*Interviewee: John Dewar (J)
*Interviewer: Erdem Koc (I)
*Location: CTLC TV studio, Melbourne Campus
*Date: 08/06/12
I:
Hello and welcome to this La Trobe University video interview. My name’s Erdem Koc. I am a lecturer in the Journalism Program here at La Trobe and I’m also a post-graduate student here working towards a doctorate. My undergraduate degrees were also from La Trobe University. I studied in Law and Journalism before moving on to work as a journalist then returning to teach and commence my post-graduate research here. I’m joined today by our Vice-Chancellor, Professor John Dewar who will be speaking to you about the development of a new strategic plan for the next five years for La Trobe University. Professor Dewar welcome.

J:
Thank you, Erdem.

I:
The new strategic plan which you’re in the process of developing for La Trobe encompasses a broad range of goals for the university including ones around teaching, research, financial status, student retention and the like, is the plan too ambitious?

J:
It’s certainly ambitious but I don’t believe it’s too ambitious. I think it’s an appropriate level of aspiration for a university of this age. There are other universities in the sector which were established around about the same time that are doing about as well as I think La Trobe should be doing and should be aiming to be like. The other reason why I don’t think it’s overly ambitious is that this university has enormous potential particularly when you look at the investments we’re making in research infrastructure which will start to show benefits over the next five to 10 years. But also the young staff like yourself that are starting to come into the university and will create new energy and with any luck in due course will continue to take the university to these sorts of levels. So I don’t think it’s overly ambitious. It’s appropriately ambitious for La Trobe to be aiming to be roughly in the top dozen of universities in Australia.

I:
You have said that part of the challenge is for La Trobe to reposition itself substantially within the minds of students and staff members. That phrase substantially reposition, how is that actually achieved?

J:
Well I think the plan has a number of propositions which, if they are accepted will mean that we need to do things quite differently from the way we do at the moment. One of the big propositions in the plan is that the university focuses its teaching and particularly its research activity around the relatively small number of themes and that those are themes that would be dealing with some of the really big national and global issues that a lot of people care deeply about. And there are areas where the university has got real strength and where we think we can make a real difference. But in order to do that we are going to have to get much better within the university at working across disciplines, working collaboratively to tackle these problems and working outside the university with some really big partners who will want to come and work with us on tackling those problems. So we’re going to have to become much more collaborative internally and externally than I think we have been historically. So I think that’s one big change that the strategic paper is suggesting. In terms of students, another big change is that the university really seeks to lift its standing in the eyes of prospective students. There are a number of ways in which that’s proposed to be done but again that the areas of focus is one of those because what we would seek to be doing is making La Trobe the place where people would want to come to study in a particular set of disciplines or around particular problems. And not just the best locally or even nationally but one of the best in the world. So these are bold aspirations for the university and they will require us to do things slightly differently and reposition ourselves exactly as you say in the minds of staff and prospective students.

I:
Part of the process of appealing to new students you’ve identified is this idea of La Trobe hallmark degrees and that’s unique degrees, somewhat niche degrees if you like to La Trobe. The idea being that if a student wants to study a certain degree, they have to come to La Trobe to study it. And I want to give the example of the program that I work for, Journalism which of course has given birth to the degree, Sports Journalism which has been relatively successful in its short lifespan. Is this the way forward for La Trobe, these unique niche degrees given that the university is struggling to compete with bigger ones in its generalist degrees?

J:
It’s certainly part of what we’re suggesting is the way forward for the university that we develop a suite of really good programs in these areas of strength that we identify. It’s not the only ingredient however because obviously we’ll be teaching a lot of students across a whole range of areas. We have a very broad range of professional and disciplinary degrees. We need to make sure that all the degrees we offer are as good as they can possibly be but that they’re also distinctive. And that’s where some of the other curriculum proposals come in. But you’re certainly right that we want to position the university as the place to which you would come if you wanted to do anything to do with sport for example or anything to do with food security. That this is the place you would want to be and you would walk straight past every other university in order to come here.

