
[image: image1.png]MULTINATY

Excellence

in the Face of

Crisis
proceedings of the

2nd Edition

4th International Conference for the

Advancement of Organisational Excellence

ISBN 0-9751547-0-2

20-22 October 2003

Dallas Brooks Hall

300 Albert Street

East Melbourne

Edited by

Dr Lionel Boxer CD PhD MBA BTech(IE)

Centre for Management Quality Research

Business Faculty

RMIT University

Melbourne, Victoria, Australia

[image: image2.png]THE UNIVERSITY OF

MELBOURNE

[image: image3.wmf][image: image4.wmf]http://intergon.net/maaoe

Acknowledgements
ii

Preface
iii

Referee Process
iv

Venues Used During the Seminar
v

Guidelines for Presenters
vi

Conference Schedule
1

Papers on CD ROM
2

Keynote Speakers
3

Abstracts
4

Appendices

Appendix A – Conference Authors and Delegates

Appendix B – Walking, Public Transport and Driving in Melbourne

Appendix C – Participants Feedback Form

Back Cover

Inside Dallas Brooks Hall

The organising committee for MAAOE03 is grateful for support of the following organisations.

Centre for Management Quality Research

Royal Melbourne Institute of Technology University

For providing academic management of MAAOE03 and the co-ordination the referee process. The Centre also is the Australian home of MAAOE and as such provides the community for MAAOE03 to develop within.
Department of Management, University of Melbourne

For providing a contribution of academic management of MAAOE03.
Intergon

For providing Dr Lionel Boxer to manage MAAOE03 and for providing the infrastructure to enable MAAOE03 to take place.
MAAOE

For providing the tradition and foundation on which to build MAAOE03.
Diners Card International

For providing a generous donation of funds to offset the partial cost of students attending MAAOE03 and the provision of some stationary items for all conference delegates. All students participating in this conference have benefited from this partial sponsorship. Please note the education-related products offered by Diners Card International that are in your delegate kits.

Federation Square

For providing Peter Seamer, CEO Federation Square to open MAAOE03 and for providing their wine bar venue for exclusive use of MAAOE03 delegates.

On behalf of the Organising Team, I would like to welcome you to the 4th Annual International Conference for the Advancement of Organisational Excellence organised locally by Intergon. This series of conferences is organised by the Multinational Alliance for the Advancement of Organisational Excellence (MAAOE).

This conference has been held annually since 2000 as follows: University of Colorado in 2000, University of Versailles in 2001, and University of Paisley in 2002. MAAOE has been instrumental in bringing together academic and professional communities with an interest in furthering organisational excellence. The forum created has thus far proven to promote discussion and exchange of ideas in a broad range of fields related to the advancement of organisational excellence. This year we are proud to be hosting MAAOE03 in conjunction with the Department of Management, University of Melbourne and Intergon.

While quality and excellence have perhaps faded into the landscape of contemporary enterprises, these remain important issues to be dealt with. Many of the problems facing society today can be better understood and perhaps resolved with the approaches put forth in MAAOE conferences. It is this tradition which brings delegates from across the world to this Conference.

It is the goal of the team, which has spent the past year working to make this MAAOE03 a reality, that the sharing of ideas, discussion and interaction should result in the enrichment of the understanding of organisational excellence.

I am indebted to the members of the organising team, who worked across several oceans to assemble what is outlined in these proceedings. Please let me draw attention to a few individuals:

Mr Gitachari Srikanthan, Centre for Management Quality Research, Business Faculty, RMIT University, who has co-ordinated the referee process.

Dr Lionel Boxer, Centre for Management Quality Research, Business Faculty, RMIT University, and Intergon, who has edited proceedings and provided much of the management of MAAOE03.

Professor Doug Hensler, W Edwards Deming Professor of Management, Colorado State University, who, as a director of MAAOE has contributed in no small way to the development of MAAOE03.

The enormous help and support of these people during the planning of MAAOE03, as well as the contribution of another ten volunteers during MAAOE03 will be apparent to the delegates who enjoy the proceedings as they unfold.

To all international visitors I extend my very warm welcome to Australia. I am sure that you will find Melbourne to be an excellent venue for this conference and any time you may be able to spend on vacation. To that end there are some items in the conference kit to direct your exploration.

To all the Australian colleagues I sincerely hope that this conference sows the seeds for some new initiatives in your respective institutions. Hopefully we will continue to meet on other occasions.

I wish you a most pleasant stay in Melbourne and a very successful conference.

John F Dalrymple

Professor of Quality Management

Centre for Management Quality Research, Business Faculty at RMIT University

Host Chair

4th International Conference for the Advancement of Organisational Excellence
All papers included in these proceedings have been subject to a double blind peer reviewed process that complies with the standards laid out by the Department of Education and Training (DEST), Australian Commonwealth Government. The process for refereeing papers followed the steps outlined here:

· Abstracts received by referee co-ordinator

· Abstracts dispatched to two referees for comments

· Feedback on abstracts returned to referee co-ordinator

· Feedback on abstracts returned to author

· Author amended abstract if required and resubmitted

· Papers received by referee co-ordinator

· Papers dispatched to two referees for comments

· Feedback on papers returned to author

· Author amended paper if required and resubmitted

· Accepted papers published in these conference proceedings.

Referees have been drawn from academics in fields appropriate to the papers being refereed. At the time refereeing took place, these academics hold positions at Australian or international universities.

It is certified here that this procedure was applied to all papers published in these proceedings.

Gitachari Srikanthan
Referee Co-ordinator
Dallas Brooks Hall – 9419 2288
All papers will be presented in this facility. This conference centre is located at 300 Albert Street, East Melbourne. Within this facility are a number of rooms on the ground level, as entered from Albert Street. If entering from Victoria Parade, please walk down one flight of stairs.

Naval and Military Club – 9650 4741
The conference dinner on Monday night will be held at this location. It is important to dress in business attire and especially not wear running shoes, denim clothing or collarless shirts – men are required to wear a jacket and tie. This Club is located at 27 Little Collins Street, Melbourne.

Federation Square – 9655 1900 (before 6:00pm) Wine Bar – 9654 6050
A social hour has been planned on Tuesday evening at the wine bar in this public space. The CEO of Federation Square, who providing the keynote address on Monday morning has offered the use of the wine bar for the exclusive use of MAAOE03 delegates on this evening. This space is located at the corner of Flinders and Swanston Streets.

Building 48 – Kay House – 9925-3663
Five terminals are booked for the use by MAAOE03 delegates in this RMIT University building. Walk in the ground floor and head to the back of the building. The computer lab is open during the day on MAAOE03 days. This building is located at 449 Swanston st (across the road from B 12), Level 2 (ground floor), right of lifts.

[image: image5.png]MULTINATY

Keynote Speakers

Keynote speakers are asked to present their papers within 30 minutes and make themselves available to answer questions for 15 minutes. Conference delegates are encouraged to engage in thoughtful discussions with keynote speakers.

Parallel Sessions

Conference delegates who are presenting papers are requested to observe the following guidelines:

· Parallel sessions allow for two or three presentations of 30 minutes duration

· A session chair is assigned to each session

· Presenters may use their allocated time in the session to present their papers verbatim or conduct a more ad hoc delivery that engages other delegates

· Presentations should last about 15 to 20 minutes so that about 10 minutes are available for discussions

· Presenters are requested to keep within the allotted time so that those who follow have an equal opportunity to present

· Powerpoint presentation has been installed in rooms for those who specifically requested that feature otherwise overhead projectors are to be used

· Powerpoint presentations that have been submitted prior to the conference have been loaded on laptops and tested prior to the commencement of the conference. Those who bring powerpoint presentations at a later date are not provided with technical support to sort out problems.

Use of Recess Time

Those delegates who are attending to observe proceedings but not present papers are encouraged to involve themselves in proceedings where appropriate. It is suggested that all delegates maximise the opportunity to engage in discussions with colleagues. MAAOE brings together a diverse group from around the world. Many working relationships and friendships have grown from the short conversations that take place in the environment created by MAAOE.

	
	A – Board Room
	B – Eades Room

	Monday, 20 October

	0800 - Registration
	

	0930 - Keynote
	Board Room – Peter Seamer, CEO Federation Square

	1030 – Morning Tea
	Burgundy Room

	1100 - Session 1
	John

Chan

Dwyer
	Booth

Pilcher/Kennedy

Bryar

	1200 – Lunch
	Burgundy Room

	1330 - Session 2
	Choi

Zhao

Holland / Lawler
	O’Neill

McGrath

Pratt

	1430 – Afternoon Tea
	Burgundy Room

	1500 - Session 3
	Weston / Jackson

Mussig

Yenken
	O’Shannassy

Caust

Nousala

	Dinner
	Naval and Military Club

	Tuesday, 21 October

	0900 - Registration
	

	1000 – Morning Tea
	Burgundy Room

	1030 - Session 1
	Coleshill

O’Shannassy

Adams / Zutshi / O’Neill
	Holloway / van Rhyn

Loi

Ramsurrun / Dalrymple

	1200 – Lunch
	Burgundy Room

	1300 - Session 2
	Booth

Zhao

Williams / Kilgore / Dunk
	Jamsai

Herriot

Caldera / Dalrymple

	1430 – Afternoon Tea
	Burgundy Room

	1500 - Session 3
	Briggs

Karkar / Terziovski
Edgeman
	Gandolfi

Buttery

McNicholas

	Social Evening
	Federation Square Wine Bar

	Wednesday, 22 October

	0900 - Keynote
	Board Room – Charles Kovess, CEO Kovess

	1000 – Morning Tea
	Burgundy Room

	1030 - Session 1
	Varey

Gandolfi

Hiley / Dalrymple
	Boxer

Rees

Foster / Jonker

	1200 – Lunch
	Burgundy Room

	1300 - Session 2
	Dalrymple

Subarrao

Thomson
	Boxer/John

Chan / Leung / Neailey / Chau
Stewart

	1430 – Afternoon Tea
	Burgundy Room

	1500 - Session 3
	Plenary Session

The pocket on this page contains the CD ROM with the full papers and some powerpoint presentations.

