

The policy/project nexus: lessons learned from a policy implementation project

Australian Institute of Project Management Inaugural Regional Conference Tuesday 18 October 2016

Fiona Margetts

University of Southern Queensland

Outline

- Context
- Role of policy in higher education
- Policy Refresh Project
- Critical success factors
- Lessons learned
- Current and future state

Higher education context

- Dynamic and complex
- Competitive and volatile
- Increasingly regulated
- Significant industry & valuable export commodity
- Science, research and innovation agendas
- Global

World Economic Forum 2016, *Competitiveness Rankings*, viewed 30 August 2018, http://reports.weforum.org/global-competitiveness-report-2015-2016/competitiveness-rankings/.

Role of policy

Author: Mr Steve Ivey, Executive Director (Sustainable Business Management and Improvement) – adapted and used with permission

Policy Refresh Project

Aim: to establish a flexible and sustainable framework for the management of policy

Objectives:

- 1. Establish the guiding principles (framework)
- 2. Rework the technical infrastructure
- **3. Deploy the framework**

Freeman, B, Hatwell, M & Jensen, K 2013, *Policy without (much) pain: A guide to better practice in policy development and policy management in Australasian tertiary education institutions*, 2nd edn, Association for Tertiary Education Management, Melbourne, Vic.

UNIVERSITY ≌ SOUTHERN OUEENSLAND

CRICOS QLD00244B NSW 02225M TEQSA:PRF1208

Deliverables

Technical Infrastructure

Challenges and impact

- Organisational restructure
- System failure
- Contract variation
- Unclear accountability
- Complexity

2 dimensions

- Project
- Business as usual

4 streams

- Governance & structure
- Management
- Communication & education
- Resourcing/budget/staffing

Critical success factors

Shergold, P, Learning from Failure - Why large government policy initiatives have gone so badly wrong in the past and how the chances of success in the future can be improved, 2015, APS Commission, Commonwealth of Australia, Canberra, Australia.

UNIVERSITY OF SOUTHERN

OUEENSLAND

Project management approach

Lessons learned

CRICOS QLD00244B NSW 02225M TEQSA:PRF12081

Benefits realised

Project benefits:

- Engaged accountable officers
- Cross-organisational collaboration
- Enhanced governance and management reporting capability
- Modern, compliant, robust system
- Compliance integration
- ✓ Risk mitigation

Business as usual benefits:

- Embedded policy process
- Change efficiencies
- Reduced complaints
- Reduced audit issues and risk profile
- Improved staff survey results
- Improved student experience

OF SOUTHERN QUEENSLAND **Policy change capability** Sep Feb Jun Jul Aug Oct Nov Dec Feb May Aug Mar Apr May Jan Mar Apr Jun Jul Sep Jan Editorial Changes Minor Reviews New & Major Reviews

UNIVERSITY

Policy Library usage (September 2016)

CRICOS QLD00244B NSW 02225M TEQSA:PRF1208*

Top 20 Library Searches

Author: Mr Steve Ivey, Executive Director (Sustainable Business Management and Improvement) – adapted and used with permission

Staff engagement survey

Measure	% Improved since 2014	% Improved since 2010
Organisational Objectives	+10%	+22%
Change & Innovation	+9%	+19%
Processes	+9%	+14%
Performance appraisal	+9%	+7%
Teaching	+9%	+3%
Recognition	+8%	-
Technology	+8%	+6%

Team and individual awards

Future state

Further develop organisational change capability

- Embed
- Integrate
- Improve processes
- Enhance evaluation capability
 - Use data wisely
 - Get creative
 - Change faster

Fiona Margetts MPM, MAIPM, MATEM, AFAIM, JP(Qual) Manager (Policy Services) University of Southern Queensland Fiona.Margetts@usq.edu.au