I:
One of the features of the strategic plan? Within this discussion is to establish within these hallmarks is what you’ve called the La Trobe framework which within this you’re proposing this idea of La Trobe pervasives that’s required curricular features of all degrees. So you’ve identified themes such as sustainability thinking, global citizenship and innovation and entrepreneurship. How do you see these themes being woven into both existing curriculums and new curriculums?

J:
Well I think there are a number of ways in which that can be done and this is something that I’m really keen that we have a very good robust conversation about that the paper suggests that the notion of pervasives can be achieved in a number of ways. One is through curriculum by making sure that every degree has curricular components in it that would expose students systematically to those elements of knowledge or to those skills. Another way of doing it might be to have co-curricular activities that give those same opportunities but in a slightly different way but making sure that they are available to students who want to take advantage of them. What I think’s really important is not so much the mechanics by which we get there but what are the things that we think La Trobe students really should know about when they leave us and go out into the wider world and start pursuing their careers? What are the things that we think the young people that we teach here will need to know or to be able to do in the workplaces of the 21st century? And how can that be made to reflect the strengths and the ethos of an institution like La Trobe that is committed to making a real difference in the world and in our local and national communities. So we’ve suggested some pervasive areas but we’re really, really keen to get people’s thoughts on what they should be and then once we’ve decided on those, how can ... what are the best means by which they can be embedded in the student experience? Is it in curriculum and if it’s in curriculum, how do we achieve that or is it in co-curricular activities or a mixture of the two?

I:
The questions that you’re asking in terms of what do we want La Trobe students to know by the time they graduate, these are the sort of the questions that almost sounds like a new university would be asking itself. Is that the case with this plan sort of going back to the drawing board if you like?

J:
No, no not at all. It’s building on the strengths that the university has but at the same time having a very clear idea of what we think what we want to make distinctive about a La Trobe experience. Whether students are studying nursing or archaeology, what are the things that all La Trobe students we think should go out into the wider world having been exposed to? And I think that’s sort ... going back to one of your earlier questions, I think that’s how the university can really position itself strongly in the minds of potential students.

I:
And of course part of that is to offer quality teaching at La Trobe which is an area you’re keen to improve on if you like and part of this you say is to ensure that staff are highly motivated and ground breaking. How do you actually ensure that staff remain those two critical concepts if you like that you’ve identified?

J:
Well I think there are a number of ways we can do that. One is by providing our existing staff with professional development and support particularly to adapt to new teaching pedagogies. A second is to move much faster into the world of online and blended delivery and systematic incorporation of technology into the way we teach. And for some staff that will be a challenge and that’s why we need a systematic approach to professional development. And the third is that we need to create an environment that young staff like yourself will find attractive and an institution in which they can see clear career paths for themselves that will be well supported and rewarding. So it’s partly about reskilling existing staff, embedding much greater use of new technologies and new approaches to learning and teaching across all our teaching activities and then creating an exciting environment for young staff and encourage them to want to come and work with us.

I:
And of course part of working at La Trobe is not just teaching, it’s obviously the research element to what we do. You’ve said that La Trobe’s research performance has not improved relative to the rest of the sector and that the university has too many areas of poor research performance. Why is this the case and how do we improve on it?

J:
Well that’s an interesting question as to why it’s the case. I mean clearly we’ve got some areas of great strength as the ERA process revealed last year. But at the same time, as you say we’ve got a lot of areas that are well below the national average. Now the reasons for that are largely historical. They may be to do with patterns of investment in the university in the past. They may be to do with the way in which we set expectations and then performance management staff around those and we may not have done that as well in the past as we should. Whatever the reason, looking ahead we will be setting very clear performance expectations for staff around both teaching and research, helping them get there and that’s partly what the established production ... productive research concept is about. But where they can’t get there, making sure that we do have serious conversations with staff about what their future in the university might look like and whether there are alternative areas of specialisation in which they can be supported or encouraged to focus. But I think we need, as the paper suggests we need to get more evidence based and tougher around those performance based discussions.