Internet subscribers may purchase this CD ROM for $100.

Monday 20 October, Session 1A, Board Room

Excellence and Survival in the Face of Crisis

Peter Seamer, CEO Federation Square

Federation Square is one of the great international architectural projects of our time.

It utilises the latest in design and in many cases the character of the exceptional architecture has required the creation of new technologies and techniques.

The project has been highly contentious and political from the outset, and is on the most visible site in Melbourne. It was proposed initially with time and cost deadlines that were unachievable.

The creation of a management company, Federation Square Management halfway through the design and construction phase and then the delegation of all responsibility for construction operations to the company was a huge challenge.

Surviving a myriad of both public and professional challenges was the major issue for the fledgling company. Balancing this was the highly rewarding prospect of creating something of great international significance and the desire to create a place of lasting value.

The challenges covered a wide range of areas from contracting, architectural and engineering design, people management, finance, law, media and governmental relations, and debilitating problems of lack of finance and time.

The talk will detail how the project was managed leading to the creation of one of the great projects in Australian history.

Peter Seamer MengSci, MSci(UrbanPl), BEng(Civil)

Peter has a range of qualifications in engineering, management and planning and started his career in consulting, engineering and planning, in Canberra and London. He has an extensive background in Local Government including being the CEO of the City of Essendon, the first CEO of the City of Greater Bendigo and the CEO of the City of Whitehorse.

Peter is the CEO of Federation Square Management, a state owned company responsible for the construction and operation of Federation Square, Melbourne's new central civic and cultural precinct.

Wednesday 22, October, Session 1A, Board Room

Passion and its link to Excellence

Charles Kovess, CEO Passionate Performance

Your future business achievements are directly linked to your leadership and management skills.

There is no more important way to achieve excellence than to develop your greatest resource: you! As Brian Tracy (one of the world’s top business educators) says so eloquently: ‘you are the managing director of your own personal services corporation’.

Your ability to inspire, and contribute to, organisational excellence is linked to your passion and your ongoing learning and development. Imagine improving your capabilities to such an extent that you can enjoyably handle your challenges and problems, whilst living a life that balances your work and personal areas!

There are 7 strategies that can double your personal leadership & management capacities and capabilities. There are 5 high performance leadership capabilities that will ensure your performance is excellent, one that stands out from the average crowd.

Important topics that Charles will discuss include:

1.
Self-awareness, and why it is so relevant to high performance leadership & management.

2.
Identifying the Five Key Capabilities of high performance leadership practice.

3.
Identifying the essential ingredients necessary to maintain high levels of energy, leading to excellent productivity and results.

4.
Learning how to inspire your colleagues and team members to get out of the ‘comfort zone’ into the special zone that produces excellence.

5.
Understanding ways to gain benefits from taking risks and making mistakes, and why they are such crucial factors in creating excellence.

Charles Kovess LL.B. (Hons), LL.M., CSP, MAICD, MAITD

After 20 years of high level business experience, lawyer Charles Kovess came to realise that most people have an amazing and under-used ingredient they can use to produce unbelievable changes in both their personal and business lives. Turning his back on the law 10 years ago, he decided to share those secrets as a professional speaker and workshop facilitator, and now he's a walking example of what he has so clearly proven... that ‘passion powers performance’, and that ‘passionate people produce’! Because he's enthused and inspired so many companies and individuals to achieve astronomical results by harnessing passion, he has earned the title of Australia's Passion Provocateur, and now travels the world revealing its mighty magic.

He is a Certified Speaking Professional, (of whom there are only 43 in Australasia), National Vice-President of the National Speakers’ Association of Australia, President of the Australia-Hungary Chamber of Commerce & Industry, and President of the Global Energy Network Institute. Charles has authored two inspirational books, ‘Passionate People Produce’, and

‘Passionate Performance’), and is the co-author of ‘The 7 Heavenly Virtues of Leadership’.

Monday 20 October, Session 1A, Board Room

The Role of the Academic Intellect Model in the Corporate University

Ass Prof Sabu John
School of Aerospace, Mechanical & Manufacturing Engineering, RMIT University, Melbourne

This paper attempts to engage the notion that the corporate model of administering Universities need not necessarily erode the fundamental obligations of the University to educate its students and have a democratic societal influence. This paper argues that there is an acceptable platform where corporate ethics and fundamental academic values, however defined, can co-exist and indeed flourish. The Academic Intellect model is used as an example of how this operational issue can be facilitated. This model shows how social, ethical and political discourse can be accommodated in the governance of Universities where it needs to survive by initiating activities including entrepreneurial initiatives. These initiatives can be research or educational-program-based. Both of these initiatives are crucial pillars of the Academic Intellect model and can be designed to address core democratic academic values without the need to pay homage to its corporate origins.

Leadership Issues in Management Changes

SF Chan
Institute of Textiles and Clothing, The Hong Kong Polytechnic University, Hong Kong, China

This paper reports the results of a longitudinal study on transformational leadership of executives at different levels in an organisation. The study is an extension of a previous project on leadership and TQM performance of four corporations in the apparel industry in Hong Kong. In this study, manufacturers and servicing firms were included. Emphases were made on the future endeavours that are necessary for sustainable success. Interviews with senior executives and questionnaire survey (using the Multifactor Leadership Questionnaire – Form 5x Short) for employees were conducted to collect input data. Content analysis and multiple regressions were used for data analysis. Results showed that selfishness, the fear of losing job, and shortsigntedness of individuals are major barriers to organisational effectiveness. Transactional leadership was displayed at every level of an organisation, while senior management exhibited transformational leadership to a greater degree than staff at a lower level of the firm. The participants in the study felt that charisma is important in establishing trust and confidence among peers at work.

Achieving Quality Management Initiatives Through Strategic Change
Graham Dwyer
Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

This paper shows that strategic change theory and practice derived from quality management initiative implementation can illustrate useful lessons for practicing managers embarking on a change management program. Based on the corporate experience from five quality management initiatives, this paper develops a framework for achieving strategic change management. Enshrined within a series of components, which are based on management perceptions, is an experiential form of strategic change. By consolidating the key components of strategic change from a selection of five organisations, the strategic change model offers change agents one framework for planning the necessary strategic change process associated with quality management initiatives.

Monday 20 October, Session 1B, Eades Room

Searching for Excellence in a Non Traditional Leadership Program

Chris Booth
School of Management, Business Faculty, RMIT University, Melbourne

This paper reports the results of delivering an industry based Graduate Certificate program built around Emotional Intelligence (EI) and EI Leadership constructs The RMIT Graduate Certificate in Organisation Leadership is currently delivered to two groups of participants, one consisting of managers and scientists from a government agency and the second program from a mixed consortium of participants. Using the constructs of Primal Leadership (Goleman, Boyatzis and McKee, 2001) and Emotional Intelligence (Goleman, 1995), the program has aimed to build leadership capability in the participants. The program has been developed to surface Emotional Intelligence issues in workplace practice and more effectively deal with framing positive leadership outcomes using EI processes, (Goleman, 1998; Goleman, Boyatzis and McKee, 2002), Action Science tools (Argyris, 1985), systemic thinking (Senge, 1990, Flood, 1999), and strategic thinking approaches (Liedtka, 1998; Heracleous, 1998). This paper presents key case reports of successful leadership in practice using Emotional Intelligence and the leadership and management tools delivered in the program.

Manufacturing Excellence

Terry Pilcher, Assistant Director and Tony Kennedy, Quality Manager

Department of Trade and Industry, Small Business Service, London, United Kingdom

Although the service sector predominates in the UK, as in all leading economies, the manufacturing sector still has a major role to play in contributing to national prosperity. This paper draws upon analyses carried out on the accumulated performance comparison data gathered through the Benchmark Index’s Manufacturing and Quality, Cost and Delivery Modules and highlights trends in performance in the manufacturing sector and describes the attributes common to the more successful companies in this area. The paper also describes the benefits of benchmarking, both to organisations going through the process in terms of the improved performance that this can lead to, and also to higher level policy makers, who can draw upon actual performance trend data provided by the analyses that are a by-product of a successful, dynamic and flexible benchmarking service.