USQ Policy Library <u>www.policy.usq.edu.au</u>

- Ackerman-Anderson, LS & Anderson, D 2010, *The change leader's roadmap : how to navigate your organization's transformation*, 2nd edn, Pfeiffer, San Francisco CA.
- AIPM News 2016, AIPM Applauds Release of the Shergold Review, AIPM, Sydney, Australia, 1 March 2016, http://www.aipm2016.com.au/2016/03/01/aipm-applauds-release-of-the-shergold-review/.
- Althaus, C, Bridgman, P & Davis, G 2013, *The Australian Policy Handbook*, 5th edn, Allen and Unwin.
- Blight, D, Davis, D & Olsen, A 2000, 'The Globalization of Higher Education', in P Scott (ed.), *Higher Education Re-formed*, Falmer Press, London, ch 6, pp. 95-113.
- Bolden, R 2011, 'Distributed Leadership in Organizations: A Review of Theory and Research', *International Journal of Management Reviews*, vol. 13, no. 3, pp. 251-69, viewed 31 July 2014, .
- Bolden, R, Jones, S, Davis, H & Gentle, P 2015, *Developing and sustaining shared leadership in higher education*, 1906627797, Leadership Foundation for Higher Education, http://eprints.uwe.ac.uk/27175/1/LFHE_SP_Bolden_final.pdf>.
- Boswell, M 2015, 'Giving effect to quality audit recommendations: a case study from an organisational culture perspective', *Journal of Higher Education Policy and Management*, vol. 37, no. 5, pp. 572-85.

- Bredillet, C, Tywoniak, S & Dwivedula, R 2015, 'What is a good project manager? An Aristotelian perspective', *International Journal of Project Management*, vol. 33, no. 2, pp. 254-66, <http://www.sciencedirect.com/science/article/pii/S0263786314000532>.
- Bridgman, P & Davis, G 2003, 'What use is a policy cycle? Plenty, if the aim is clear', *Australian Journal of Public Administration*, vol. 62, no. 3, pp. 98-102.
- Colebatch, HK 2005, 'Policy analysis, policy practice and political science', *Australian Journal of Public Administration*, vol. 64, no. 3, pp. 14-23.
- Davis, H, Jones, S, Bolden, R & P, G, 2016, 'Sailing together or sinking in rough seas: leadership development in higher education', *Insights Blog*, viewed 18 March 2016, <http://www.lhmartininstitute.edu.au/insights-blog/2016/03/226-sailing-together-orsinking-in-rough-seas-leadership-development-in-higher-education>.
- Department of Education and Training 2015a, *Higher Education in Australia A review of reviews from Dawkins to today*, Department of Education and Training, Canberra, ACT,<https://docs.education.gov.au/system/files/doc/other/higher education in australia - a review of reviews.pdf>.
- Department of Education and Training 2015b, *Research Snapshot Export income to Australia from international education activity in 2014-2015*, Department of Education and Training, Canberra, ACT, https://internationaleducation.gov.au/research/Research-Snapshots/Documents/Export%20Income%20FY2014-5.pdf>.

Department of Education and Training 2015c, *Value of International Education to Australia*, Department of Education and Training, Canberra, ACT, https://internationaleducation.gov.au/research/research-papers/Documents/ValueInternationalEd.pdf>.

- Donaldson, D 2016, 'Boundary spanners' key to breaking organisational silos, The Mandarin, viewed 29 September 2016, ">http://www.themandarin.com.au/65707-boundary-spanners-key-to-breaking-silos/.
- DuBrin, AJ 2010, Leadership: Research Findings, Practice, and Skills, 6th edn, South-Western Cengage Learning, Mason, Ohio.
- Economist Intelligence Unit Limited 2010, *Enabling efficient policy implementation*, London, UK,<http://www.oracle.com/us/industries/public-sector/economist-report-193495.pdf>.
- Engwall, M 2003, 'No project is an island: linking projects to history and context', Research policy, vol. 32, no. 5, pp. 789-808.
- Freeman, B 2013, *Revisiting the Policy Cycle*, Association of Tertiary Education Management, Developing Policy in Tertiary Institutions, (21 June 2013), Northern Metropolitan Institute of TAFE, Melbourne.
- Freeman, B 2014a, 'Benchmarking Australian and New Zealand university meta-policy in an increasingly regulated tertiary environment', *Journal of Higher Education Policy and Management*, vol. 36, no. 1, pp. 74-87, http://www.tandfonline.com/doi/pdf/10.1080/1360080X.2013.861050>.
- Freeman, B 2014b, *Evaluation of the University of Southern Queensland Policy Refresh Project*, The University of Melbourne, Melbourne, Australia,<.

