


A strategic plan for our shared future 2019–2023.


OUR future is you.


BE WHAT YOU WANT TO BE
cqu.edu.au

ACKNOWLEDGEMENT OF COUNTRY

CQUniversity acknowledges the Traditional Owners of the lands on which we work and learn and pays respect to the First Nations Peoples and their Elders, past, present and future for they hold the memories, the traditions, the culture and hopes of Indigenous Australia.


TRADITIONAL OWNERS

This map details the Traditional Owners linked to CQUniversity locations.

*The Traditional Owner groups recognised in this document have been sourced through the Native Title Tribunal and are current as at 30 May, 2019.

CONTENTS

Message from the Chancellor	2
Message from the Vice-Chancellor and President	3
Our Vision, Purpose and Values	4
Our Culture of Sustainability	5
Our Strategic Pillars	
Our Students	6
Our Research	8
Our People	10
Our Communities	12
Our Reputation	14
Our Sustainability	16


MESSAGE FROM THE CHANCELLOR

As Chancellor, it has been a pleasure to be involved in CQUniversity's latest strategic planning process.

I have been very encouraged by the level of engagement and collaboration from all members of the CQUniversity community including the University Council, University executive and staff, our students, our alumni and community partners in the development of this crucial plan. This is a testament to our commitment to work with our people, our partners and our communities and demonstrates a strong alignment to our values of openness and engagement.

Over the last 10 years CQUniversity has become a truly great university. We have always strived to be a leader in removing participation barriers to world-class training, education and research, particularly amongst under-represented groups and under-served communities. As a result, our impact is being felt across Australia and around the world. Today, the many communities we serve benefit immensely from the bold measures CQUniversity has put in place, and this commitment has seen us emerge as one of the most exciting young universities in the world.

Whilst our journey so far has been rewarding, the journey is far from over. There remains huge opportunities and unmet potential within the communities we currently serve, as well as those communities who would benefit from our presence. As a result, this strategic plan is based on our new vision, *'to be Australia's most accessible, supportive and engaged university, recognised globally for innovative teaching and research excellence'*.

Our work over the coming years will require imagination and innovation. With the strategic focus of this plan, and by achieving the goals within it, I am confident that we will build upon the impact we generate as one of the world's great universities.

On behalf of the CQUniversity Council, I commend this new strategic plan.

Mr John Abbott
Chancellor


MESSAGE FROM THE VICE-CHANCELLOR AND PRESIDENT

It is my privilege to present CQUniversity's Strategic Plan 2019-2023 – *Our Future is You*.

Our new strategic plan will position CQUniversity as a leader in providing seamless, full-spectrum education pathways and give us an unrivalled reputation for engagement and inclusivity. It will deliver significant outcomes and social and economic dividends for our students, staff, alumni, communities and partners.

As educators and researchers in a contemporary university, we are being tested by new threats and emerging opportunities which are both challenging and exciting. CQUniversity has achieved remarkably over the past decade, but we must now look at how we build upon our past achievements. How we shape the next decade and respond to opportunities and challenges will define who we are as a university for the next 50 years. We will need to move forward with boldness and courage; but above all else, we must dare to be different, distinguishing ourselves by defining success in our own terms.

This strategic plan is the roadmap to our future, providing direction, motivation and purpose to support our vision of becoming Australia's most accessible, supportive and engaged university. I am particularly proud of this plan because it was shaped by staff, students, alumni, communities and stakeholders across the University's huge footprint. It represents the shared vision of the CQUniversity family, responding to the question, '*where could we be in the future if we dared to be different?*'

We all have a role to play in this strategic plan, and I look forward to working with all University stakeholders in its implementation.

Professor Nick Klomp
Vice-Chancellor and President


OUR VISION, PURPOSE AND VALUES

OUR VISION

To be Australia's most accessible, supportive and engaged university, recognised globally for innovative teaching and research excellence.

OUR PURPOSE

To provide world-class, transformative education and research for our students, partners and communities across Australia and internationally.

