[image:][image:][image:][image:][image:][image:][image:] (
REIMAGINING
PUBLIC
ADMINISTRATION:
First Peoples, governance and new paradigms
Federation Square, Melbourne
20-21 February 2019
) (
POST-CONFERENCE
 REPORT
)

 (
02
REIMAGINING

PUBLIC

ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
)[image:] (
CONTENTS
) (
03
06
09
22
) (
Acknowledgements
Introduction Conference summary Next steps
) (
Owned by and working for the governments of Australia and New Zealand. ANZSOG works with our government owners and university partners to lift the quality of public sector leadership and improve the lives of Australians and New Zealanders in everything we do.
)

[image:] (
03
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Acknowledgements
) (
ANZSOG acknowledges the Traditional Custodians and First Peoples of Australia and Māori, as tangata whenua and Treaty of Waitangi partners
in Aotearoa-New Zealand.
The 2019
Reimagining
Public

Administration

conference
was

held

at

Federation

Square,
Melbourne

on

the

lands

of

the
Kulin Nations. Wurundjeri
Elder
Aunty
Di
Kerr
provided the
Welcome to

Country.
) (
Thank you to Uncle Rocky and Mitch Mahoney for sharing their cultural knowledge during the
Birrarung Wilam

tours.
The
conference
was made possible
by
the
generous financial
support of
the
Australian
Department of
the
Prime Minister
and Cabinet, and
the
support of
the
New
South Wales and Tasmanian Governments. Other governments supported the conference by sending delegations to attend.
) (
The
inaugural
Showcasing

Indigenous
Strength
and

Leadership
in
Public

Administration awards

were
sponsored
by
the
Chartered
Accountants
Australia
New
Zealand
(CAANZ).
ANZSOG acknowledges the
unique
work that Melbourne- based
Wemba Wemba
artist
Emma
Bamblett

created for
the
conference.
‘Journey’
represents
coming
together,
journey
and
connection - all
principles

behind
Reimagining
Public Administration
.
This report was designed by
Andrea Stanning Design
.
)

 (
04
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
)

[image:][image:] (
05
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Message from
ANZSOG Dean and
CEO,
Professor
Ken
Smith
) (
Deliberations at the conference raised some important
questions
for public sectors in Australia and New Zealand.
How do we reimagine governance structures and service delivery? How do we include Indigenous communities in every part of
the policy cycle, from design to evaluation, and what does it look like when we do?
How can we think beyond
metrics
like the Australian Closing the Gap targets – with their focus on deficits –
to
ways of measuring the success of

Indigenous
communities, against their cultural values and on their own terms?
) (
It is clear that the public sector needs
to
value Indigenous knowledge and culture, not just for their importance
to Indigenous
communities, but for the broader community.
From
this

basis,
we need to build Indigenous capability within our public services and embed Indigenous views and practice within public policy and service delivery.
) (
The stories, experiences and wisdom we heard
from
speakers and delegates at the 2019 conference will form a
foundation
through which ANZSOG will continue its journey
to
improve the representation of First Peoples’ knowledge, wisdom and experiences in the work we do
in our core areas of developing public sector leadership, through teaching, learning and research. We must do this if we are to achieve our objective of educating, inspiring, enriching and connecting the public
services of Australia, New
Zealand
and beyond.
)

[image:] (
06
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
“We must all take responsibility to imagine a
future where Indigenous people thrive and we must do whatever it takes to reach that
future.”
– Professor Marcia Langton AM
) (
Introduction
) (
ANZSOG’s
Reimagining Public

Administration: First Peoples,

governance and new

paradigms
conference provided the opportunity for public servants, community leaders and academics to come together to reimagine the future of Indigenous Affairs in Australia and Aotearoa-New Zealand.
The conference built on the October 2017
Indigenous
Affairs

and Public
Administration:
Can’t

we
do
better?