The Pursuit of Excellence in Small Horticultural Enterprises

Peter Bryar
Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

In the past the pursuit of excellence by small horticultural enterprises (SHE) has been a somewhat haphazard venture. With a plethora of standards and frameworks – proprietary and otherwise – to choose from, SHE have struggled to embrace and successfully implement systems that meet or exceed changing customer requirements.

This research focuses on one framework, the SQF 2000CM Quality Code, and has found that there are a number of critical success factors required during its development and implementation by SHE if they are to meet the new marker needs and expectations.

Monday 20 October, Session 2A, Board Room

Clashes of ICT Implementation and Owners’ Business Philosophy

Yougmi Choi
User-Centred Design Group, Smart Internet Technology CRC, RMIT Business, Melbourne

The ever-increasing competition in the domestic and global market presents a critical need for the Clothing Industry to achieve and maintain its competitiveness, particularly against the price-competitive imports in the domestic market. Consequently, the Industry is under pressure to improve efficiency and effectiveness in the domestic market and to explore opportunities for the export market. This pressure has led the Industry and the Government to consider ways to adopt and effectively use information and communication technologies. While the Industry demonstrated fast adoption of technologies during the industrialisation of garment production, it has been slow in its take-up of new information and communication technologies, particularly e-commerce.

This study identifies how the Boutique Fashion designers, managing SMEs in Melbourne, use new information and communication technologies. It is based on existing literature and data obtained through face-to-face open-ended interviews. Based on user-centred approach, it places the Boutique Fashion designers and their activities at the centre of the study and explores how their activities fit with technologies and how these technologies in turn fit or do not fit the SME designers’ business activities, both sales and production activities.

The findings confirm that, regardless of their philosophical approaches to their businesses, the designers in the Boutique Fashion Industry commonly regard their businesses as an art business. Consequently, there is a conflict of art versus technology, particularly when the technology is seen as a machine. The use of technologies often threatens the artists in terms of easy reproducibility, authenticity, creativity and craftsmanship. These threats arising from the use of technology still linger amongst the interviewed designers and seem to influence their use of technologies.

Complementarity of Entrepreneurship and Innovation: The Key to Organisational Sustainability

Dr Fang Zhao
School of Management, Business Faculty, RMIT University, Melbourne

This paper argues that a combination of entrepreneurship and innovation holds the key to organisational sustainability in this period of rapid change and non-linear dynamics. Entrepreneurship and innovation are positively related to each other and interact to help an organisation to flourish. Case studies of six entrepreneurial and innovative organisations and in-depth interviews with senior managers were conducted to complement a comprehensive literature review of entrepreneurship and innovation. This empirical study contributes to an understanding of the existing theories and practices of entrepreneurship and innovation in organizations.
Necessity and Blind Faith: The mother and father of Invention

Lorrain Holland and Louise Lawler
Orana Health Unit, School of Nursing and Health Science, Charles Sturt University, Dubbo, NSW, Australia

In 1997, Charles Sturt University’s Faculty of Health Sciences, embarked on a project aimed at fulfilling University statutory obligations and expectations of the Indigenous communities of central and western NSW. This marked the beginning of a journey that presented innumerable challenges and frequent crises for the development team who were novice academics with backgrounds in community development, business and organisational management. In meeting the objectives of developing and delivering Bachelor level education for Aboriginal health workers, the immediate challenges were stultifying. However, just 5 years later the project is thriving with 94 graduates, retention at 83%, and student employment and promotion rates of 93% and 40% respectively.

A combination of high expectation, professional integrity, naivety and blind optimism has resulted in excellence on a plethora of levels through an innovative combination of management based on the new capitalist paradigm and educational theory being applied to every aspect of the project.

Monday 20 October, Session 2B, Eades Room

21st Century Australian Textile, Clothing, Footwear and Leather Industries: Crisis or opportunity

Peter O’Neill and Amrik Sohal
Department of Management, Monash University, Melbourne

A recent report by Australia's productivity commission recommends that the tariffs protecting textile, clothing, footwear and leather industries be reduced to five percent by 2015, and that assistance packages also be slowly reduced.

Despite a business survival crisis because of cheap imports we believe the crisis is how to turnaround a 20th century small business culture of low innovation and domestic penetration to what Lewis and Richardson term “international engagement”. Utilising data gathered by the Australian Bureau of Statistics growth and performance survey over four years from 1995 to 1998, and sixteen comparative case studies from the TCF industry, we demonstrate that research and development and exporting provide a statistically significant performance advantage over small manufacturing firms who do neither. In particular, we find support for the contention by Bernard and Jensen that export as an activity does not offer any performance benefit to the firm.

In conclusion, we find support for the progressive reduction in tariffs, but propose that the strategic investment program funding for R&D and capital upgrades should be maintained at the current levels until 2010. That is we find that to obtain a tighter linkage between strategic innovation investment, export market engagement and survival outcomes requires an extended period of Lewin’s cultural unfreezing.

Towards Advanced Destination and Marketing Systems for the Tourism Industry

Prof G. Michael McGrath
School of Information Systems, Victoria University, Melbourne and

Prof Elizabeth More, Deputy Vice-Chancellor

University of Canberra, Canberra
The worldwide tourism industry is highly-susceptible to crises. During the last two years alone, ‘9-11’, the global economic downturn, the war in Iraq, and, most recently, SARS, have all caused the tourism revenues of a great many countries to plummet. However, it could well be argued that there is one ongoing phenomenon that has the potential to have an impact that might eclipse all of these combined: we refer here to information technology (IT), where we have already seen significant Web-induced changes to key industry processes (e.g. airline and accommodation bookings). The result is that a great many companies in traditional tourism sectors are already facing major threats to their viability. It seems likely that only those companies that can rapidly adapt and effectively utilize recent and future advances in IT will survive.

Reforming Australian Higher Education: From crisis to excellence?

Johnathan Pratt and Ass Prof Graham Pratt
School of Management, University of Technology Sydney

Reforms in Australian higher education in the 1980s and 1990s have led to declining levels of real government funding to universities, particularly in the late 1990s, requiring universities to develop alternative revenue sources. In 2001, the Senate released a report “Universities in Crisis” which found government funding to be inadequate. Despite the consistent denials by the Australian Government, this was perceived by many others as a sector in crisis. The Australian Government responded to claims of deteriorating standards with the “Crossroads” Ministerial papers and has reasserted its aim of achieving ‘world class’ universities in Australia. Are the recent responses of the Government likely to enhance excellence in higher education? What does ‘excellent’ mean to various higher education stakeholders and how do they perceive the current response of Australia’s higher education system to these challenges? These issues will be analysed in the context of the Government’s reforms as detailed in the “Crossroads” papers. The authors conclude that the Australian Government’s decisions in relation to the levels and sources of funding for Australia’s universities will have future implications for the nation’s social capital.

Monday 20 October, Session 3A, Board Room

A Clarification of the Importance of Leadership in Effective Crisis Management
Richard Weston and John Jackson
Faculty of Business and Law, Central Queensland University, Rockhanpton, Australia

The meaning of the concept of "crisis" varies for different situations and organisations (Campbell 1999). In some situations a crisis can develop into a disaster. It is proposed that in a number of these events some form of earlier intervention would have considerably reduced the impact of the disaster or avoided it entirely, in particular those disasters that can be categorised as being man-made. Applying the recommendations of some key researchers to the development of a crisis situation, some form of early intervention may reduce the impact and extent of the crisis and limit its extent and duration. This form of intervention, or control, is considered important if the magnitude and direction of the event is to be reduced or reversed. One avenue for intervention is by way of a direct action or involvement from among the major participants or management group. While leadership as a concept is difficult to define (Northouse 2001, Yukl 2001 and others), the scope for clarifying leadership involvement for this management group under crisis situations is considered, and if applied in a crisis situation, may offer guidelines for more effective crisis resolution or prevention.
Progressional Model for Developing Organisation Leadership Supporting Innovative Environment
Dennis Mussig and Dr Paul Hyland
School of Management, Faculty of Business and Law, Central Queensland University, Rockhanpton, Australia

The capacity to cope with radical uncertainty is critical to a business’s existence (Hodgson 1998). However innovation management continues to be a strategic challenge for business (Bessant 2003), and many companies lack the prerequisite managerial competencies required for innovation (Schein 1996). Strategy is seen to be an upper echelons or macro level leadership responsibility, whilst repetitive day to day operational tasks remain the domain of meso and micro level management (Christensen 1997; Davies 2000)). This ‘wait to you get there’ approach to leadership development increases the likelihood of a strategic thinking gap (Christensen 1997), and a reduction of learning opportunities (Gavin). Leadership has a significant role to play in enhancing individual and organisational capacities. Supporting high-level involvement by all operational stakeholders through continuous learning initiatives increases leadership capabilities and supports innovation.

This paper presents a progressional model for developing organisational leadership. Contemporary leadership literature calling for an integrative (Horner 1997; Sinclair 2001; Gill 2002) or holistic(Zohar 1997; Scott and Harker 2002; Mussig 2003) approach to be used in developing and studying leadership is analysed and discussed. The progressional model of leadership postulates that; through the acquisition and bundling of specific technical and interpersonal competencies (Golemen 1998; Palmer 1998; Dulewicz 2000), leadership capabilities are increased along with organisational capacities for designing and implementing strategic initiatives that support an innovative environment.

