[image: image1.wmf]
IAN AXFORD (NEW ZEALAND) FELLOWSHIPS
IN PUBLIC POLICY

POLICY RESEARCH TOPICS SUGGESTED BY GOVERNMENT AGENCIES

2015
Ministry of business, innovation and employment

The Ministry of Business, Innovation and Employment’s key role is to increase New Zealand’s prosperity and well-being. They are therefore interested in projects which provide insight into how to do that, particularly where they take into account New Zealand’s particular situation of being both small and geographically distant from major markets.

Potential topics can include:

· Increasing government and private sector co-creation and investment to speed up delivery of digital services, including operating and seed funding models;

· Lessons for New Zealand from the economic rebuild/development experiences of other advanced developed countries that have suffered large natural disasters;

· Lessons for New Zealand from the economic development policies of the successful and unsuccessful Asian countries;

· How economic and environmental trade-offs are made in New Zealand compared with other OECD countries.
· Regional or industry development strategies to promote economic growth: Exploring successful and unsuccessful strategies, and how they used (or did not use) skills supply, science and innovation and/or business development interventions as part of the strategy.

MINISTRY OF CULTURE AND hERITAGE
Manatū Taonga / Ministry for Culture and Heritage (the Ministry) is the Government’s leading advisor on cultural matters; funds, monitors and supports a range of cultural agencies; and delivers a range of high quality cultural products and services. The word “culture” is used here in a broad way to include Māori culture and the cultures of all New Zealanders. Culture as referred to includes arts, heritage, media, and sport and recreation.

The Ministry is responsible to and supports the Minister for Arts, Culture and Heritage; the Minister of Broadcasting; and the Minister for Sport and Recreation. 19 cultural agencies relating to the areas of Arts and music; Broadcasting and film; Heritage; and Sport receive vote funding through the Ministry. The Ministry provides advice to the New Zealand Government on where to focus its interventions in the cultural sector. It seeks to ensure that Vote funding is invested as effectively and efficiently as possible, and that the Government’s priorities are met.

Topics of interest

The Ministry would be interested in discussing with potential candidates any relevant research topics relating to its focus. Areas of particular interest include:
· The public value of culture - a key strategic strand of the Ministry’s policy research programme relates to better understanding, articulating and measuring the public value of culture. In particular, we are interested in how the economic and social public benefits of investment in culture can be articulated, measured and presented to best assist policy considerations and decision making.

· International comparative study of co-ordinated government policy responses to media/screen convergence, with a specific focus on promotion of local cultural content – a study comparing different jurisdictions’ approaches to challenges and opportunities offered by an increasingly converged media environment, including “whole of government” strategies to address issues relating to internet protocol/copyright protection, competition policy, promotion of local/indigenous content, and other issues. This covers all aspect of the media value chain from production and distribution of content, through to consumption across multiple platforms (digital TV, internet, mobile etc.).

NZ Customs Service

A research topic that explores:
· Quantifying the value to business and border agencies from the US partnering with New Zealand through the Secure Exporter Scheme and resulting agreements;
· The implications of international cargo hubbing, including future trends around hubbing, implications for rules of origin and tariff preferences, and supply chain security issues;

· Partnering with industry in border management – US-NZ experiences e.g. offshore pre-inspection and other interventions;
· What is the Strategic future for Secure Trade Agreements and mutual recognition globally?;
· Where is the “Border” in Cyber Space?

Ministry of Education

Early Childhood Education: Research that examines the effectiveness of Early Childhood Education and the difference it makes for young people and their families including:

· Does Early Childhood Education make a difference and why? A synthesis of evidence for policy makers;
· Is it time for Te Whāriki (the Early Childhood Curriculum in NZ) to be reviewed? Is Te Whāriki still fit for purpose set against a robust problem definition and objectives for Early Childhood Education in New Zealand?;
· Transitions to school including the dynamics of the year 0 – 8 cohort. What works, what doesn’t and are policy changes required to enable more successful transitions?;
· Measuring outcomes from Early Childhood Education. How do other jurisdictions go about this: can better measurement systems make a difference to overall outcomes including improvement of quality?;
· Understanding the drivers for quality Early Childhood Education. What makes the biggest difference such as the role of qualified teachers, quality teachers, and child/teacher ratios?

Schooling: Research that examines the following issues:

· Innovation in schooling – particularly how to ensure systemic change in a highly decentralised schooling network contributes to lifting achievement for all students;
· Clusters and school networks – what educational objectives can best be achieved through clusters or networks of schools? What does international experience imply for New Zealand and how well positioned are New Zealand schools to take advantage of different forms of clusters and networks?;
· Effective resourcing for improved schooling outcomes - including whether there is an optimum size/range of size for schools and whether this varies at differing ages/stages of education;
· Inclusive education – an examination of the experience in implementing the education articles of the UN Convention on Disabled People.