OUR VALUES

ENGAGEMENT

We strive to be Australia's most engaged university by connecting and collaborating with students, stakeholders, industry and communities. We value strong, productive and mutually beneficial partnerships that influence positive outcomes for those we seek to serve.

CAN DO

We exceed expectations and work together to identify opportunities and apply sustainable solutions to challenges. We support each other to be our best, with an ethos that is underpinned by evidence-based continual improvement. We aspire to greatness in everything we do and take decisive action to ensure we are meeting the needs of those we seek to serve.

OPENNESS

We empower everyone to be a problem solver and decision maker. We operate with integrity at all times and build trust through a commitment to consistency, fairness, quality, probity and transparency in everything we do.

LEADERSHIP

We exhibit courage in our leadership by daring to be different, being bold and responding to the needs of our students, staff, alumni and communities. In doing so, we demonstrate excellence and innovation in learning, teaching, research, engagement and governance. We accept our responsibility to be leaders both inside and outside the University and sector.

INCLUSIVENESS

We embrace and celebrate diversity and strive to improve access and participation. We promote respect, honesty and unity with safe and inclusive environments. We work together to create positive and tangible change with our communities.

OUR CULTURE OF SUSTAINABILITY

We will continue our commitment to be Australia’s most engaged university, supporting the development of global sustainability through our partnerships with the communities we serve.

We will embody a purposeful commitment to the sustainability of our communities socially, environmentally and economically by creating new knowledge and global leaders who deliver innovative, solutions-focused outcomes and drive change to address real-world challenges.

Our culture of sustainability will be underpinned by our commitment to the 17 United Nations Sustainable Development Goals, which will inform our sustainable impact agenda for the creation of a better global future.

SUSTAINABLE DEVELOPMENT GOALS


We're for students.
The success of our students
is the ultimate benchmark
of our success and impact
as a university.

Our students and graduates will be known for their understanding of the issues impacting their communities and industry, their personal and professional growth and their commitment to making a valuable contribution to the world around them.

OUR STUDENTS

TO ACHIEVE THIS:

CQUniversity **will** continually innovate our learning and teaching practices to optimise and personalise the student experience, and meet constantly evolving workforce needs.

We **will** deliver sector-leading graduate outcomes and maintain career-spanning partnerships with our alumni through meaningful engagement, support and the provision of lifelong learning opportunities.

We **will** consistently deliver resilient, engaged, work-ready graduates who are not only job holders, but job creators. Our alumni will become the custodians of our values, influencing their peers and industries as leaders and social innovators.

We **will** dismantle current and future barriers to educational access and participation and inspire learning aspirations among diverse groups of students. We will support access and participation through the provision of sector-leading outreach, enabling pathway and support programs.

We **will** increase our student enrolments as appropriate to the demand and need of our communities.

We **will** be known as a university that works directly with community and industry to design and deliver training and education that strengthens and builds capacity.

We **will** strengthen our commitment to providing a safe, supportive, inclusive and engaged learning environment for our students.

We **will** be recognised as a leader in the provision of student support and the facilitation of student wellbeing.

We **will** export our innovations, our values, and our impact around the globe through the delivery of high-quality international education.

We **will not** compromise the quality of our graduates and we will never allow convention to dictate our future.

Most importantly, we **will not** apologise for remaining more focussed on the calibre of the graduates we produce, than the backgrounds of the students we enrol.

OUR
future
is
you.


GOALS:

Develop an innovative, student-centred curriculum that delivers seamless education from school to doctoral studies, characterised by the embedding of authentic work-based learning and addressing the evolving future of work.

Deliver holistic student support that addresses the unique needs and overall wellbeing of our students.

Pioneer a unique, personalised learning journey for all of our students.

Provide courses that are informed by our research and collaboration with industry and government to meet the emerging workforce needs of our communities.

Invest in and enhance our commitment to access, equity, inclusion and retention.

Implement a refreshed approach to student-centred learning, teaching and support, based on real-time student feedback and reflective practice.

Create career ready, lifelong learners who have a social innovation mindset and a genuine commitment to cultural awareness.

WE WILL MEASURE OUR SUCCESS BY:

Delivering a new student-centred curriculum.