Research Commercialisation Barriers, Strategies and Performance Measures for Universities

John Yenken and Emeritus Professor Murray Gillin
Australian Graduate School of Entrepreneurship, Swinburne University of Technology

Ajay Vohora
Nottingham University Business School
University and other public research agencies are seen increasingly as having to contribute to wealth creation and economic, social and environmental benefits through the commercialisation of their research outcomes. The barriers and incentives involved in this commercialisation process have been first discussed. This analysis pointed to the need for public research providers, such as universities, to have well developed and transparent research commercialisation strategies with quantifiable targets. Appropriate performance measures were discussed and international performance comparisons made based on purchasing power parity adjustments to exchange rates. Such measures include numbers of disclosures, patents, licences executed and spin-off companies generated.

Monday 20 October, Session 3B, Eades Room

The 2002 Adelaide Festival of Arts: A crisis in leadership
Ass Prof Jo Caust
International Graduate School of Management, University of South Australia, Adelaide

In this paper, I use the story of the 2002 Adelaide Festival of Arts to consider the leadership and organisational structure of a major arts organisation. By interweaving this story with media comment, commentary from some of the individuals and organisations involved, and literature about arts leadership, I review the challenges faced by the organisation leading up to the 2002 Festival. The Artistic Director of the 2002 Festival, the American opera and theatre director Peter Sellars, proposed a different model both artistically and organizationally, for the 2002 Festival (Lloyd 2001:10). Both Sellars’ thematic approach and his participative organisational model, caused enormous controversy and in November 2001, four months before the Festival was to begin, Sellars was forced to resign by the Board of Management (Debelle 2001, Love & Kelton 2001:1). Certainly Sellars’s approach to arts leadership and the outcomes it produced, are important to consider in the context of contemporary literature about leadership and theories about arts management.
Excellence in Strategic Thinking Practice: A flexible response to crisis / environmental uncertainty
Tim O’Shannassy
School of Management, Faculty of Business, RMIT University, Melbourne

Strategic thinking is an often misunderstood “buzzword” in the strategic management discipline. The practice of strategic thinking has evolved significantly from the rational, analytical strategic planning focus of the 1960s and 1970s. Excellence in strategic thinking practice is understood now as a particular way of solving strategic problems at the individual and institutional level combining rational and generative thought processes. Thought and action can be intertwined or linear or something in between depending on the strategy context confronting the organization. The activity can involve internal and external stakeholders depending on the context. This paper develops and elaborates on these arguments and a theoretical model of strategic thinking which accommodates a more rational approach in a stable business environment and a more creative approach in response to crisis and environmental uncertainty.
Investigations into Research Methodologies for Cultural Analysis

Susu Nusala

School of Management, Business Faculty, RMIT University, Melbourne

Many organisations or groups from all sectors have programs involving collaboration and cross-cultural issues. In particular, this paper investigates these issues, (for the purposes of international knowledge management project) through the experiences of cross-cultural internationally comparative case studies. The outcome of these case study experiences will endeavour to high-light the difficulties involved with not only the international and geographically dispersed aspects, but also the issues involving compatibility, usefulness and what are relevant methodologies for the multi-disciplinary comparisons both within and without the organisations and the networks themselves

Tuesday 21 October, Session 1A, Board Room

Local Government Capital and Political Crisis: Organisational excellence a PPP case study

Paul Coleshill

Comhairle: Centre for Public Sector Studies, Business School, University of Paisley, Scotland

Organisations in the UK public sector are constrained in their public balance sheet borrowing. As a result, fulfilling statutory duties has become increasingly difficult. PFI (private finance initiative) is encouraged by central government however, in addition to intrinsic transactions cost problems, school refurbishment (the responsibility of local government in the UK) via a PFI funding mechanism is politically sensitive. Following many years of maintenance under-funding, with new requirements for disability access, as well as electronic infrastructure, and capacity problems schools estates are typically in need of large sums of capital.

This is a study of long running policy crisis (Coleshill 2000). Sited in the west of Scotland, Argyll & Bute council has a school estate wide need, with 82 primary schools and 10 secondary schools over 120 miles of land, sea, peninsular, and 23 inhabited islands. The schools are half 19th century (strong if inflexible buildings badly maintained) and half 1960s/70s (badly designed and maintained).

The council cannot fund the capital nor can it ‘privatise our schools for profit’. Pioneering a not for profit distributing organisation, with commercial loan funding and a DBM contract and stakeholder representation is an outcome of local political management. It is structured to pass the off balance sheet PFI tests to achieve Scottish Executive permission but with profit ploughed back to education. Tax advantages will flow to the structure which will gain charitable status (like Eton) and save rates (property taxes). It is a creative response to several crises.
High Level Environmental Uncertainty and Excellence in Strategy Process and Content Response: Qualitative insights from the aviation, insurance and mining industries

Tim O’Shannassy

School of Management, Business Faculty, RMIT University, Melbourne

Events such as the Severe Acute Respiratory Syndrome outbreak in China, acts of terrorism, natural disasters such as drought and flood or perhaps a hostile takeover bid can have a significant, immediate impact on an organization. Such moments in the life of an organization surface valuable insights into the sophistication of the strategy process in an organization, the relationships between internal and external stakeholders, and a certain consistent outcome in strategy content – urgent focus on one or more critical success factors in their industry. This paper discusses contemporary roles of internal and external stakeholders in strategy process against the background of certain critical incidents that have taken place in the last two years. These incidents have generated moments of high level environmental uncertainty in the life of major corporations in the aviation, insurance and mining industries.
Why is Corporate Social Reporting Gaining Importance within the Organisations

Carol A Adams and Ambika Zutshi (presented by Peter O’Neill)

School of Business and Economics, Monash University, Gippsland Campus

This paper briefly discuses some of the reasons for the growing importance of Corporate Social Reporting (CSR) within the organisations. Corporate Social Reporting involves organisations disclosing the impact (positive as well as negative) of their operations on the social and ecological environment. CSR is also referred to as ‘Triple Bottom Line’ (TBL) reporting or ‘sustainability reporting’ a brief literature review depicting the increasing awareness and importance of CSR is presented in this paper. The various drivers for adopting CSR practices and the benefits enjoyed by the organisations once it is embraced are also discussed.

Tuesday 21 October, Session 1B, Eades Room

Corporate Governance Reforms: The Emperor’s New Clothes
David A Holloway and Dianne van Rhyn

Murdoch Business School, Murdoch University, Perth, Australia

Spectacular corporate failures including One Tel, Ansett, HIH, Enron and Worldcom are evidence of a legitimacy crisis in current corporate governance practices. This paper analyses the recent recommendations for reform embedded in the 2003 Higgs report (UK) and the 2003 ASX Corporate Governance (Aust) recommendations. The analysis shows that concerns still exist and a best practice model needs additional elements that focus on expanding the role of the chair and independent directors as well as improving boardroom culture.

We argue that there are implications for corporate performance and the role of managers especially the executive directors on the boards of companies. Unless boards improve their management oversight and strategic direction decision-making roles then there will be two likely outcomes. The first is direct government regulation via changes to Corporations Law. The second involves changes to internal governance that devolves decision-making and allow greater stakeholder involvement in the ‘running’ of companies.
Shared Work Environments as Ecologies: New Ways of Working and Dealing with Crisis
Daria Loi

School of Management, Business Faculty, RMIT University, Melbourne

Shared Work Environments are important aspects of organizations where shared work activities between organisational members are increasingly required within a climate where such activities are often jeopardised by economical, political, ethical and social crisis. Shared Work Environments can be appropriately developed and help people deal with crisis through shared dynamics, relationships, and activities.

This paper explores the nature of Shared Work Environments and argues their systemic nature by re-defining them as ecologies (Dix 2002). Important aspects of ecologies that relate to shared workspaces include notions such as evolution, flexibility, responsiveness, surprise, and dependence.

The paper proposes that Shared Work Environments are complex ecologies where each ‘actor’ or organisational member represents a necessary condition for the system to be sustained. The notion of ecology offers a new way of conceptualising work and shared workspaces.

Is International Business Profile Benchmarking Portable to SME Sector in Developing Countries
C. Bhussun [Sunny] Ramsurrun and Prof John Dalrymple
Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

Government, policy-makers and academics around the world are amongst various parties discussing the competitiveness of the small and medium-sized enterprises (SME’s) in a globally competitive market. This has led to various claims regarding improving competitiveness, which is about creating high skill, high productivity, producing and improving quality goods in order to improve business excellence within the SME sector. These methods have emerged as an area for discussion within SME sector across the globe. However, the impact of these discussions in the individual firm is unclear. This study will use Mauritius as case study to explore issues where the main objective is to investigate the portability of a Business Profile Benchmarking tool and to provide a framework for improved performance in SME enterprises. However, the International Business Profile Benchmarking is new in developing countries. The SME sector is still coming to terms with benchmarking. In addition this research aims to investigate the effect of different influences on the management of SMEs in the Mauritius.