- Freeman, B 2015, 'Higher education policy technology and process innovation in four different worlds: Australia, United States, New Zealand and Papua New Guinea'.
- Freeman, B, Hatwell, M & Jensen, K 2013, *Policy without (much) pain: A guide to better practice in policy development and policy management in Australasian tertiary education institutions*, 2nd edn, Association for Tertiary Education Management, Melbourne, Vic.
- Grant, RM, Butler, B, Orr, S & Murray, PA 2014, *Contemporary strategic management: an Australasian perspective*, 2nd edn, John Wiley and Sons Australia, Milton Qld.
- Head, BW 2015, 'Toward More "Evidence-Informed" Policy Making?', Public Administration Review, vol. 76, no. 3, pp. 472-84.
- Hempsall, K 2014, 'Developing leadership in higher education: perspectives from the USA, the UK and Australia', *Journal of Higher Education Policy and Management*, vol. 36, no. 4, pp. 383-94, viewed 31 July 2014, http://www.tandfonline.com.ezproxy.usq.edu.au/doi/pdf/10.1080/1360080X.2014.916468>.
- Hornstein, HA 2015, 'The integration of project management and organizational change management is now a necessity', *International Journal of Project Management*, vol. 33, no. 2, pp. 291-8.
- Hupe, PL & Hill, MJ 2016, "And the rest is implementation.' Comparing approaches to what happens in policy processes beyond Great Expectations', *Public Policy and Administration*, vol. 31, no. 2, pp. 103-21, http://ppa.sagepub.com/content/31/2/103.abstract>.
- Karp, T & Helgø, T 2008, 'The future of leadership: the art of leading people in a "post-managerial" environment', *foresight*, vol. 10, no. 2, pp. 30-7.

Kezar, A 2001, 'Understanding and Facilitating Change in Higher Education in the 21st Century. ERIC Digest'.

- Larson, EW & Gray, CF 2011, Project management the managerial process, 5th edn, McGraw Hill Irwin, New York, NY.
- Norton, A & Cakitaki, B 2016, *Mapping Australian higher education*, Gratton Institute, http://apo.org.au/files/Resource/grattan_mappingaustralianhighereducation2016_aug_2016.pdf>.
- Mintrom, M & Luetjens, J 2016, 'Design Thinking in Policymaking Processes: Opportunities and Challenges', Australian Journal of Public Administration, vol. 00, no. 0, pp. 1-12, http://dx.doi.org/10.1111/1467-8500.12211.
- Mintzberg, H 1983, Structure in fives: Designing effective organizations, Prentice-Hall, Eagle Cliffs, NK.
- OECD 2014, Australia Country Note Education at a Glance 2014, https://www.oecd.org/edu/Australia-EAG2014-Country-Note.pdf>.
- Ong, V, Richardson, D, Duan, Y, He, Q & Johnson, B 2009, 'The Role of Project Leadership in Achieving Effective Project Management', in European Conference on Management, Leadership & Governance: proceedings of the European Conference on Management, Leadership & Governance University of Bedfordshire, UK, pp. 157-63.
- Oshagbemi, T & Gill, R 2004, 'Differences in leadership styles and behaviour across hierarchical levels in UK organisations', *Leadership and Organization Development Journal*, vol. 25, no. 91, pp. 93-106.
- Patanakul, P, Kwak, YH, Zwikael, O & Liu, M 2016, 'What impacts the performance of large-scale government projects?', *International Journal of Project Management*, vol. 34, no. 3, pp. 452-66, viewed 11 May 2016, http://www.sciencedirect.com/science/article/pii/S0263786315001921.

