Our values

L&Q

Everyone

at L&Q

People (2)

We care about the happiness and well being of our customers and employees

I proactively seek support from and offer support to, my colleagues to get the best outcomes for our customers.

I take ownership for my own learning to continually enhance my performance.

I positively contribute to an engaged and motivated team to deliver solutions we can be proud of.

Passion

We approach everything with energy, determination and enthusiasm

: I demonstrate determination to get the best outcomes for my customers.

I have a positive mindset when engaging with others to build an energising environment.

I am an advocate for our organisational values and take : I value difference and ownership to speak up and challenge behaviours which do not reflect these.

Inclusion 🥞

We draw strength from our differences and work collaboratively

I role model collaboration to avoid silo working and achieve the best outcomes for my customers.

I treat people with respect

to nurture honest and trusting relationships. embrace new ideas to achieve my goals and contribute to L&Q's success.

Responsibility 1

We own problems and deliver effective lasting solutions

I hold myself and others accountable to deliver quality solutions for our customers. I actively give and receive feedback to help myself and others to improve and grow. I consider the customer voice and seek feedback to make meaningful decisions.

Impact 💣

We measure what we do by the difference we make

I work in partnership with other teams and departments to find opportunities to measure and improve my service to our customers.

I seek ways to positively contribute ideas and actions to continuously improve.

I set and regularly update clear objectives with my manager to keep performance on track.

If you are a people manager we expect you to display the behaviours above and the additional behaviours below:

People managers

I take ownership for developing the capability of my team in a variety of ways, celebrating their successes when they perform at their best.

I interact and engage regularly with my team, creating an environment where people can be open about issues which impact their happiness and wellbeing. I role model a positive mindset, which focusses on customer empathy and a solution driven approach, when engaging with my team.

I regularly connect with and motivate my team to ensure they are engaged in achieving the best outcomes for customers.

I create an environment which promotes the value of difference and an inclusive mindset, and challenge when this is not demonstrated.

Lcommunicate and share information regularly with my team, inviting them to share their different ideas and opinions to contribute to creating the best outcomes for our customers.

I regularly give open, honest and constructive feedback, actively addressing poor behaviour and poor performance when required.

I am responsible for ensuring that as a team we follow processes and procedures to do things the L&Q way, challenging any non-compliance.

I embrace creative. innovative ideas from my team that are different to my own and act on feedback I receive to continuously improve our service.

I set clear objectives in collaboration with my team aligned to our departmental workplan and measure performance against these on a regular basis.

If you are a leader at L&Q we expect you to display all the behaviours above and the additional behaviours below:

Leadership

I create a safe environment where people are encouraged to learn from their mistakes in order to develop and grow.

I connect with and inspire people at a team and individual level to ensure they feel engaged in realising the organisation's vision and are guided by our organisational values.

I anticipate and respond to the complex, adaptative challenges we face as a organisation with a positive, collaborative and inclusive mindset, connecting others to achieve the best outcomes for our customers.

I am accountable for role modelling and supporting people to give open, honest and constructive feedback to each other and act on it accordingly.

I place the needs of the wider business at the heart of my decision-making to deliver an efficient, effective service that removes complexity and delivers the best possible outcomes for our customers.