Tuesday 21 October, Session 2A, Board Room

Crisis of too Few Managers to Manage Extraordinary Growth
Chris Booth
School of Management, Business Faculty, RMIT University, Melbourne

In August 2001 Wesfarmers acquired its rival BBC Hardware House for $AUS2.7 Billion creating a Bunnings network of 371 stores 111 of which are 10,000 square metre warehouse type operations (Walker, 2002). The spectacular growth of the Bunnings Building Supplies business in the late 1990’s built on sales rises of up to 11% per year (Walker, 2002) prompted this major acquisition. One major crisis facing Bunnings both before and after acquisition was the realisation that in order to maximise the growth potential, well-trained and developed leader managers would be needed. Realising that no amount of external recruitment of managers could fulfil a need in 2002 to fill 600 management positions led Bunnings to the concept of growing their own leaders, (Byham, Smith and Paese, 2002), developing managers from dedicated team members already in Bunnings operations. This paper presents a story of a partnership in excellence between RMIT University and Wesfarmers Bunnings Building Supplies to build a management development program.

Academic Entrepreneurship In the Commercialisation of Research Outcomes
Dr Fang Zhao
School of Management, Business Faculty, RMIT University, Melbourne

“The culture within Australian universities for commercialization has not developed to a level that is necessary for knowledge-based industries. Universities must introduce strategies to stimulate and facilitate increased transfer of knowledge to business and society” (Commonwealth Department of Industry, Science and Resources, 2000, p88).

Over the past few years, Australian universities have witnessed a significant growth in research commercialization activities. However, commercially successful innovations require the synthesis of scientific, engineering, entrepreneurial and management skills, combined with a social need and a supportive set of structural elements (AIC 2002, Herbig, Golden and Dunphy 1994, Martin 1994). Academia needs to acquire the knowledge and skills, and to foster a supportive structure, to commercialize innovative research.

The aim of this study is to explore issues associated with commercialization of university research through an empirical study of the development of research commercialization at Australian universities. Extensive interviews were conducted with academic entrepreneurs and commercialization managers from 19 universities of Australia (i.e. more than 50 percent of Australian public universities were involved in the study). The study explored and discussed issues raised in the findings of the interviews and proposed a series of recommendations to address the issues.
Corporate Failure and International Auditing
Alan S Dunk
School of Business, University of Canberra

Alan Kilgore
Department of Accounting and Finance, Macquarie University, Sydney

John F Williams
School of Financial Studies, Charles Sturt University

In the light of recent corporate collapses including Enron, WorldCom and HIH, the international accounting debate has shifted to encompass a concern for high quality audit standards. Global investors are now not only concerned about the content of financial statements they are also concerned about the quality of externally reported financial information, which is primarily an auditing issue. It is argued that the development of high quality auditing standards and the subsequent application of those standards under conditions of quality assurance should now be a high priority.

The purpose of this paper is to develop the argument that following recent corporate collapses, the current closed-loop approach utilized in the development of international audit standards may not deliver the presumption of quality that might otherwise be expected. The paper reviews a number of issues relating to international auditing and audit quality at an international level. Specifically, the paper reviews such issues as the importance and benefits of international auditing standards, current controls that ensure audit quality, the enforcement of international auditing standards and the role of the Forum of Firms and the Big 4 accounting firms in the development of international auditing standards. The paper also comments on current proposals to enhance the quality of auditing standards at the international level.

Tuesday 21 October, Session 2B, Eades Room

Lessons learnt by Thai managers from the 1997 Asian economic crisis
Dr Suthida Jamsai
Management Science Faculty, Ubon Ratchathani University, Ubon Ratchathani, Thailand
Since the Asian economic crisis of 1997, many companies have witnessed a shake-up in business practice in a number of ways. This paper examines strategies used by experienced Thai Human Resource Managers to meet the changing needs of businesses and employees as a result of the economic crisis. Specifically, it discusses how managers planned and managed business and human resources in this period. Thailand experienced the effects of the economic crisis prior to other countries but little research has been published relating to coping with the economic crisis and Strategic Human Resource Management Planning (SHRMP). Aspects of Grounded Theory were used as the principle research method to illustrate actual practice and to base the findings in the personal experience of Thai managers. A postal questionnaire, with 148 respondents, was undertaken to gain broad understanding of Thai companies’ SHRMP. In-depth interviews were conducted with 45 practising Thai managers to obtain a more detailed picture of how they dealt with the challenges and improved their SHRMP practices. . The findings indicate that managerial roles changed due to the degree of difficulty faced by a company and alternative SHRMP practices were adopted to survive, to sustain life of the company and to increase the company’s longer-term competitiveness. Lessons can be learnt from the experiences of Thai managers to avoid or deal with similar future situations.
The Strength of the Supplier – purchaser relationship, a stability factor to reduce uncertainty in a turbulent global environment?
Juan Caldera and Prof John Dalrymple
Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

Modern companies are highly susceptible to the impact of an unpredictable global environment especially those firms engaged in commercial trade across countries. One way of reducing uncertainty lies in strategies seeking long-term cooperation starting from a non-financial level in order to gain reliable commercial relationships.

This paper outlines a conceptual framework examining the complex interactions of environmental uncertainty factors surrounding the international supply chain. The model proposed here helps us to respond the research question: what are the interactions between quality management systems, relationship marketing, culture and country of origin effect in the customer-supplier interface of the international supply chain?

The proposed path model will help the supply chain members to reduce the uncertainty surrounding cross-cultural environments by becoming aware of the nature of these interactions.

Moreover, it argues that the proposed path model will help the supply members to interact constructively developing customer satisfaction along the international supply chain.

Futures studies are called to test the cause-effect hypotheses suggested in this integrative model.
Crisitic events viewed as a summation of marginal circumstances
Robert Herriot
Graduate College of Management, Southern Cross University, Lismore, New South Wales, Australia

This paper hypothesises that crisitic circumstances may arise in a particular pattern that could be demonstrated by following the marginal affect of a succession of events upon the behaviour or circumstance of an organisation. That is, a crisis is not the result of a single event but the outcome of a sequence of events which will lead inevitably to the failure of the system. The concept is illustrated using data from 110 very similar small enterprises. The research suggests that, with an awareness of the pattern generated by pre-crisitic circumstances, it may be possible to modify the outcome and thus either avoid or minimise the crisis.
Tuesday 21 October, Session 3A, Board Room

Crisis Management and OnLine Learning
Senga Briggs and Mary Brown

Aberdeen Business School, Robert Gordon University, Aberdeen, Scotland

Online learning is fast becoming a recognised strategy for addressing crises in funding and service provision in Universities. But its adoption has often been patchy and unstructured. This paper examines whether The Aberdeen Business School of The Robert Gordon University has fully adopted online learning using the characteristics of diffusion and adoption defined by Rogers(1995) and considers some of the perceptions of roles and the benefits and barriers of online learning vis a vis traditional learning approaches.
The Relationship Between Absorptive Capacity and the Determinants of Innovation Capability
Nadia Karkar and Ass Prof Milé Terziovski

Department of Management, The University of Melbourne University

The innovation literature is characterised by two distinct camps of research. The first focuses on the potential of organisations to absorb new knowledge, while the second is concerned with the ability of organisations to generate innovative outputs. This study develops a model of innovation in order to reconcile the division of research that pervades the innovation literature. The model and its associated propositions provide the basis for examining the relationship between macro-level knowledge diffusion, organisation-level absorptive capacity, innovation capability and innovative output. The study is conducted in the context of the Australian hotel industry and a multiple case study design is adopted. This study’s focus on service innovation adds to the paucity of research concerning innovation in services and suggests that a specific innovation theory for service innovation need not be developed. Based on the qualitative results of the study, we conclude that macro-level factors have a substantial impact on the diffusion and absorption of knowledge; that absorptive capacity has a significant influence on the determinants of innovation capability; and that important feedback loops exist between innovative output and knowledge diffusion, and innovative output and absorptive capacity. More broadly, the findings of this study provide support for the notion that by reconciling the two separate camps of innovation research, a more consistent body of knowledge may be developed.
Six Sigma in Public Sector Information Technology Disaster Recovery: Case Analysis of the Office of the Chief Technology Officer of the Government of the District of Columbia
Prof Rick Edgeman
Quality Enhancement Systems & Teams Honours Program, Decision & Information Technologies Department, Robert H. Smith School of Business, University of Maryland

Prof David Bigio

Quality Enhancement Systems & Teams Honours Program, Department of Mechanical Engineering, A. James Clark School of Engineering, University of Maryland

Thomas Ferleman

Office of the Chief Technology Officer, Government of the District of Columbia, Washington

The Office of the Chief Technology Officer (OCTO) of the Government of the District of Columbia (Washington, DC) is the primary IT provider for critical government agencies including the Police Department, Public Works, Fire and Rescue, the Department of Motor Vehicles, and Public Schools. While OCTO would serve a critical function in any large city, given the District’s stature as perhaps the most politically and militarily important city in the world, that function is greatly amplified. In early 2003 OCTO engaged interdisciplinary teams from the University of Maryland to examine strategies and OCTO tactics with respect to Information Technology Infrastructure Library (ITIL) Service Delivery. Explicit team charges were to conduct these examinations through either the lens of “business excellence” or the lens of six sigma’s structured process improvement or design approaches. The work described herein was limited to six sigma examination of ITIL Service Continuity – that is, “disaster recovery”.
Tuesday 21 October, Session 3B, Eades Room