Improving student completion rates.

Improving student retention rates.

Increasing student satisfaction ratings.

Maintaining and increasing access and participation rates.

Increasing short course and professional development offerings.


Increasing student numbers.

Increasing student participation in international mobility programs.

Embedding social innovation into the curriculum.

SUSTAINABLE DEVELOPMENT GOALS


Research creates knowledge that has the potential to drive community growth and improve the quality of life.

The success of CQUniversity-led research will be defined by our mutually beneficial partnerships with stakeholders and end-users, resulting in high-quality and innovative solutions to complex challenges. Our research will have the impact to support and drive positive change in the communities we serve.

Our researchers will create knowledge for the benefit of our communities, and it will be embedded in the education and training of our students.

OUR RESEARCH

TO ACHIEVE THIS:

We **will** create knowledge that delivers solutions to real world challenges. Our focus will be on applied research that delivers positive impact for our communities.

We **will** conduct research that engages with other research institutions, industry, government and community partners, with outcomes that deliver positive change.

We **will** enrich the student experience, graduate outcomes and social impact by using our research to inform and influence our learning, teaching and training practices.

We **will** invest in world-class talent through our recruitment strategy, by developing the skills of emerging researchers and by providing high-quality training for Research Higher Degree students.

We **will** support our researchers by using our global reach to share their stories of research achievement and impact, lifting our profile as engaged research practitioners.

We **will** have an entrepreneurial approach to new knowledge and capitalise on opportunities to advance our Intellectual Property.

We **will** grow and shape our research portfolio to enable opportunities for our students, staff and external partners to realise their needs and aspirations.

We **will not** lose sight of our research mission to serve our communities.

We **will not** compromise on the quality, integrity and impact of our research accomplishments.

OUR
future
is
you.


GOALS:

Invest strategically in the development of research infrastructure, projects, staff and student skills to increase our research focus, excellence and impact.

Increase our research productivity, quality and relevance through collaborative initiatives with government, community and industry.

Expand our world-class career training and development programs for Research Higher Degree students and researchers.

Grow our domestic and international Research Higher Degree student cohort.

Increase global research collaboration and reputation.

Adopt our research outcomes and skills to inform learning and teaching, and professional practice.

Embed an entrepreneurial culture to translate research outcomes into commercial ventures for the benefit of our communities and future research.

WE WILL MEASURE OUR SUCCESS BY:

Improving our standing in the *Times Higher Education* World Rankings.

Increasing our Research Higher Degree student numbers.

Increasing our external research income.

Receiving acknowledgement in an increased number of Fields of Research recognised as 'at, above and well above' world standard in the Excellence in Research for Australia (ERA) rankings.

Increasing the number of international research partnerships.

Increasing the annual delivery of researcher training programs.

Increasing the number of research institutes and centres.

Increasing the commercialisation of our research.

SUSTAINABLE DEVELOPMENT GOALS


Our people are central to the delivery of our vision and purpose. They represent CQUniversity by exhibiting integrity and living by our values.

They use their knowledge, skills and talents to continually improve our relationships with our students, alumni, partners and communities.

We recognise that our impact as a university reflects the efforts, talent and passion of our staff.

OUR PEOPLE

TO ACHIEVE THIS:

We **will** empower our staff to be innovative, technology-confident leaders whose skills are sought after across the world. This will be accomplished by an increase in resources, staff training and support mechanisms at CQUniversity.

We **will** inspire a culture of continual self-improvement, so that all staff can meet their full potential and establish themselves as leaders in their vocation.

We **will** support staff by developing evidence-based, data-driven support systems that reward endeavour and initiative, whilst not accepting mediocrity.

We **will** build the most supportive, people-friendly culture in the sector by considering the needs of others and practicing kindness, empathy and respect.

We **will** promote an ethos of informed, bold innovation through a safe-to-fail culture.

We **will** accept only the best staff into our University community and will not compromise on staff appointments.

We **will** work towards having an appropriate position and leadership spread across all campuses.

We **will** support staff to reach their full potential and be the best at what they do, insisting that all staff pursue self-improvement or career advancement.

