

How to Run a Government

CLTF

18 September 2017

We've learned about the fundamentals of delivery

1. What are you trying to do?

- Clear priorities
- Specific measurable goals

2. How are you trying to do it?

- Clear practical plans which are regularly updated

3. How, at any given moment, will you know whether you are on track?

- Good, steady, close to real-time data
- Monitoring routines (such as stocktake meetings)

4. If you are not on track, what are you going to do about it?

- Agreed actions followed up and refined if necessary
- Never neglect a problem once identified

5. Can we help?

- Constant ambition, refusal to give up
- Focus on the goals, no distractions
- Maintaining routines
- Analysis and problem-solving
- Bringing to bear lessons from elsewhere

Many around the world have adopted the approach

But it hasn't always worked

But it hasn't always worked

What often happens

The result is a growing phenomenon...

The result is a growing phenomenon...

DINO (*n.*): A Delivery Unit in Name Only

1. Looks good on paper
2. Is announced with great fanfare
3. Accomplishes little

6 keys to success

DINO

Real Delivery Unit

Leadership

The system leader puts the delivery unit in the right place on the org chart

The system leader focuses on impact, dedicates serious time to delivery, and brings others along

Numbers

Everything's a priority, and some of them have statistics attached

We obsess about moving a handful of numbers that matter

People

We can staff this thing the way we staff everything else in government

We do whatever it takes to get the best people

Culture

Delivery is a set of techniques

Delivery is a state of mind

Routine

We have pro forma meetings about delivery

The next stocktake is everyone's deadline to make real progress

Results

We hope change is happening on the ground

We go and see for ourselves

New South Wales maintained its priorities through a leadership transition

8,300

more children meeting reading standards in one year

179,000

jobs created in 2 years

81% of patients through emergency departments within 4 hours

Reduce overweight & obesity rates of children by 5% over 10 years

An 8% increase in the proportion of students in top 2 NAPLAN bands

Decrease the percentage of children and young people re-reported at risk of significant harm by 15%

proportion of young people who successfully move from specialist homelessness services to long-term accommodation

senior leadership roles and increase the proportion of women in senior leadership roles to 50% in the Government Sector in the next 10 years

Reduce the volume of littered items by 40%

90% of housing development applications determined within 40 days

Improve customer satisfaction with key Government services every year, this term of Government

Brunei obsessed over a few key numbers to move

Most Improved

on the World Bank's Doing Business Index

66%

more businesses started in 2016 vs. 2014

register/incorporate a business

1

Today

obtain electricity connection

78

16

Sep '15

Mar '16

Sep '16

Peru insisted on getting the very best people from the start

13%

Improvement in Peruvians' trust in the police in six months

Punjab's routines hold everyone accountable

Android tracking of vaccinator activity

46%

more children vaccinated between 2014 and 2016

Polygons used to measure coverage

Phone audits to check data

6 keys to success

DINO

Real Delivery Unit

Leadership

The system leader puts the delivery unit in the right place on the org chart

The system leader focuses on impact, dedicates serious time to delivery, and brings others along

Numbers

Everything's a priority, and some of them have statistics attached

We obsess about moving a handful of numbers that matter

People

We can staff this thing the way we staff everything else in government

We do whatever it takes to get the best people

Culture

Delivery is a set of techniques

Delivery is a state of mind

Routine

We have pro forma meetings about delivery

The next stocktake is everyone's deadline to make real progress

Results

We hope change is happening on the ground

We go and see for ourselves

Discussion

- Who is responsible for delivering results in your government?
- Are they a DINO, a real Delivery Unit, or something else?
- How do you know?