The significance of Personal Development & Growth during the downsizing of the workforce
Dr Franco Gandolfi
Faculty of Business & Law, Central Queensland University, Sydney International Campus
Downsizing is a way of life and an ubiquitous feature of a myriad of organisations throughout the industrialised world. Downsizing is widely expected to generate positive benefits. Empirical and anecdotal evidence, however, suggest that the consequences of downsizing are indeed largely negative – financially, organisationally, and socially. This case study examines the role and relevance of Personal Development & Growth (PEDG) during the downsizing of a large Australian financial institution. The research reveals that the organisation was perceived to have failed to provide adequate levels of PEDG during the entire process of downsizing. This was in spite of the fact that proactive PEDG interventions were perceived to have the propensity to adequately prepare the workforce for downsizing, to positively impact individuals during the implementation of downsizing, and to enable individuals to rapidly adjust to changes after the downsizing.
Machiavellian Management: Preventing or Leading to a Crisis?
Dr Alan Buttery and Ewa Richter
School of Marketing and International Business, College of Law and Business , University of Western Sydney

Machiavellian ideology is considered by some to be appropriate to modern enterprise. It offers advice and decisive discourse on leadership. We revisit Machiavelli’s arguments and examine these in the lights of management theory. Crisis is the result of external and internal developments and may emanate from technological, economic, human and social sub-systems We comment on topics Machiavelli has offered advice and which are perceived pertinent to preventing, or leading to, organizational crisis. These topics include takeover, change, alliances, governance and leadership principles. The best way to manage organizations is not through corrupting best management practice with Machiavellian principles but to foster visionary well-communicated business practices. Thus, leadership focuses on preventing many crises from occurring. There is need to develop corporate capabilities to manage crises. Machiavellian principles are ill-equipped for this task.
Postmodern Influences on Arts and Business Relationships: The shift from arts sponsorship to strategic cultural partnerships
Bernadette McNicholas
School of Management, Business Faculty, RMIT University, Melbourne

The movement towards a business and marketing focus by arts and shifts in business, such as a growth in Corporate Social Responsibility and Triple Bottom Line considerations and a change in the postmodern world and consumers, have led to some interesting paradigm shifts in approaches to the arts and business relationship. Postmodern effects of globalisation and a diffusion of borders and boundaries have paved the way for an evolution in this field and a revolution in arts & business relationships. We see the emergence or consilience of a new discipline of strategic arts & cultural management and a new eclectic field of strategic arts and business sponsorship relationships and partnerships. There is a different usage of knowledge management of intangible assets and a different way of valuing and evaluating ‘arts’, ‘culture’ and ‘creativity’, as innovation and creativity have become critical success factors for 21st century business excellence. My research traces these shifts, identifying the types, nature and effects of arts and business relationships and illustrating their transformation over the last decade as dynamic complex adaptive relationship systems and the addition of a new type - strategic business cultural partnerships. This paper outlines this evolution and the major postmodern trends that are having an impact and changing the face and form of the business and (arts &) cultural interaction.
Wednesday 22 October, Session 1A, Board Room

Sustainable Business Excellence: A Dynamic Equilibrium Framework
Bill Varey
Leaders in Excellence Network (Founder), Forsyth Consulting Group (Executive Director), West Perth, Australia

This paper proposes a conceptual framework to enable conscious and decisive action at the points of crisis and change in an organization’s strategic development. It argues that sustainable growth can be maintained by creating a dynamic equilibrium of excellence using the framework presented.

The proposed framework comprises seven components that reflect the system dynamics that an organization must maintain in equilibrium to sustain growth. This is represented in the form of a model and compared to and distinguished from established business excellence frameworks. The uniquely different components of the framework and their inter-relationship are explained with reference to three brief case studies.
The phases of the process of downsizing – A theoretical framework
Dr Franco Gandolfi
Faculty of Business & Law, Central Queensland University, Sydney International Campus
Organisational downsizing has become a way of life for many companies and governmental bodies in the industrialised world since the late 1980s. As a goal-oriented restructuring strategy, downsizing endeavours to increase an organisation’s overall performance. Empirical and anecdotal evidence disclose that the consequences of downsizing have proven to be persistently negative and that downsized organisations have largely failed to accomplish their anticipated objectives. This case study examined the process of downsizing and established a theoretical framework depicting the various phases and sub-phases of the downsizing process. The study reveals that Australia’s largest banks have commenced downsizing activities without appropriate plans, programs, and policies in place, and two alternative theoretical frameworks for ‘incidental’ and ‘perpetual’ downsizing have emerged.
Understanding the current crisis of ‘culturally-induced autism’ and the potential for ‘re-sounding’ Western organizations

Tricia Hiley and Prof John Dalrymple
Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

Our Western business and academic worlds are very visually oriented. Our assumptions – phenomenological, epistemological, philosophical etc. – have been shaped by the process of visual perception, by the nature of seeing.

We concentrate overwhelmingly on what is visual, turning a ‘deaf ear’ to the sounds of our society. Our own experience of living becomes an abstraction ~ silent, presupposed, unexamined ~ full of overlooked assumptions, beliefs and actions. How could we possibly have let ourselves get this way?

The symptoms are surprisingly similar to autism - a condition whose incidence is exploding in current times. Might this condition be socially or culturally constructed? What if this were even partially so?

Based on recent research, this paper discusses how our auditory nature became so sublimated and concludes with practical ideas for creating ‘excellent organizations’, incorporating into our visual world the vibrations of our auditory world.
Wednesday 22 October, Session 1B, Eades Room

Australian SME Sector in Face of Global Competition: A role for profile benchmarking in crisis?
Prof John Dalrymple
Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

Growing small and medium-sized enterprises (sme) has been a focus for policy makers in the developed and developing world. However, the ability to assist this important sector to manage growth has been inhibited by a lack of appropriate performance measurement instruments in the sector. Global competition in the globalised markets presents a crisis environment for the growth oriented owner manager in the sme environment. The growing sme now faces the challenge of both growth and fending off global competition. This paper illustrates the use of International Business Profile Benchmarking as an approach to performance measurement for the individual sme and its use in identifying growth opportunities for the firms. The selective approach to growth is intended to avoid some of the traditional difficulties encountered in growing sme sector companies. The approach draws on the manufacturing strategy literature and the performance measurement literature. The business profile benchmarking approach is used to identify the firm’s strengths and weaknesses. Business growth then focuses on the company’s strengths compared to their international counterparts in order to target growth. Measurement of performance relative to international competition is the first step towards understanding competitive position, and the identification of weaknesses is used to focus improvement on potential barriers to successful growth. Examples of growth for case study companies is presented based on work carried out in Northern Metropolitan Melbourne.

Corporate Governance in Indian Banking Industry – Excellence in Crisis

Dr P Shrinivas Subbarao
Ass. Prof., Department of Management Studies, MR College-PG Courses, Affiliated to Andhra University

Corporate governance is concerned with the values, vision and visibility. It is about the value orientation of the organization, ethical norms for its performance, the direction of development and social accomplishment of the organization and the visibility of its performance and practices. The concept of good governance connotes that ethics is as important as economics, fair play as crucial as financial success, morals as vital as market share. Good governance is critical to the success of an organization has been emphasized umpteen times. Volumes have been written on the subject, and a plethora of reports have been published besides OECD and World Bank.

However, for the banking industry, the subject assumes special significance. Banks occupy central place in the payment and settlement system of a country, and play a major role in the allocation of resources. As depository institutions, they are the custodians of public money. The number and magnitude of scams in the banking industry during the last few years and recent security scam and crisis in co-operative banks has rocked the nation and the faith of the depositors which calls for a greater need for corporate governance.

This paper analyses the Basel committee recommendations on the banking sector besides Birla committee which is appointed by SEBI (Securities and exchange board of India) on corporate Governance in industry and capital market. This paper evaluate the major factors influencing corporate governance, namely, (i) The ownership structure of a corporation, (ii) Its financial structure, (iii) the structure and functioning of the company boards and (iv) the legal, political and regulatory environment within which the company operates.

The Marketplace and Electronic Procurement – An Australian Experience

J Douglas Thomson

School of Information Technology, Business Faculty, RMIT University, Melbourne

This paper develops and tests theoretical electronic procurement and marketplace models. The models were developed for a global Australian corporate as it moved from ‘bricks and mortar’ to ‘clicks and mortar’ status. The models provide a framework for optimising electronic procurement processes and provides examples of success and failure. The framework is based on value propositions specific to a single corporate and also to buyer consortia using electronic markets to facilitate B2B exchange. One buyer consortium comprised fourteen of Australia’s major corporates, some of whom were both buyers and sellers in the electronic marketplace. The impact of the models on electronic procurement, the role of electronic markets and resulting business issues after implementation are discussed. Indications are that there is still some way to go in understanding that the information revolution and electronic procurement in particular not only promotes faster and wider adaptation but also can promote new modes of thinking about social systems and relationships.