We **will not** accept behaviour that risks the safety and wellbeing of staff, students or other members of the University community. Everyone has the right to a rewarding, safe and harmonious place in which to work and learn.

We **will not** accept attitudes that do not align with our values or culture. All staff are empowered to defend and uphold our values to preserve and strengthen the University's reputation and ensure we are operating with integrity.

OUR
future
is
you.


GOALS:

Develop user-friendly, real-time feedback systems that empower staff to continually improve.

Attract and retain the best people by a non-compromise approach to our values-driven culture.

Ensure our workforce embodies the richness of culture and diversity in our communities.

Encourage and enable staff to be engaged broadly and contribute beyond their immediate responsibilities.

Recognise and celebrate achievements of our staff.

Build the capacity of our teaching workforce, enabling them to remain at the cutting edge of educational delivery through our commitment to scholarship-informed learning and teaching.

Readily recruit our students and graduates into appropriate employment opportunities across the University.

WE WILL MEASURE OUR SUCCESS BY:

Increasing our overall staff satisfaction rating.

Increasing our external staff recognition submissions.

Increasing Indigenous employment opportunities.

Increasing the number of staff who hold, or are studying, a VET or tertiary qualification.

Maintaining an appropriate level of staff participation in professional development opportunities.

SUSTAINABLE DEVELOPMENT GOALS


Our power of place delivers a unique advantage. Proactive and meaningful engagement with communities, both in Australia and overseas, will always inform our actions and offerings.

CQUniversity will only meet its full potential when our communities and industries have reached theirs; we will support them to do so.

Our connection with community will be defined by our ability to engage meaningfully with diverse groups and respond with purpose to their current and future needs.

OUR COMMUNITIES

TO ACHIEVE THIS:

We **will** continue to recognise the traditional custodians of the lands on which our campuses are located across Australia and show respect to all Indigenous people. We believe our greatest contribution to First Nations People will be the provision of access to world-class education, research and employment opportunities.

We **will** be proactive in our engagement with our many community and industry partners. We will work hard to build and maintain robust, sustainable partnerships so that we can meet and exceed their research, training and education aspirations.

We **will** be responsive to changing workforce needs in the design and delivery of programs and we will lead research critical to the sustainability and prosperity of local industries and economies.

We **will** recognise the role government plays in our success, and we will influence and respond to changing government priorities in training, education and research at the pace they expect.

We **will** leverage our connection with government by delivering activities and programs that are relevant to the needs of community and industry.

We **will** enrich our communities – at home and abroad – through the diversity of our social innovation activities and the generosity of our Giving Back culture.

We **will** work with communities and stakeholders to identify and address their unique social issues and wicked problems.

We **will** honour the social license granted to us by our communities through the delivery of high-quality training, education and research that is accessible to all.

We **will not** embark on activities that do not attract the support of our communities.

OUR
future
is
you.


GOALS:

Collaborate with Australia’s First Nations People to strengthen our relationships with the custodians of the lands hosting the communities we serve.

Establish new international relationships to facilitate mutually beneficial education ventures.

Optimise and expand our presence and impact through partnerships with our communities.

Embed the philosophy of social innovation within all aspects of our operations to support the communities we serve.

WE WILL MEASURE OUR SUCCESS BY:

Increasing our engagement with Indigenous communities in partnership with community Elders.

Being recognised by Reconciliation Australia for the CQUniversity Reconciliation Action Plan.

Expanding our presence by partnering with and supporting new study hubs in under-served Australian communities.

Increasing staff engagement in external community initiatives.

Increasing social and Indigenous procurement activities of CQUniversity.

Establishing new, significant corporate partnerships.

SUSTAINABLE DEVELOPMENT GOALS


Our reputation is a measure of our quality and ability to differentiate our University. We exhibit this by sharing our unique vision and effecting transformational change in Australia and abroad.

Our reputation is inherently linked with our ability to engage with students, alumni and other partners to create long-lasting and mutually beneficial relationships.

Our growing reputation will continue to inspire pride in their association with our University.

