Interview with Vice-Chancellor Professor John Dewar
Interviewer: Ian Smith
I:
Hello, my name's Ian Smith. I work in the University's Planning and Institutional Performance Unit. With me here today is our Vice-Chancellor, Professor John Dewar. Hello John.
J:
Hi Ian.
I:
I'd like to start by framing my questions around Future Ready, our strategic plan which has been in place now for about half a year.

J:
Yeah.

I:
I've head you say, and it's my own observation from involvement in change work here at La Trobe, that in the past we've had strong ideas and good intentions but our implementation of strategy has sometimes let us down.

J:
Mm.

I:
Do you see evidence of us making solid progress in implementing Future Ready?

J:
Yes I do. At the start of the year we set ourselves 10 priorities for this year for 2013, and I'm pleased to say that we're, I think very well on track towards implementing all of those for this year, particularly around the research focus areas, the curriculum changes, those are the two that are perhaps most visible to many people, but there's a lot of work going on in other areas relating to our campuses for example, all of the back office side of things, where there's a lot of work going on. You can always do better of course but I think from my point of view as far as I can tell things are going pretty well. We have put a number of mechanisms in place to monitor our performance in terms of how well we're going with implementation so we have eight working groups set up under the strategic plan, each with discrete terms of reference and implementing different parts of the plan, and I've periodically reported back generally by email to colleagues about how each of those is going and we report regularly to Council as well, they want to see quarterly reports on how we're going with implementation. So as you say six months in, I'm reasonably optimistic that we'll achieve the targets we set ourselves for this year.

I:
And we have the Town Hall meetings coming up soon so I presume you'll be reporting on progress.

J:
Correct, so late July early August across all the campuses you're right, I'll be spending a bit of time talking about our progress with implementation.

I:
Good. So still on the thread of implementing change in the University, La Trobe is a big business ...

J:
Mm.

I:
... and its business is being a University.

J:
Mm.

I:
Are there particular challenges to achieving change in the University where you have to balance the tensions between commercially robust decision making ...

J:
Yes.

I:
... an in an environment that is stepped in traditions of collegiality.

J:
Yes, well I think you've summarised the challenge very nicely (chuckling). And universities are expected to be both things, we're expected to be nimble, commercially oriented organisations on the one hand but on the other of course we have, as you say, traditions but we also have long-term commitments to staff and students. Our students enrol with us for anything between three and seven or eight years and our staff commit their careers to us, so ... and quite rightly expect to be involved in decision making. So it is a challenge being both nimble and collegial, you're absolutely right. And most every University faces that challenge, but I've been heartened by the way in which I think on the whole we've been able to achieve change in a collegial way or a consultative way anyway, that we haven't always done that as well as we might but where we haven't we've investigated the causes and we'll learn from them and improve.

I:
One of the aspects of Future Ready that's of particular interest to me is the objective of streamlining administrative systems ...

J:
Yes.

I:
... and systems and processes to better support teaching learning in research. That's a big task, much easier said than done. Are you seeing evidence of progress there and where to next with that aspect of work?

