
	

	
	Identifies problems and assesses their significance; takes appropriate action to resolve them.
	
	
	
	
	
	
	

	
	Checks and clarifies information and avoids unwarranted assumptions; draws accurate conclusions and presents logical arguments.
	
	
	
	
	
	
	

	
	Explores various possibilities and generates innovative alternatives.
	
	
	
	
	
	
	

	
	Selects the best option from a range of potential solutions; demonstrates how recommendations solve the key problems identified.
	
	
	
	
	
	
	

	Achieves results
	
	
	
	
	
	
	
	

	Builds organisational capability and responsiveness
	
	
	
	
	
	
	

	Reviews project performance and focuses on identifying opportunities for continuous improvement. Identifies key talent to support performance. Remains flexible and responsive to changes in requirements.
	Identifies and utilises key individuals who will contribute to deliver the best results.
	
	
	
	
	
	
	

	
	Evaluates projects to understand critical factors for success, and engages in activities to achieve continuous improvement.
	
	
	
	
	
	
	

	
	Responds flexibly to changing demands whilst maintaining sight of the end goal.
	
	
	
	
	
	
	

	Marshals professional expertise
	
	
	
	
	
	
	

	Values specialist expertise and capitalises on the expert knowledge and skills of others. Contributes own expertise to achieve outcomes for the business unit.
	Consults internal and external experts; taps into their technical and professional knowledge and experience to improve work outcomes.
	
	
	
	
	
	
	

	
	Contributes own expertise for the benefit of the business unit; encourages others to draw upon this knowledge.
	
	
	
	
	
	
	

	Steers and implements change and deals with uncertainty
	
	
	
	
	
	
	

	Establishes clear plans and timeframes for project implementation and outlines specific activities. Responds in a positive and flexible manner to change and uncertainty. Shares information with others and assists them to adapt.
	Constructs project plans that have clear and appropriate goals, timeframes and budgets; anticipates change and builds contingencies into plans.
	
	
	
	
	
	
	

	
	Deals positively with uncertainty and copes effectively in an environment characterised by change; determines a course of action despite lack of clarity.
	
	
	
	
	
	
	

	
	Shares appropriate information with staff and colleagues during times of change; helps others adapt to ensure a smooth transition.
	
	
	
	
	
	
	

	Ensures closure and delivers on intended results
	
	
	
	
	
	
	

	Sees projects through to completion. Monitors project progress and adjusts plans as required. Commits to achieving quality outcomes and ensures documentation procedures are maintained. Seeks feedback from stakeholders to gauge satisfaction.
	Regularly seeks feedback from stakeholders to gauge their satisfaction; ensures work is delivered to a high standard.
	
	
	
	
	
	
	

	
	Maintains focus on quality to achieve key outcomes; adheres to documentation procedures and sees tasks through to completion.
	
	
	
	
	
	
	

	
	Monitors projects against plans; manages priorities and agrees adjustments to milestones as required.
	
	
	
	
	
	
	

	Cultivates productive working relationships
	
	
	
	
	
	
	

	Nurtures internal and external relationships
	
	
	
	
	
	
	

	Builds and sustains relationships with a network of key people internally and externally. Proactively offers assistance for a mutually beneficial relationship. Anticipates and is responsive to internal and external client needs.
	Develops and maintains a network with others internally and externally.
	
	
	
	
	
	
	

	
	Builds and sustains relationships; liaises with a range of stakeholders including other teams, peers and colleagues across the organisation, and in other organisations.
	
	
	
	
	
	
	

	
	Offers reciprocal assistance in achieving mutually beneficial outcomes.
	
	
	
	
	
	
	

	
	Anticipates the needs of clients and provides courteous, prompt and professional service to them.
	
	
	
	
	
	
	

	Facilitates cooperation and partnerships
	
	
	
	
	
	
	

	Involves people, encourages them and recognises their contribution. Consults and shares information and ensures others are kept informed of issues. Works collaboratively and operates as an effective team member.
	Operates as an effective member of the team; works collaboratively and cooperatively; draws on team strengths.
	
	
	
	
	
	
	

	
	Involves others and encourages their input; recognises the contributions made by other people.
	