- Pinheiro, R & Pillay, P 2016, 'Higher education and economic development in the OECD: policy lessons for other countries and regions', Journal of Higher Education Policy and Management, vol. 38, no. 2, pp. 150-66.
- Pinto, JK, Slevin, DP & English, B 2009, 'Trust in projects: An empirical assessment of owner/contractor relationships', *International Journal of Project Management*, vol. 27, no. 6, pp. 638-48, viewed 2 April 2011, http://www.sciencedirect.com/science/article/B6V9V-4TX6W7Y-1/2/b1b7fb32a7f6addf24a139e86efd5923>.
- PriceWaterhouseCoopers 2007, *Insights and Trends: Current program and project management practices*, http://www.pwc.com/us/en/people-management/assets/programme_project_management_survey.pdf>.
- Project Management Institute 2013, A guide to the Project Management Body of Knowledge (PMBOK guide), fifth edition, 5th, Project Management Institute, Newtown Square Pa, viewed 25 March 2016, <http://ezproxy.usq.edu.au/login?url=http://library.books24x7.com/library.asp?^B&bookid=51356>.
- Queensland Government, *University of Southern Queensland Act 1998,* 2014, Queensland Government, Brisbane, Queensland, https://www.legislation.qld.gov.au/LEGISLTN/CURRENT/U/UnivSoQldA98.pdf.
- Radford, J, Raaheim, K, De Vries, P & Williams, R 1999, *Quantity and Quality in Higher Education*, Taylor & Francis.
- Rothwell, J 2013, In mixed company: Communicating in small groups and teams, 8th edn, Cengage Learning, Boston, MA.

- Pinheiro, R & Pillay, P 2016, 'Higher education and economic development in the OECD: policy lessons for other countries and regions', *Journal of Higher Education Policy and Management*, vol. 38, no. 2, pp. 150-66.
- Pinto, JK, Slevin, DP & English, B 2009, 'Trust in projects: An empirical assessment of owner/contractor relationships', *International Journal of Project Management*, vol. 27, no. 6, pp. 638-48, viewed 2 April 2011, http://www.sciencedirect.com/science/article/B6V9V-4TX6W7Y-1/2/b1b7fb32a7f6addf24a139e86efd5923>.
- PriceWaterhouseCoopers 2007, *Insights and Trends: Current program and project management practices*, http://www.pwc.com/us/en/people-management/assets/programme_project_management_survey.pdf>.
- Project Management Institute 2013, A guide to the Project Management Body of Knowledge (PMBOK guide), fifth edition, 5th, Project Management Institute, Newtown Square Pa, viewed 25 March 2016, <http://ezproxy.usq.edu.au/login?url=http://library.books24x7.com/library.asp?^B&bookid=51356>.
- Queensland Government, *University of Southern Queensland Act 1998,* 2014, Queensland Government, Brisbane, Queensland, https://www.legislation.qld.gov.au/LEGISLTN/CURRENT/U/UnivSoQldA98.pdf.
- Radford, J, Raaheim, K, De Vries, P & Williams, R 1999, *Quantity and Quality in Higher Education*, Taylor & Francis.
- Rothwell, J 2013, In mixed company: Communicating in small groups and teams, 8th edn, Cengage Learning, Boston, MA.

- Sheppard, P & Smith, R 2016, 'What students want: using a choice modelling approach to estimate student demand', *Journal of Higher Education Policy and Management*, vol. 38, no. 2, pp. 140-9.
- Shergold, P, Learning from Failure Why large government policy initiatives have gone so badly wrong in the past and how the chances of success in the future can be improved, 2015, APS Commission, Commonwealth of Australia, Canberra, Australia, http://www.apsc.gov.au/__data/assets/word_doc/0003/72687/learningfromfailure.docx.
- Song, Y 2011, 'Systemic project management', *Journal of Project, Program & Portfolio Management*, vol. 2, no. 1, pp. 67-82, viewed 11 August 2011, http://epress.lib.uts.edu.au/journals/index.php/ppm/article/view/1998.
- Szeri, AJ, 2015, 'Managing change at universities the importance of executive support', *Insights Blog*, viewed 28 September 2015, http://www.lhmartininstitute.edu.au/insights-blog/2015/09/216-managing-change-at-universities-the-importance-of-executive-support.
- Tiffan, B 2014, 'The Art of Team Leadership', *American Journal of Health-System Pharmacy*, vol. 71, no. 10, pp. 799-801, viewed 31 July 2014,