conference held at the University of Sydney,

which
looked back at the last 50 years of Indigenous Affairs in Australia and New Zealand
to
examine what needs
to
change
to
achieve better results for Indigenous communities.
) (
54

speakers:
) (
430

delegates
from across Australia
and New Zealand
) (
The 2019 conference focused on the future, with speakers challenging delegates to reimagine a new path for Indigenous Affairs.
A diverse group of expert speakers were joined by over 430 delegates from across Australia and New Zealand.
They represented a range
of sectors – public, university, not-for-profit and private – and covered a range of subject matters including health, education, leadership, tourism, families, Treaty and the environment.
The conference garnered a large digital audience, including more than 18,000 hits to the ANZSOG website and 20,000 video views across social media. #FirstPeoples2019 trended Australia-wide during the conference, with approximately 1 million people reached via
the hashtag. More than 10,000 people were engaged on Facebook throughout and in the lead up to the conference.
) (
The program consisted of a series of plenaries, including a
keynote
speech
from Professor
Marcia Langton AM, Associate
Provost
and Foundation Chair of Australian Indigenous
Studies
at The University of Melbourne, along with four parallel streams reimagining:
leadership
relationships
service

systems
and knowledge

systems.
The conference dinner recognised strength and leadership through community awards, cultural entertainment and a
keynote
address
from
the
2014 Australian of the
Year,
Adam Goodes.
) (
47
Indigenous
7

non-Indigenous
26
female
28
male speakers
) (
10
jurisdictions in Australia and New Zealand
4
sectors
3
countries
) (
Professor

Marcia

Langton

AM,

Associate

Provost

and Foundation

Chair

of

Australian

Indigenous

Studies

at the University of

Melbourne
)

[image:] (
07
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Four consistent messages
emerged
during the conference
) (
1
Give communities more control
Communities need the money, authority and power
to identify
their priorities,
make
their
own investment decisions, and deliver their own
services.
Empowered communities
exercising
Indigenous
jurisdiction
can deliver better and more efficient outcomes for First Peoples. Self-determination for Indigenous communities should not be viewed as undermining government authority. Instead, Indigenous jurisdictions can complement local, state
and federal governments as partners in Indigenous public administration.
) (
2
Everyone can learn from Indigenous ways of knowing and being
Governments must support the expression, continuation and celebration of Indigenous language, culture and knowledge. Culture is essential to the wellbeing of Indigenous communities and investing
in culture can improve trust and relationships between communities and

government.
Indigenous culture is also
central
to
mainstream Australian and New Zealand cultural identity and positioning our

countries
as thought leaders. Public services can benefit from embedding Indigenous ways of knowing and being across their operations, in policy design, community engagement and implementation. This includes better policy and practice relating to the environment and water, data collection,
and education.
) (
3
Representation matters
We
need Indigenous people
represented
across the public service at all levels, and particularly as senior decision- makers. Indigenous people bring unique perspectives, knowledge and experience
and
can challenge the status quo
to
effect positive change for communities.
) (
4
We are all agents for change
We all have a responsibility to challenge our own mindset and the mindsets of the people we work with, to achieve change in Indigenous public administration. While systematic changes and reimagining may be necessary
in the long run, every individual can challenge the way things have always been done and assumptions about what works for communities. Individuals must reimagine themselves, their role in the system, and
their relationship with Indigenous people and communities.
Indigenous public servants must also reimagine themselves as leaders who have a right to be present, a story to tell, and a voice to be heard.
)

 (
08
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
)

[image:][image:] (
09
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
CONFERENCE

SUMMARY
) (
Opening Remarks
The conference opened
with
a warm Welcome
to
Country
from
Wurundjeri Elder
Aunty Di
Kerr,
and a
captivating
dance and yidaki performance
from
Culture Evolves
.
A panel of senior public servants representing Aboriginal, Torres Strait Islander and Māori perspectives framed the conference and proposed
an approach for delegates
to
engage with the conference session
s. Leilani Bin-Juda

PSM
,
Torres
Strait Islands
Treaty
Liaison Officer,
Department
 of Foreign Affairs and
Trade
,
stressed
the importance of Indigenous public servants coming together
regularly, to
share experiences and

build
strong networks across agencies. The Australian Institute for Aboriginal and Torres Strait Islander Studies
(AIATSIS)