Tertiary Education: Research that examines the following issues:

· Education/industry linkages - What models of effective learning can tertiary institutions provide students to better enable workplace learning? What role can tertiary institutions play in fostering start-ups and staff/researcher mobility between industry and tertiary institutions;
· The role of the education system in the development of “transversal” skills including work based learning. How does the role of education differ from, or need to interact with, the role of business in developing these skills? How effectively are these skills being developed in New Zealand currently?

DEPARTMENT OF INTERNAL AFFAIRS

Potential topics on local government issues:

· Participation in local elections

· Voter turnout in New Zealand elections continues to decline. This decline is most pronounced in local government, a trend seen elsewhere in the world. Voter turnout is a reflection of underlying civic and social conditions. The research will look at the broader causes of decreasing voter turnout and what (if any) strategies have been tried to increase turnout. This could include looking at the influence of voting method (such as e-voting).

· Funding tools for local government

· Local government in New Zealand is dependent on property rates (tax) as its main source of funding. This situation means that while local government is financially independent of central government, it can place a strain on local communities to fund infrastructure and services. The research would consider alternatives to property taxes for funding local government operations and how these might be applied to the situation in New Zealand.

· Innovation in local government

· Central and local governments both want improved performance from the local government sector. One way to achieve this is through innovation. At present, the development and dissemination of innovative practices in local government occurs in an ad hoc manner. The research would look at barriers to innovation in local government and how these might be changed.
Prospective topics on strong and resilient communities

· Community resilience

· Effective governance at all levels is the key to creating stronger and more disaster resilient communities. Although resilience at its core has to be carried forward by communities, communities function under a mix of policies and practices implemented and enforced at varying levels and across different portfolios of government. Policies that make the nation more resilient are important in every aspect of New Zealand life and economy, and not just in times of crisis. A key role of policies designed to improve national resilience is to take a long-term view of community resilience and to help avoid short-term expediencies that diminish resilience. A research opportunity exists to examine the landscape of national resilience policy, the existing policies that contribute to resilience, and opportunities for infusing resilience principles into future policy making.
· Social procurement

· Social procurement uses tendering and procurement processes to generate positive social incomes in addition to the efficient delivery of goods and services. A range of stakeholders benefit from social procurement. The research would look at how these practices are undertaken in the United States, and how these might be applied in the New Zealand context.
ministry of Justice

A research project that provides:

· An investigation into the cost effectiveness of the approach to sentencing in New Zealand (even effectiveness would suffice);
· A study of whether there is something that we could learn from the United States approach to government that would teach us about how to make cross-agency working (as per our Better Public Services initiatives) actually happen?;
· An analysis of the discourses used during trials in the criminal justice system. A discourse or conversation analysis would point to the behaviours of our clients - both offenders and victims and their representatives, and the judges. This analysis could uncover some interesting observations about how our customers are responding to, and operating in the current system. We could use this to inform policy and as a benchmark against the discourses used in restorative justice settings and in the Matariki and Rangitahi and Pasifika courts;
· An analysis of the current levels of government agency investment in investigation and regulatory activity, and determination of the corresponding investment in prosecutions and other formal action. On the other side, we would then assess the levels of harm (social and economic harms costed out) caused by the offending across the whole of government spectrum. We could then match our levels of investment in enforcement against harm. An example is that the New Zealand government spends $x million on Health and Safety investigations and actions, and New Zealand Police spends $y million on traffic enforcement. This would show whether New Zealand across the spectrum, is investing proportionately the right amounts on enforcement in each area;

· A concept of the optimal speed for various cases to go through the justice system. This would cost up the price of getting justice wrong and would help to produce a framework of acceptable risks at various points i.e. there is a trade-off between speed of case and quality of outcome (the risks of justice getting it wrong). The analysis would evaluate which parts of the justice system were most important for getting it right and which parts of it could be traded off for speed;
· Some research related to the Trans Pacific Partnership. For example, does closer civil justice co-operation between countries offer benefits in terms of free trade;
· Some insight into contract law, and if there are major developments happening in one country (for example Australia), how important is it for other countries to be aware of those developments, and follow them;
· An analysis of the different types, and respective benefits, of alternative dispute resolution mechanisms coupled with an analysis of the types of disputes that are more suited to alternative dispute resolution;
· A comparative analysis of central and local government roles and responsibilities, the division of roles and functions, and the source of local government’s power (this analysis could, in particular, draw comparisons between the position in New Zealand and in (some) US states);
· A cost-value economic analysis of the rule of law;
· Development of an algorithm, using historical conviction data going back to 1975 and other connected data sets, that provides an estimate for each individual in the justice system of their expected residual lifecycle offending;
· A framework for setting incentives and sanctions across criminal and civil jurisdictions. The objective of developing such a framework would be to ensure that incentives and sanctions are proportionate and effective; and that procedures for enforcement (i.e. via the courts or through other means) are efficient;
· An analysis of voter disengagement. What do we understand about the causes of voter disengagement, and what is the impact of voter disengagement on the legitimacy of the laws made by Parliament?