J:
Yes. Yes I am and I think we're really fortunate to have some outstanding leaders of our professional services and delivery side. So yes I believe we are seeing progress. At the start of the year we invited the University to ... all members of the University to submit their top 10 pain points, that is administrative or business processes that they felt could be improved and I think we've received 167 examples so the scale of the task ahead of us is pretty big, and at the moment we're trying to whittle that down to the top 10 where we think we can make the biggest difference. We are slowly implementing better systems so some of them are more visible than others, but the online enrolment system I think is a really good example of a new enterprise system that will really make life a lot easier for at least our students and over time will make it easier for staff. So there is a lot to do but I'm confident that we've made a good start and with any luck when we put out another call for pain points we won't get 167 in response, but that may be ambitious.
I:
(Chuckling) A related question, and still sticking with Future Ready, the professional staff such as me make up a bit less then half of the total University staff ...
J:
Yes.
I:
... and Future Ready speaks of the objective of having excellent professional and support staff.
J:
Mm.
I:
Can you speak a little to how and why that's important and how we'll achieve that objective?
J:
Yes. Well, as you say, half of our workforce are professional support staff, and for that reason it is essential that we have the best people we possibly can, and I'm delighted that we have many many really good people across the University. So I think it's partly about making sure we've got the right training and development opportunities for staff and I think that's another area in which we've made really good progress and with Leanne Brown's arrival, the heading of Organisational Development I think we're now starting to get a really good framework for the professional development of all staff but including professional staff. I think La Trobe is seen as an attractive place to work, my experience when recruiting for professional staff from outside the University is that we're getting some really good applicants. I think people often feel that they want to spend part of their lives working in an organisation that has a real purpose and I think Universities offer that. So you know we are an attractive proposition for really good people from other walks of life to come and work here, and we'll continue to set our standards high for recruitment. And I think we just ... we need to create an environment in which people can do well, and that in part goes back to the earlier point about getting rid of those pain points and improving the business processes so that people don't get frustrated spending their time managing the systems, that the systems actually help them do their jobs. It's, as I say, a big task but I'm confident we've now got the people in place to tackle it.
I:
So the point you just made there about business processes, a related point to that is that we've just joined the Uniforum collaborative benchmarking and service evaluation group.
J:
Yes.
I:
So what value do you see in benchmarking with other Universities, and how might we apply the learnings that we take from the benchmarking work?
J:
Yeah, I think it's a bit early to say how we might apply the learnings 'cause we don’t know what they are yet, we've only just joined, but Uniforum is an Australia and New Zealand network of I think over 20 Universities who've agreed to come together and share their data on all aspects of the operation of their organisations, so they look at staffing levels, they look at resourcing, and they look at the outcomes that each institution gets for a given level of staffing or resource. So it will help us measure ourselves against other Universities in Australia and New Zealand or at least those who are in the group. And that will tell us more about where we're doing well and where we're not doing so well, but until we get the data back it's a bit early to know exactly where we would need to focus. The analyses we've done to this point tell us that we're very lean in terms of administration and we're also ... but conversely to that there is a sort of an anecdotal view that we're also quite inefficient, that we have a lot of duplication business processes that could be improved a lot. If that's the case then we've got the worst of both worlds, we've got lean admin staff who are not very efficiently deployed. Using this data will tell us whether either of those propositions are true in the first place, and if either of them are to, or to the extent that they are, we can then start doing something about it, but on the basis if evidence of what works elsewhere and how we're performing against others. My only concern about Uniform, it's a great thing, but Universities are the comparators and Universities may not themselves be doing very well relative to other sectors in the economy and I think it would be good if we could also find ways of comparing ourselves to other kinds of organisation, not because we need to be like them, but just to inform the practices, particularly where there are things that every organisation has to do, but I'm looking forward to getting the data and to learning what we've done well and where we can improve.
I:
So to finish, I've got a bit of a left field question.
J:
(Chuckling)
I:
I know that you're a music lover.
J:
Yeah.
I:
And I believe that you're a bit of a fan of '60s and '70s music. Now La Trobe of course was founded and grew up in that era.
J:
Mm-hm?
I:
So if I were to ask you to pick a song from the '60s or '70s ...
J:
(Chuckling) Yeah.
I:
... that best represents and described La Trobe's current journey of change, what would that song be?
J:
Well, first of all I'm not just a fan of '60s and '70s music, I like music from virtually every century and decade, but since you've focused on those two decades I'll do my best to pick one that falls within it. I think probably Roxy Music's Remake Remodel was a ... it would be a good one for these purposes. Those ... anyone who's heard that track will know that at the time it was both backward looking and forward looking, a bit like Roxy Music themselves. The cover of that album had this incredibly glamorous kind of movie star out of the 1940s and there is a lot of kind of harking back to rock 'n' roll and dancehall and so on, but then there's ... also this weird kind of you know Brian Eno you know kind of electronica going on, and a lot of it anticipates sort of what we now know as punk music, dance music, electronic music, and it's all there in that track and it's sort of talking about in a way looking at the past of music and projecting it forward, and I think for me that's important for La Trobe because one of the things we've been trying to do with Future Ready is build on the character and the traditions and achievements of La Trobe but position us as well as we can for what's coming in the future. So it's honouring our tradition while being innovative and forward looking and adventurous on the other hand, so ... plus it's a great song. So Roxy Music's Remake Remodel, track one, side one of their first album. I still remember buying it in 1972 (both chuckling).
I:
Well that's an interesting choice of music and it's been an interesting conversation, so thank you for your time, John.
J:
Thank you, Ian, thank you.
I:
A reminder that the Town Hall meetings are coming up with the Vice‑Chancellor and member of the executive. They'll be on the 29th of July through to the 1st of August at all campuses. We invite you to send in your questions for those Town Hall meetings. Watch the all staff emails and the intranet for more details.
End of recording

PAGE
5