I:
There is in the paper defined areas of research focus, what happens if an academic’s research doesn’t necessarily fit into one of those particular areas?

J:
That’s a really important question because I know that there will be some concern amongst staff who don’t see their areas of research interest necessarily in one of the few areas we select. I’ll say two things about that. The first is that the areas of focus will be selected on the basis of their capacity to draw people from across the institution. So they’re not discipline based research areas they are problem based, externally focussed and necessarily drawing people from across the institution. So that’s an important point I think to get clear. But the second is that we’re not expecting all established productive researchers in the university to be able to be part of one of those areas. In fact the document suggests that we should aim for about 60% of our active researchers to be aligned with one of those big thematic areas. But that means that a significant minority will not be aligned with one of those and that’s absolutely fine. In fact we need people across the board to be doing research in the areas that interest them and excite them. The proposal is that alongside the six thematic areas, that we fund a series of smaller research programs which would really be brought forward by groups of academics themselves. Either because they want to strengthen a particular disciplinary focus in the institution or because they see new, potentially exciting emerging cross-disciplinary areas of research that they think this university needs to get behind. So what we’re proposing is really a two fold strategy, A sort of... top down if you like identification of those big research themes but alongside that a bottom up process in which the university can invest in new areas or exciting ideas or in groups of staff who think they can really take things to another level with a bit of backing from the university. So that’s the proposition but the important point is it doesn’t mean that if your research doesn’t line up with one of those six areas that you’re somehow on the outer, absolutely not.

I:
So there is a degree of flexibility there if you like?

J:
Absolutely.

I:
The general proposals that you’ve made in the paper are in relation to the strategic plan. Are they all applicable to regional campuses as well as Bundoora?

J:
There is a separate section in the plan dealing with our regional campuses and there are a number of propositions there. One is to do with campus governance. Another to do with the way in which we can use our delivery modes to support regional students to study with us. But there are propositions also about how we configure our research activities across regional campuses and one of the things that we really want to make sure is that the research themes we adopt for the university as a whole, embrace the regional character of the institution and creates a space for our regionally based researchers. We have some great research strengths in the regions particularly around water and the Murray Darling Basin as well as community planning and other areas that are greatly ... of great relevance to regional Australia. It’s critical that that character of the institution is reflected in those big research themes. So although there’ll be some unique issues arising in relation to our regional campuses that are addressed in the paper, a lot of the other themes, particularly to do with research will be just as applicable. In fact we have to be inclusive of the regions because that’s part of our nature.

I:
Now that the paper’s been made available to staff, what happens from now on in until the plan’s implemented? Could you take us through the process?

J:
Sure. Well there’s a period of consultation now in which comments are invited from the whole university community on the directions proposed in the plan. This video is actually available as a link form the Vice-Chancellor’s website and on that same website there’s an email address that anyone can email their thoughts to. And for members of staff, they can join a specially created Yammer discussion group and it’s very easy to join Yammer, it’s a kind of in-house social networking tool. So there are lots of ways in which staff can make their thoughts known on this and their reactions and contributions. All of the contributions that come in will be analysed and will be fed to one of three working parties that I’ve created to look at different aspects of the plan. And those working parties will take the feedback from the consultation and revise the document as necessary in the light of that so that we can then draw from all of this a strategic plan for the institution. And that will then go to council and through the internal approval processes such as academic board I hope in time for adoption by about September or October of this year. That means that by the end of this year we’ll have a new strategic framework and a new senior leadership team which means that in 2013 we can get on and do it.

I:
We’ll look forward to what it has to bring. Professor Dewar, thank you so much for your time.

J:
Thank you very much.

End of recording
PAGE
4
Transcribed by audio.net.au