CEO
Craig Ritchie
 engaged directly with the theme of reimagining, inviting delegates to:
) (
Be serious about the challenge of

reimagining
“We often get caught up in day-to-day operations but need to make time to think about what we do and why we do it.”
Reimagine the

narrative
“To ensure we are telling our
own stories as Indigenous peoples.” Ritchie noted that public servants can tend
to think about processes, structures and operations and forget the power of narratives and stories to change peoples’ lives
Reimagine the

task
“So we don’t focus solely on
outcomes and think more about doing things the right way, with genuine co-design and engagement.”
Reimagine

ourselves
“As Indigenous public servants
by being present and engaged and not sitting on the margins.”
) (
Michelle Hippolite
, CEO
Te
Puni Kōkir
i
, New Zealand, rounded out the opening
remarks
by asking delegates
to
think of ways
to
change
the
mindsets of their

colleagues
to
overcome unconscious bias and institutional racism. She emphasised that all individuals hold the power for change and that
“We can’t
continue
to
do the same things if we want
to
get different results for Aboriginal,
Torres
Strait Islander peoples, and

Māori”.
) (
Craig Ritchie, CEO of the
Australian
Institute of Aboriginal and
Torres
Strait Islander Studies
) (
Performance by Noongar and
Yamatji
man Brent Watkins
from
Culture Evolves
)

[image:][image:] (
10
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
“Give the money to the Indigenous

sector.
Give the power to the Indigenous

sector.”
–
Professor
Marcia Langton AM, Associate
Provost
and Foundation

Chair

of

Australian

Indigenous

Studies

at the University of

Melbourne
) (
Self-governing
not
governed:
empowering Indigenous
people and
communities
Professor Marcia Langton’s

keynote address
 emphasised the need for Indigenous people to hold the political power
to
govern themselves, citing
Empowered Communities

as an effective model for

working
with communities. She
implored
governments
to
move away
from
the policies of the past which focused on welfare and move
towards
empowerment, incentives, and

opportunities.
In
Professor
Langton’s
view, governments also need
to
stop imagining the limits of

the
policy space and be
aspirational,
focusing on what governments want
to
achieve rather than what they are
likely
to
achieve in existing structures. Her

message was simple but

powerful.
) (
Professor Marcia Langton AM, Associate
Provost
and Foundation Chair of Australian Indigenous

Studies

at

the

University

of

Melbourne

addresses

delegates

in

Deakin

Edge
)

 (
11
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
“Work with us. We know our people, we can help
to facilitate – to understand if state

intervention is
required.”
– Liz Marsden
) (
Reimagining leadership
Many speakers explained that Indigenous leadership is imbued with a strength

-
connected
to family, heritage,
community, place and experience - which sets it apart. If governments

want
to change their approaches to Indigenous public administration they can only do so by understanding and respecting Indigenous ways of knowing.
Speakers emphasised
Indigenous
leaders pursue the same outcomes as non-Indigenous leaders, but they go about
their jobs differently. The most fundamental message was a call for systemic change: the need

to
validate the idea that Indigenous leadership is of the same calibre as other leadership, and is a natural part of our system not an add-on or

afterthought.
Dr Daryn Bean, Deputy Chief Executive Māori,
New Zealand

Qualifications Authority
, reminded delegates their strength comes from:
) (
Ultimately, this means valuing Indigenous knowledges in the public
sector.
As Michelle Hippolite

said:
“It is time to institutionalise ideas like Mātauranga Māori (Māori knowledge) or ‘the Indigenous
flavour.”
In the session on Public Service Reform, panellists emphasised the need for the public service to represent the community
it serves. Both the
review of

the Australian Public Service
 and the
New Zealand State

Sector Act review
 were seen as opportunities to reassess the extent to which the public service represents and serves Indigenous peoples.
) (
Professor
Glyn Davis said Indigenous people are
represented
in the APS in population parity, but the majority are at lower levels and there is high
turnover.
We
need more Indigenous people in senior levels
to
drive change. Lil Anderson spoke about the need for

the
public service to demonstrate leadership in the way it relates with First Peoples. Building genuine partnerships takes time but leads to better outcomes for all.
A similar message emerged in the session on
Community
Leadership, where