<http://ezproxy.usq.edu.au/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=hch&AN=95850280&site=ehost-live>.

Turnbull, M 2016, The 2016 Lowy Lecture: the Prime Minister of Australia, Malcolm Turnbull, Lowy Institute for International Policy, 23 March 2016, viewed 4 April 2016 http://www.lowyinstitute.org/publications/2016-lowy-lecture-prime-minister-australia-malcolm-turnbull.

- University of Southern Queensland, *Policy and Procedure Development Information Sheet,* 2014a, SBMI, University of Southern Queensland, Toowoomba, Qld, http://policy.usq.edu.au/documents/13704PL.
- University of Southern Queensland 2014b, *Student Learning Journey Definition*, University of Southern Queensland, viewed 25 June 2016, http://policy.usq.edu.au/documents/14295PL.
- University of Southern Queensland, *Policy Library Google Analytics Report May 2016,* 2016a, Sustainable Business Management and Improvement, USQ, Toowoomba, Qld.
- University of Southern Queensland 2016b, *Learning and Teaching and Academic Quality*, University of Southern Queensland, viewed 25 June 2016, http://policy.usg.edu.au/polproc/category/Learning%20and%20Teaching%20and%20Academic%20Quality.
- University of Southern Queensland 2016c, *Student Administration and Support*, University of Southern Queensland, viewed 25 June 2016, http://policy.usq.edu.au/polproc/category/Student%20Administration%20and%20Support.
- University of Southern Queensland 2014a, *Structural Adjustment Fund Policy Refresh Project Closure Report*, University of Southern Queensland, Toowoomba, Qld,<.
- University of Southern Queensland 2014b, *Student Learning Journey Definition*, University of Southern Queensland, viewed 9 July 2016, http://policy.usq.edu.au/documents/14295PL.
- University of Southern Queensland, *Risk Management Plan 2015-2016,* 2015a, University of Southern Queensland, Toowoomba, Qld.

University of Southern Queensland 2015b, *Policy and Procedure Framework*, University of Southern Queensland, viewed 19 July 2015, http://policy.usq.edu.au/documents.php?id=13386PL.

- University of Southern Queensland 2016, *Policy and Procedure Library*, University of Southern Queensland, viewed 27 June 2016, ">http://policy.usq.edu.au/>.
- Universities Australia 2015, *Higher Education and Research Facts and Figures*, Universities Australia, Canberra, ACT, https://www.universitiesaustralia.edu.au/australias-universities/key-facts-and-data#.V8qdrVV9600.
- W3C 2008, Web Content Accessibility Guidelines (WCAG) 2.0, W3C, viewed 27 June 2016, <http://www.w3.org/TR/WCAG20/>.
- Waddell, D, Cummings, TG & Worley, CG 2011, Organisational Development and Change, 4th edn, Cengage Learning Australia, South Melbourne Vic.
- Wagner, R, 2016, 'Forming Project Teams The Right Mix is Key to Success', viewed 21 June 2016, <http://blog.ipma.world/formingproject-teams-the-right-mix-is-key-to-success/>.
- World Economic Forum 2016, Competitiveness Rankings, viewed 30 August 2018, <http://reports.weforum.org/global-competitiveness-report-2015-2016/competitiveness-rankings/>.
- World Economic Forum 2016, Methodology, viewed 30 August 2018, http://reports.weforum.org/global-competitiveness-report-2015-2016/methodology/.