New ZEaland Police

A research project that focuses on one of the following topics:

· Performance Management and Policing – An international review of Performance Management and Policing – lessons for management practice

· Science and Evidence in Policing – An international review of policy and practice implications – How are these issues being tackled internationally?

· Do Alternative actions to prosecution work? Do they deter future offending?

Ministry for primary industries

A research topic that investigates:

The role that governments around the world play in protecting their "country brand", and what are the implications for how New Zealand protects its brand?

Ministry of Social Development

A research project that focuses on one of the following topics:

Responding to work force ageing

The changing role of the public employment service in supporting older job seekers to get into and remain in employment.

Future increases in productivity/economic growth will be heavily dependent on encouraging people aged 65 years or older to remain in the workforce and increase their hours. Topics for research would include:

· the role of the public employment service/employment assistance programmes

· focusing on two age groups, 50 – 64 years and 65 years or older

The research would consider:

· the employment needs of these groups (sustainable employment for the unemployed, but also suitable work for those already in employment who would like a job change as part of their transition to retirement including part-time work, lower stress work or less physically demanding work)

· the future labour force and skill needs of employers (shortages are a given)

· New Zealand’s needs (ie. economic growth)

Stopping offending behaviour in moderate and serious youth offenders

What has made the difference or led to a cessation of offending behaviour in moderate and serious youth offenders who have been in the Youth Justice system?

· Identification of factors either within the youth justice system for this group, within other social systems or within themselves that lead them to stop offending.

Youth development/youth services programme

Does the development of young people’s social and emotional capabilities demonstrate long-term social returns on short-term investment?

· Focusing on whether the youth development/youth services programme deliver value for money and achieve demonstrable outcomes.

Reducing New Zealand’s high youth suicide rate

New Zealand has high rates of youth suicide when compared with other countries. What strategies do “healthy communities” employ to keep their young people positive and engaged?
· What indicators of health/unhealthy communities should we pay attention to?

Transitioning small communities through the loss of a major employer or a disaster

What strategies are most effective in helping small communities make a positive transition through loss or disaster? Is there an optimal role for central government in these events?

What makes successful collaboration among government social sector agencies, philanthropic trusts and non-government organisations

How can New Zealand social sector agencies, the philanthropic sector, and NGOs work together to achieve shared goals and better outcomes?

State Services Commission

The State Services Commission’s mission is to deliver high performing State Services working as one to achieve priority results for New Zealanders. They are very interested in comparative work on the direction of change in public management in New Zealand and a United States jurisdiction (or jurisdictions).

Suggested research topics:

· Strengthening inter-agency collaboration, including arrangements for the governance and management of whole networks

· Methods for defining outcomes for public agencies and measuring impact

· Leadership development and talent management in public services

· Arrangements to foster innovation in public services

Treasury

A research project that investigates;

· Alternative models of central government, local government, private sector, international investor partnerships towards promoting sustainable and inclusive economic growth in small open economies. What models are being tried - a comparative analysis and assessment;
· Systemic risks – identifying and managing systemic risks. A survey of government practices around the world, what kinds of institutional settings have been put in place for this purpose around the world, what works, what does not?;
· Evolution of the coordination of monetary, financial and fiscal policy since the Global Financial Crisis. New practices – what and why?;
· What can we learn from the small open economies around the world on policies that promote sustainable and inclusive economic growth – any new thinking / new practices?;
· Role of regional economic policies in promoting sustainable and inclusive economic growth – examples and lessons from around the world;
· Operating models (actual applied models) of controlling the level and quality of government expenditure from around the world. A comparative analysis (and assessment) of institutional settings;
· Regulation theory and policy – where is academic and policy thinking headed?;
· Comparative analysis of deliberate “green growth” policies across the world – any models that work well?;
· Population policy – examples of deliberate population policy (internal and external migration) from around the world to support economic growth, and does it work? What can we learn?
· Overseas investment policies (FDI / ODI) in small open economies – any successful examples. What can we learn?
· Research & Development policies around the world, towards promoting strong and sustainable economic growth. Any successful ones and what can we learn?
· Crown balance sheet management – a comparative analysis and assessment of practices around the world. What can we learn?
7