speakers
emphasised governments need to change the way they work with communities, by practicing co-design, devolving power or allowing communities to lead the way completely.
) (
“Seeing through
Māori eyes, hearing with Māori ears, and feeling with a Māori heart.”
Delegates heard about the emotional labour of working in a bicultural context; a skill and task that non-Indigenous
colleagues do not
have to master,
intellectually or emotionally.
All Indigenous public servants have had to learn to operate in two worlds, if they are to thrive.
Governments can reciprocate, and reimagine their own leadership, by acknowledging their parallel need to understand the Indigenous experience.
Governments will deliver better policy for Indigenous communities by approaching them with a question or
challenge to work through rather than presenting pre-determined solutions. This can be the basis for relationships built on mutual trust and respect.
)

[image:] (
12
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Dr

Daryn

Bean,

Deputy

Chief

Executive

Māori,

New

Zealand

Qualifications

Authority

(NZ)

and

Michelle

Hippolite,

Chief

Executive,
Te
Puni Kōkiri (Ministry of Māori Development) (NZ) hongi in a symbolic expression of unity and Indigenous

leadership
) (
Denise Bowden,
CEO, Yothu
Yindi Foundation
)

 (
13
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
International
perspectives
on
Indigenous
affairs
) (
The international perspectives panel examined Indigenous governance models and the need to recognise Indigenous jurisdiction and authority.
Dr Karen Diver, former Special Assistant for Native American Affairs during the Obama Administration and tribal
leader, reminded delegates

that Indigenous peoples know how
to
govern and
have
had their own forms of government for generations before

colonisation:
“I want to challenge
the idea of reimagining. We need to remember who we were before.
We’ve been changed by contact and how
the colonial institutions were set up to oppress, minimise and enslave us. But we’ve done this before. We know who we are.”
) (
Associate
Professor
Morgan Brigg, University of Queensland, also outlined the sophisticated political network of which Indigenous people are practitioners. The historical relationship between the
state and First Peoples is complex, and, as Associate Professor Brigg explained:
“The only way to reimagine public administration
in this context is to recognise Indigenous jurisdiction and authority, Indigenous heritage, redress colonisation
and aim for balance”.
While the
key
message of this plenary was the

success of independent Indigenous governance, Dr Diver

also
reminded delegates that
strong
Native Nations also need Indigenous peoples
to
occupy, disrupt and contribute

to
non-Native spaces.
) (
Dr

Karen

Diver,

Dr

Miriam

Jorgensen

a
nd

Lil

Anderson
) (
“In the US, governments have found ways
to cede authority to Indigenous nations.
Not necessarily to
‘share
power’ but to say this is Indigenous business, responsibility and jurisdiction. And it actually makes the job easier for the American government because they have partners in this work and know that Indigenous governments have
got

this.”
–

Dr

Miriam

Jorgensen
,

University

of

Arizona

Native

Nations

Institute
)

[image:] (
14
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Reimagining relationships
The relationship between governments and Indigenous communities, and the relationship between First Peoples and wider society, must be a central focus in reimagining new paradigms in public administration.
The Reimagining relationships stream examined history, the challenge of trust and the complexity of relationships between the governments of Australia and New Zealand and Indigenous communities. These relationships were explored through the lens of the Treaty process in Victoria and Treaty settlement in New Zealand, through initiatives such as the
OCHRE
 program in New South Wales and the
Independent

Māori Statutory Board

of the City of Auckland, and
through the lens of individual
collaboration
between
Indigenous
and non-Indigenous people.
) (
Empowering communities
to make
their own decisions on governance, funding and
economic development was a clear theme. As Sam Jeffries, Special Advisor Regional Governance at the Department of the Prime Minister and Cabinet explained:
“Changing government- community relations
is the long game”.
Improving government- community relations is not only about autonomy but
also
acknowledging the

central
place of culture. Brandi
Hudson,
Independent Māori Statutory Board
CEO,
explained the importance of

embracing
Māori history and culture in the processes of government at the Auckland City Council. The Board has also changed the physical landscape, such as place names and language of the city. This
has contributed to significant positive outcomes for Māori, empowering communities and building understanding of First Peoples in the wider community.
) (
By comparison, celebration and understanding of Aboriginal and Torres Strait Islander culture in Australia is less prevalent.
Governments are working to improve these foundations and build more constructive
relationships, through initiatives such as
Victoria’s
Deadly