Wednesday October, Session 1B, Eades Room

A Positioning Theory Method for Culture Analysis and Development
Dr Lionel Boxer

Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

Positioning theory has been used in a range of research to understand the social order or culture that affects how various phenomena occurs. Here a practical positioning theory model is presented that is based on previous research using positioning theory. Various forms and procedures are presented and explained. It is put forward that this model can be applied to social situations as a thought framework to enable greater understanding.

It has been shown (Boxer 2003a, 2003b, 2002, 2001) that by breaking culture into four components – rights, duties, morals and actions – culture can be understood in terms of what people can affect. A gap can be defined by stating the current situation in terms of these four components and then comparing this definition with a desired culture. That gap becomes the objective for cultural change. As change is being implemented its success can be measured through the same method.

A manager has an obligation to create a culture conductive to achieving their goals. As an analytical tool, this offers an empirical view of an organisation, which will enable alignment of the culture with organisational objectives. Managers will benefit from the understanding they gain of their current culture and their progress towards their desired culture. The effectiveness of this model may vary due to contextual differences.
An Analysis of Australian Firms Strategic Response to Crisis

Murray Rees
School of Business, Swinburn University, Melbourne

Mission statements are the foundation of strategic planning and are necessary to formulate strategy. Mission statements are seen as necessary for the survival and growth of a business. Mission statements should contain: concern for survival-growth-profitability, product and/or service, target customers, geographic domain, company philosophy, concern for quality, self concept, public image, and core technology (David, 1987).

This paper examined mission/values statements of Australian firms comparing them with overseas firms from Anglo countries including United States, Great Britain, Canada and New Zealand. The purpose of this paper is to determine how well Australian firms, as against their overseas counterparts are prepared to cope with various crisis situations.

The methodology of this study included the collection of missions from 100 firms with the sample equally split between Australian and Anglo firms. This database was analysed along various David et al (1987, 2003) components and ratings to see what stances Australian Firms have to Financial, Political, Environmental, Social and Ethical Crisis. The database of firms is subjected to various circumstances including SARS, War, Economic Collapse, Product Recall which could conceivably impact an organisation’s operations.

Results indicate that the only component with a significant difference between Australian firms and Anglo firms. Therefore no scenario had a real differential impact on either cohort. However of greater concern were the middling averages with less than half of the components scoring an average of 2 (component mentioned in vague terms) or less which suggest that neither cohort really had specific statements that addressed these crisis scenarios. A number of limitations and further research is mentioned in this paper.

Stakeholder Relationships: the dialogue of engagement
David Foster
Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

Prof Jan Jonker
Nijmegen School of Management, Nijmegen University, Nijmegen, Holland

This paper seeks to analyse the nature of the communication process involved in stakeholder relationships with organisations. Our understanding of stakeholder relationships has reached a point where it is generally accepted that all organisations need to engage with stakeholders to achieve their objectives. While most research has been undertaken to identify who these stakeholders are, and what the patterns of relationships look like, very little attention has been given to the ways in which the organisation actually engages with them. This paper seeks to take up the challenge presented by Crane and Livesey (2003) that “greater attention to stakeholder communication in all its forms is clearly vital” (2003:52). Drawing on one particular research project conducted into a controversial issue in Victoria, Australia, the paper aims to clarify what form such communication should take if it is to result in significant and positive outcomes. It is argued that the basis of any constructive engagement between an organisation and its stakeholders should be “communicative action”. That is, communication that is linked to mutual understanding as the basis of agreeable action. While this is presented in a prescriptive form (what organisations ought to do), it is considered within the context of what happens if they do not. As will be argued, the very nature of communication per se limits the options available to organisations that seek to engage with their stakeholders.
Wednesday October, Session 2B, Eades Room

A Positioning Theory Approach to Achieve Quality University Services
Dr Lionel Boxer and Ass Prof Sabu John

Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

This paper builds on earlier work on Positioning Theory in Universities. Positioning Theory has been used in a range of practical applications to understand the social order or culture that affects how various phenomena occurs. Here a practical positioning theory model is shown to be useful in dealing with organisational barrier in universities.

It is clear that contemporary pressures require University services to be delivered via effective and efficient processe,, that have been based on customer needs, from clear specifications, implemented throughout a robust delivery system, and monitored to ensure conformance to specifications. However, barriers can stymie the implementation of ideas. It is shown that these barriers can be dealt with by altering the social order through a discursive based positioning theory approach.
How a New Management Model Achieved a Leap Improvement on Organisational Performance

YK Chan, KY Leung, K Neailey and KY Chau
MTR, Hong Kong

The Mass Transit Railway Corporation Limited (MTR), a metro company in Hong Kong, has developed a new management system model namely the Total Management System (TMS) model. The new model embedded with TQM philosophy integrates all management systems that can manage the total business of the railway operations. Structural Equation Modeling (SEM) method was used for model testing. Results of the test indicated that the data generally fitted the model.

With a view to evaluate the effect of TMS implementation on organizational performance, an organizational performance model has been developed. This paper discusses the formulation and testing of this model which has demonstrated a positive effect of the TMS implementation on the organisational performance in terms of the balanced scorecard (BSC). The causal relationship among five perspectives of the BSC has been verified, bridging the research gap identified by Neely et al. (1995) that there is lack of empirical evidence on the causal linkage among the BSC perspectives. The study adds to the literature by providing a pathway for further development of TQM and its effects on organisational performance.

Whole Brain Thinking

Douglas Stewart
Telstra Learning, Telstra Corporation

What we know in expressed in different ways when processed by the right-brain or left-brain. Each half of the brain interprets and expresses the same information in different ways. By harnessing both halves of the brain, ideas can be understood, synthesised and expressed more effectively and holistically. This has enormous potential when arriving at excellence through the resolution of crisis.
In Absentia

Making crisis a momentum for change within public services

Claude Rochet
Université de Versailles Saint Quentin, Reforming public management dep’t, Prime minister office, France

Public sector is traditionally presented as reluctant to change. Using the adaptative systems framework and following a grounded theorizing approach, we analyze four cases of successful organizational transformation though the management of crises as a momentum for change. Crises help only if they are managed as such a momentum.

Our conclusion is that organizational dynamics is roughly the same in the private and in the public sector and an appropriate crisis management may lead to a performing organization.. As a conclusion, we stress the key success factors for a successful management of crisis as a momentum for change: learning is the key point and public managers appear to have a fair ability.
	Annie
	Bartoli
	
	1st Vice President, Université de Versailles Saint Quentin, France

	David
	Bigio
	dbigio@ajclark.umd.edu
	Department of Mechanical Engineering, AJ Clark School of Engineering, University of Maryland

	Lionel
	Boxer
	Lionel.boxer@rmit.edu.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Chris
	Booth
	chris.booth@rmit.edu.au
	School of Management, Business Faculty, RMIT University

	Senga
	Briggs
	s.briggs@rgu.ac.uk
	Aberdeen Business School, Robert Gordon University, Aberdeen, Scotland

	Peter
	Bryar
	peter.bryar@rmit.edu.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Alan
	Buttery
	ebuttery@zeta.org.au
	School of Marketing & Int. Business, College of Law & Business , University of Western Sydney

	Juan
	Caldera
	juan.caldera@rmit.edu.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Jo
	Caust
	Jo.Caust@unisa.edu.au
	International Graduate School of Management, University of South Australia, Adelaide

	Paul
	Coleshill
	paul.coleshill@paisley.ac.uk
	Comhairle: Centre for Public Sector Studies, Business School, University of Paisley, Scotland

	Charles
	Kovess
	info@kovess.com
	Passionate Performance

	SF
	Chan
	tcchansf@inet.polyu.edu.hk
	Institute of Textiles and Clothing, The Hong Kong Polytechnic University, Hong Kong, China

	YK
	Chan
	ykchan@mtrcorp.com
	MTR, Hong Kong, China

	Younmi
	Choi
	younmi choi
	User-Centred Design Group, Smart Internet Technology CRC,,Business Faculty, RMIT University

	John
	Dalrymple
	john dalrymple
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Alan
	Dunk
	
	School of Business, University of Canberra

	Graham
	Dwyer
	graham.dwyer@rmit.edu.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Rick
	Edgeman
	redgeman@rhsmith.umd.edu
	Decision & Information Technologies Dept, RH Smith School of Business, University of Maryland

	Bill
	Fenner
	billmonniefenner@bigpond.com
	Quality and Productivity Management

	Thomas
	Ferlman
	
	Office of the Chief Technology Officer, Government of the District of Columbia, Washington, USA

	David
	Foster
	David.Foster@rmit.edu.au
	Business Faculty, RMIT University, Melbourne

	Franco
	Gandolfi
	f.gandolfi@syd.cqu.edu.au
	Faculty of Business & Law, Central Queensland University, Sydney International Campus

	Murray
	Gillin
	MGillin@groupwise.swin.edu.au
	Australian Graduate School of Entrepreneurship, Swinburne University of Technology

	Peter
	Harvey
	peter.harvey@rmit.edu.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Doug
	Hensler
	douglas.hensler@colordo.com
	W Edwards Deming Professor of Management, Colorado State University