	
	
	
	
	
	

	
	Consults and shares information with own team and upwards; ensures people are kept informed of progress and issues.
	
	
	
	
	
	
	

	Values individual differences and diversity
	
	
	
	
	
	
	

	Recognises the positive benefits that can be gained from diversity and encourages the exploration of diverse views. Harnesses understanding of differences to enhance interactions. Recognises the different working styles of individuals, and tries to see things from different perspectives.
	Discerns the differing and preferred working styles of individuals and factors this into the management of people and tasks.
	
	
	
	
	
	
	

	
	Recognises that others have different views and experience; explores their contributions and capitalises on the differing perspectives.
	
	
	
	
	
	
	

	
	Tries to see things from the other person's perspective.
	
	
	
	
	
	
	

	
	Maintains an awareness of the personalities, motivations and other diverse qualities of people, and uses this to enhance interactions.
	
	
	
	
	
	
	

	Cultivates productive working relationships (continued)
	
	
	
	
	
	
	

	Guides, mentors and develops people
	
	
	
	
	
	
	

	Identifies learning opportunities for others and empowers them by delegating tasks. Agrees clear performance standards and gives timely praise and recognition. Makes time for people and offers full support when required. Delivers constructive, objective feedback in a manner that gains acceptance and achieves resolution. Deals with under-performance promptly.
	Makes time for people despite competing priorities; provides guidance and offers full support when required.
	
	
	
	
	
	
	

	
	Encourages staff to engage in development opportunities; identifies knowledge gaps and works with them to determine appropriate development activities.
	
	
	
	
	
	
	

	
	Delegates tasks effectively; provides clear direction and articulates parameters.
	
	
	
	
	
	
	

	
	Congratulates people on achievements and gives timely recognition for good performance.
	
	
	
	
	
	
	

	
	Provides clear, constructive and timely feedback (both positive and negative) in a manner that encourages learning and achieves any required resolution.
	
	
	
	
	
	
	

	
	Agrees on performance standards and conducts regular reviews; addresses under-performance promptly, identifies causes and agrees on improvement targets.
	
	
	
	
	
	
	

	Exemplifies personal drive and integrity
	
	
	
	
	
	
	

	Demonstrates public service professionalism and probity

	
	
	
	
	
	
	

	Adopts a principled approach and adheres to the APS Values and Code of Conduct. Acts professionally and impartially at all times and operates within the boundaries of organisational processes and legal and public policy constraints. Operates as an effective representative of the organisation in public and internal forums.
	Adheres to the APS Values and Code of Conduct and consistently behaves in an honest, ethical and professional way.
	
	
	
	
	
	
	

	
	Treats people fairly and equitably and is transparent in dealings with them.
	
	
	
	
	
	
	

	
	Makes decisions for the corporate good without favouritism or bias; places the aims of the organisation above personal ambitions.
	
	
	
	
	
	
	

	
	Understands and operates within legal and public policy constraints and limitations.
	
	
	
	
	
	
	

	
	Operates in a professional manner when representing the organisation in public and internal forums.
	
	
	
	
	
	
	

	Engages with risk and shows personal courage
	
	
	
	
	
	
	

	Provides impartial and forthright advice. Challenges important issues constructively, and stands by own position when challenged. Acknowledges mistakes and learns from them, and seeks guidance and advice when required.
	Listens when own ideas are challenged; stands ground and defends own views when appropriate.
	
	
	
	
	
	
	

	
	Challenges issues and raises objections constructively; discusses alternatives to find a way forward.
	
	
	
	
	
	
	

	
	Provides impartial and forthright advice.
	
	
	
	
	
	
	

	
	Takes responsibility for mistakes and learns from them; acknowledges when in the wrong.
	
	
	
	
	
	
	

	
	Seeks advice and assistance from colleagues and senior managers when uncertain.
	
	
	
	
	
	
	

	Commits to action
	
	
	
	
	
	
	
	

	Takes personal responsibility for meeting objectives and progressing work. Shows initiative and proactively steps in and does what is required. Commits energy and drive to see that goals are achieved.
	Takes the initiative; progresses work, and engages in additional tasks as required.
	
	
	
	
	
	
	

	
	Gets on with the job at hand and applies self with energy and drive; commits to meeting the objectives.
	