OUR REPUTATION

TO ACHIEVE THIS:

We **will** be recognised for the respect and reverence we pay to the world's longest continuing culture, Australia's First Nations People, and the role we play in supporting their traditions and culture, and the custodianship of the lands on which we operate.

We **will** enhance our reputation across Australia and the world through the quality of our graduates, our research, our engagement, our adherence to our values, and our impact as a transformer of lives and communities.

We **will** invest in the tools, resources and people required to enhance our standing in high-profile domestic and global ranking systems.

We **will** honour our role as Australia's only Changemaker University by maximising the impact of our commitment to social innovation.

We **will** utilise our reputation to be a positive influence on government policy wherever it relates to the training, education and research needs of the communities we serve.

We **will** establish ourselves as leaders in addressing key issues that affect individuals and communities across the world.

We **will** share stories that promote the remarkable achievements and impact of our staff, students and alumni. We will use these stories to add value to those qualifications we have awarded in the past, and to those qualifications towards which our students are working towards today.

We **will not** engage in activities that compromise the reputation of our students, alumni or the communities we serve. We will recognise that their reputation is linked to our own.

OUR
future
is
you.


GOALS:

Capitalise on our international recognition as Australia's only Changemaker University to promote our commitment to social innovation.

Highlight our unique power of place and national footprint to leverage the support of government, industry and community in our operations.

Influence key policy areas through proactive advocacy with government and the sector.

Attract greater philanthropic activity from alumni, industry and our communities.

Enhance the University's reputation globally.

WE WILL MEASURE OUR SUCCESS BY:

Improving our standing in the *Times Higher Education* Reputation Index.

Achieving and maintaining renewed accreditation as a Changemaker University with Ashoka U.

Achieving and maintaining accreditation into the Carnegie Community Engagement Classification Framework.

Increasing philanthropic income.

Increasing other externally-sourced income.

Increasing CQUniversity's representation and participation within professional associations and corporate bodies.

SUSTAINABLE DEVELOPMENT GOALS


To remain agile and responsive in an ever-changing and complex global environment, we will create a progressive organisation that is socially, culturally and environmentally responsible, whilst maintaining financial sustainability.

We are committed to embedding sustainable practice in our operations, interactions and relationships, underpinned by the United Nations Sustainable Development Goals.

OUR SUSTAINABILITY

TO ACHIEVE THIS:

We **will** sustain our reputation through our commitment to financial, social, environmental and cultural sustainability practices.

We **will** service our Giving Back agenda with authenticity and altruism, playing our part in overcoming disadvantage and barriers to opportunity.

We **will** ensure our financial future.

We **will** seek to maximise our social impact while reducing our ecological footprint.

We **will** work with communities and industry to deliver education, training and research outcomes to support the development of a more sustainable society.

We **will** produce graduates who have the knowledge, skills and drive to apply global and sustainable thinking to address complex social, economic and environmental challenges.

We **will** uphold the principles of the United Nations Sustainable Development Goals through University governance and operational decision-making frameworks.

We **will not** pursue objectives which imperil our sustainable future.

OUR
future
is
you.


GOALS:

Maintain and responsibly manage the long-term financial sustainability of the University.

Improve our efficiency through the optimisation of our human, asset and financial resources.

Operate more sustainably to reduce the University’s adverse impact on the environment.

Identify opportunities to diversify sustainable income streams.

Use the levers of price, gender balance, country of origin and location of study to maintain or increase our international student income, whilst reducing our risk exposure.

Return at least one per cent of our annual turnover to the communities we serve in targeted ways which are designed to make our communities more sustainable.

WE WILL MEASURE OUR SUCCESS BY:

Maintaining and increasing our Giving Back commitment to our communities.

Improving the overall financial position of the University.

Reducing energy usage across CQUniversity.

Reducing waste across our campus footprint.

SUSTAINABLE DEVELOPMENT GOALS


THE STRATEGIC PLAN ONLINE

For ongoing information regarding
CQUniversity's Strategic Plan 2019–2023
visit: www.cqu.edu.au/ourfutureisyou

OUR
future
is
you.