	Phillipe
	Hermel
	
	Dean of the Social Sciences Faculty, Université de Versailles Saint Quentin, France

	Robert
	Herriot
	herriot@tpg.com.au
	Graduate College of Management, Southern Cross University, Lismore, NSW, Australia

	Tricia
	Hiley
	tricia@potentialspace.com.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Lorraine
	Holland
	lholland@csu.edu.au
	Orana Health Unit, School of Nursing & Health Science, Charles Sturt University, Dubbo, Australia

	David
	Holloway
	D.Holloway@murdoch.edu.au
	Murdoch Business School, Murdoch University, Perth, Australia

	John
	Hyland
	j.hyland@cqu.edu.au
	Faculty of Business and Law, Central Queensland University, Rockhanpton, Australia

	John
	Jackson
	john.jackson@bigpond.com
	Faculty of Business and Law, Central Queensland University, Rockhanpton, Australia

	Suthida
	Jamsai
	suthida@bus.ubu.ac.th
	Management Science Faculty, Ubon Ratchathani University, Ubon Ratchathani, Thailand

	Sabu
	John
	sabu@rmit.edi.au
	School of Aerospace, Mechanical & Manufacturing Engineering, RMIT University

	Jan
	Jonker
	janjonker@wxs.nl
	Nijmegen School of Management, Nijmegen University, Nijmegen, Holland

	Nadia
	Karkar
	nadidakarkar@hotmail.com
	Department of Management, University of Melbourne

	Tony
	Kennedy
	Tony.Kennedy@sbs.gsi.gov.uk
	Department of Trade and Industry, Small Business Service, London, United Kingdom

	Alan
	Kilgore
	akilgore@efs.mq.edu.au
	Department of Accounting and Finance, Macquarie University, Sydney

	Louise
	Lawler
	LLawler@csu.edu.au
	Orana Health Unit, School of Nursing & Health Science, Charles Sturt University, Dubbo, Australia

	Daria
	Loi
	daria.loi@rmit.edu.au
	School of Management, Business Faculty, RMIT University, Melbourne

	Michael
	McGrath
	michael.mcgrath@vu.edu.au
	School of Information Systems, Victoria University, Melbourne

	Bernadette
	McNicholas
	x01795@ems.rmit.edu.au
	School of Management, Business Faculty, RMIT University, Melbourne

	Elizabeth
	More
	
	University of Canberra, Canberra

	Dennis
	Mussig
	D.Mussig@cqu.edu.au
	Faculty of Business and Law, Central Queensland University, Rockhanpton, Australia

	Susu
	Nousala
	susunousala@econ-km.com
	School of Management, Business Faculty, RMIT University, Melbourne

	Peter
	O'Neill
	oneillp@lexicon.net
	Department of Management, Monash University, Melbourne

	Tim
	O'Shannassy
	e11244@ems.rmit.edu.au
	School of Management, Business Faculty, RMIT University, Melbourne

	Terry
	Pilcher
	terry.pilcher@sbs.gsi.gov.uk
	Department of Trade and Industry, Small Business Service, London, United Kingdom

	Graham
	Pratt
	Graham.Pratt@uts.edu.au
	School of Management, University of Technology Sydney

	Sunny
	Ramsurran
	sunny.ramsurran@rmit.edu.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Murray
	Rees
	mcrees@attglobal.net
	School of Business, Swinburn University, Melbourne

	Claude
	Rochet
	
	Université de Versailles, Reforming public management dep’t, Prime minister office, France

	Peter
	Seamer
	
	Federation Square, Melbourne

	Ashok
	Sherwal
	Ashok.sherwal@telstra.com
	Sherwal Technologies

	Gitachari
	Srikanthan
	sri@rmit.edu.au
	Centre for Management Quality Research, Business Faculty, RMIT University, Melbourne

	Doug
	Stewart
	douglas.stewart@team.telstra.com
	Telstra Learning, Telstra Australia

	Shrinivas
	Subbarao
	srisaicold@satyam.net.in
	Department of Management Studies, MR College-PG Courses, Affiliated to Andhra University

	Mile
	Terziovski
	milet@unimelb.edu.au
	Department of Management, University of Melbourne

	Doug
	Thomson
	doug.thomson@rmit.edu.au
	School of Information Technology, Business Faculty, RMIT University

	Dianne
	van Rhynn
	D.vanrhyn@murdoch.edu.au
	Murdoch Business School, Murdoch University, Perth, Australia

	Bill
	Varey
	william@fcg.com.au
	Leaders in Excellence Network, Forsyth Consulting Group, West Perth, Australia

	Richard
	Weston
	richard.weston@bigpond.com
	Faculty of Business and Law, Central Queensland University, Rockhanpton, Australia

	John
	Williams
	JWilliams@csu.edu.au
	School of Financial Studies, Charles Sturt University

	John
	Yencken
	JYencken@groupwise.swin.edu.au
	Australian Graduate School of Entrepreneurship, Swinburne University of Technology

	Fang
	Zhao
	Fang.Zhao@rmit.edu.au
	School of Management, Business Faculty, RMIT University, Melbourne

GETTING TO DALLAS BROOKS HALL

CAR PARKING NEAR DALLAS BROOKS HALL

Metro Parking, Freemasons Hospital Day Procedure Centre (next door to Dallas Brooks Hall)

320 Victoria Parade, East Melbourne. VIC 3002

· Monday to Friday per half hour
$3.50

· Monday to Friday all day
$21.00

Wilson Parking , Eye & Ear Hospital

410 Albert Street, East Melbourne VIC 3002 9224 0334
· Monday to Friday per half hour
$4.00

· Monday to Friday per hour
$8.00

· 2-3 hours maximum
$21.00

· Early-bird enter before 9:00am on the roof
$11.00

On Street meter parking

· Limited to one or two hours

· Check signs

WALKING TO DALLAS BROOKS HALL

It can be a pleasant walk to and from Dallas Brooks Hall. For your safety, please beware of local traffic conditions and your security if cutting through the Fitzroy Gardens. Most that were recommended to delegates are within walking distance.

PUBLIC TRANSPORT TO DALLAS BROOKS HALL

Trams travel along Victoria Parade regularly into and out of the City. Those who have accommodation or appointments outside of the inner city should check with the VicTrip website: http://www.victrip.com.au/

TAXI TO DALLAS BROOKS HALL

Taxis are relatively reliable in Melbourne. Here are several taxi companies that operate in Melbourne:

· Arrow Taxi Service
13 2211
· Black Cabs Combined
13 2227
· Embassy Taxis
13 1755
· North Suburban Taxis
13 1119
· Silver Top Taxis
13 1008
· West Suburban Taxis
9689 1144
· Melbourne Combined Taxis (up to 11 People)
13 6133
· Central Book Service(Wheelchair Taxi)
1300 364 050
CITYLINK TOLL ROADS

If you drive around Melbourne, please be aware that there is a toll road (called CityLink) system at various places. Tolling is automatic by electronic indicators and those who do not pay are photographed. The roads that are tolled are:

· The extension of Exhibition Street towards the South Eastern Freeway from Flinders Street to Swan Street

· Tullamarine Freeway from the Bolte Bridge to Bell Street

· South Easter Freeway from the Domain Tunnel to Toorak Road

Driving on these roads incur a fine unless either E-tags have been fitted on your car or a day pass has been purchased.

Contact CityLink by either:

· http://www.transurban.com.au/default.asp

· 13 26 29
BICYCLING

The sensible option; just ensure you have a good lock and wear a helmet, as there are thieves who steal bikes and police who issue fines for not wearing helmets.

	Aspects
	Things which exceeded my expectations
	Things which fell short of my expectations

	Organisation of the Conference

	
	

	Social and Cultural Items

	
	

	Keynote Speakers

	
	

	Parallel Paper Sessions

	
	

	Venue

	
	

Please complete and fax to: 61+3+9925 1655

Thanks, we appreciate your feedback and will reflect on it with great interest. Cheers!

Wellington Parade

Yarra River

Fitzroy

Gardens

Clarendon Street

Lonsdale Street

Little Bourke Street

Collins Street

La Trobe Street

MacArthur Parade

Flinders Street

Exhibition Street

St Patricks Cathedral

Federation Square

MCG

Hilton Hotel

Kay House

Lansdown Avenue

Swanston Street

Victoria Parade

Bourke Street

Nicholson Street

Albert Street

RMIT Business

Naval and Military Club

Little Collins Street

Dallas Brooks

Hall

� EMBED PBrush ���

� INCLUDEPICTURE "http://www.unimelb.edu.au/img/logo/A4_Display.gif" * MERGEFORMATINET ���

�

�EMBED MSDraw * MERGEFORMAT���

INTERGON

6

[image: image6.png]MULTINATY

[image: image7.png]MULTINATY

[image: image8.png]MULTINATY

[image: image9.png]MULTINATY

[image: image10.png]MULTINATY

[image: image11.png]MULTINATY

[image: image12.png]MULTINATY

[image: image13.png]MULTINATY

[image: image14.png]MULTINATY

[image: image15.png]MULTINATY

[image: image16.png]MULTINATY

_968134387