	
	
	
	
	
	

	
	Recognises and seeks to resolve issues impacting on the achievement of desired outcomes.
	
	
	
	
	
	
	

	Displays resilience
	
	
	
	
	
	
	
	

	Persists and focuses on achieving objectives even in difficult circumstances. Remains positive and responds to pressure in a controlled manner. Continues to move forward despite criticism or setbacks.
	Maintains effective performance levels in highly charged or high-pressure situations.
	
	
	
	
	
	
	

	
	Demonstrates persistence and works hard to achieve objectives.
	
	
	
	
	
	
	

	
	Maintains an optimistic outlook and focuses on the positives in difficult situations.
	
	
	
	
	
	
	

	
	Stays controlled when under pressure; does not react personally to criticism.
	
	
	
	
	
	
	

	Exemplifies personal drive and integrity (continued)
	
	
	
	
	
	
	

	Demonstrates self awareness and a commitment to personal development
	
	
	
	
	
	
	

	Self-evaluates performance and seeks feedback from others. Communicates and acts on strengths and development needs. Reflects on own behaviour and recognises the impact on others. Shows strong commitment to learning and self-development, and accepts challenging new opportunities.
	Reflects on own behaviours and work style and considers how they impact on others and on job performance.
	
	
	
	
	
	
	

	
	Demonstrates commitment to self-development and capitalises on opportunities to extend skills and knowledge; accepts challenging new opportunities.
	
	
	
	
	
	
	

	
	Communicates areas of strength, and acknowledges development needs.
	
	
	
	
	
	
	

	
	Seeks feedback on behaviour and work performance and is responsive to guidance.
	
	
	
	
	
	
	

	
	Spends time critically analysing own performance and identifies strengths as well as development needs.
	
	
	
	
	
	
	

	Communicates with influence
	
	
	
	
	
	
	

	Communicates clearly
	
	
	
	
	
	
	
	

	Confidently presents messages in a clear, concise and articulate manner. Focuses on key points and uses appropriate, unambiguous language. Selects the most appropriate medium for conveying information and structures written and oral communication to ensure clarity.
	Focuses on clearly communicating key points.
	
	
	
	
	
	
	

	
	Limits the use of jargon and abbreviations; explains complex information using language appropriate for the audience.
	
	
	
	
	
	
	

	
	Presents messages confidently and selects the appropriate medium for maximum effect.
	
	
	
	
	
	
	

	
	Structures messages clearly and succinctly, both orally and in writing.
	
	
	
	
	
	
	

	Listens, understands and adapts to audience
	
	
	
	
	
	
	

	Seeks to understand the audience and tailors communication style and message accordingly. Listens carefully to others and checks to ensure their views have been understood. Checks own understanding of others’ comments and does not allow misunderstandings to linger.
	Adjusts presentation style on the basis of subtle non-verbal cues.
	
	
	
	
	
	
	

	
	Maximises personal communication strengths and takes into account shortcomings.
	
	
	
	
	
	
	

	
	Focuses on gaining a clear understanding of others’ comments by listening, asking clarifying questions and reflecting back.
	
	
	
	
	
	
	

	
	Understands and addresses the key concerns of the audience.
	
	
	
	
	
	
	

	
	Tailors communication style and language according to the audience’s level of knowledge, skill and experience.
	
	
	
	
	
	
	

	Negotiates persuasively
	
	
	
	
	
	
	

	Approaches negotiations with a strong grasp of the key issues, having prepared in advance. Understands the desired objectives and associated strengths and weaknesses. Anticipates the position of the other party, and frames arguments accordingly. Encourages the support of relevant stakeholders. Strives to achieve an outcome that delivers benefits for both parties.
	Presents persuasive counter-arguments.
	
	
	
	
	
	
	

	
	Puts forward a case firmly, without getting personal or aggressive.
	
	
	
	
	
	
	

	
	Encourages relevant stakeholders in supporting the position.
	
	
	
	
	
	
	

	
	Anticipates the stance of other parties in advance and positions own case accordingly.
	
	
	
	
	
	
	

	
	Commences negotiations with a clear understanding of the organisation's objectives and desired outcomes.
	
	
	
	
	
	
	

EL1

Page 2