Questions
. The campaign has
worked to
build an
understanding
of culture and the history of the often-traumatic relationship between Aboriginal people, government, and society. This understanding is an important foundation of the
Treaty
process in Victoria.
As
Professor
Sarah Maddison explained in the session
A
new
Paradigm
for
Indigenous-settler
relations
,
dealing with the past as a foundation for reimagining
future
relations is a significant challenge. Drawing on the work of Courtney Jung,
Professor
Maddison explained

that:
) (
reimagine and transform the relationship between First Peoples and non-Indigenous Australia and New Zealand societies, for the benefit of all.
) (
“Indigenous people often see truth telling as a bridge to the present and want truth about the past to inform policy-making now, non-Indigenous people want to use truth telling as a wall, to close off the past and move forward without a relationship with
that past.”
It is not incumbent upon Indigenous people alone
to
build awareness of history and
culture;
wider non-Indigenous society has a responsibility
to
engage with the past in a meaningful
and constructive
way.
Through a basis in truth, trust, and a shared understanding of
history
and culture, the government is far better equipped
to have
a more constructive relationship with communities; one that
shares
decision-making

power,
provides autonomy
to Indigenous
communities, and acknowledges Indigenous jurisdiction. It is
from
this basis that we can

positively
)

 (
15
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
)

[image:] (
16
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
CONFERENCE DINNER:
CELEBRATING LEADERSHIP
) (
The dinner recognised two key examples of Indigenous
community leadership through
the inaugural
Showcasing

Indigenous Strength and

Leadership in Public

Administration Awards
.
The two winners,
Dawul Wuru

Aboriginal Corporation
 and
Ngāpuhi Iwi Social Services
 showcased the success of community leadership through culture, caring for country, and supporting youth to succeed.
) (
ANZSOG also launched the joint
Winston Churchill Memorial

Trust
Fellowships
, providing an opportunity for two Indigenous public servants
to travel
overseas and work with leaders of influence
to
gain and
exchange
knowledge and experience
to
build Indigenous leadership in public services and improve outcomes for Indigenous communities.
) (
Aboriginal comedian and MC for the dinner, Steven
Oliver’s
deadly comedy and powerful poetry reminded everyone of how far we’ve come and how
strong
we are as a collective. The Ngā Mātai Pūrua performers enthralled the crowd and got Goodes on his feet for kapa haka. The evening was an uplifting celebration of culture, Indigenous excellence, laughter and community.
) (
“I don’t believe people are born as leaders.
Leadership is a skillset. You learn it.
And you don’t need to lead loudly either, you can lead by being a good mentor, building strong relationships, and delivering on what you promise.”
– Adam Goodes, 2014 Australian of the Year
) (
Adam Goodes’
personal story
 of learning about culture, the impact of education, and the value of family and belonging
to
a community inspired delegates at the
conference
dinner. The former AFL
star,
who has Adnyamathanha and Narungga heritage, also shared his personal leadership

journey.
)

[image:][image:][image:] (
17
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Reimagining service systems
The policy settings for
service
delivery for First Peoples are often highly politicised, and do not place communities

at
the centre of

decision-making. Reimagining service systems with culture, communities and users at the centre is integral
to
achieve better

outcomes.
The speakers offered ways
to adapt current systems but also disrupt them to deliver for communities. Adrian Carson, CEO of the
Institute for Urban

Indigenous Health

explained how governments can become stagnant in their approach to service delivery, not adapting to community and demographic change. One way Mr. Carson suggested to overcome stagnation is for Indigenous organisations like his to act as health integrators, both at a health systems and community systems level. Dr Rawiri Jansen, Chair of
Te Ataarangi Trust
 and
Te
Ohu Rata o
Aotearoa
 provided
another example of disruption, explaining how a group of Māori
) (
Steven Renata,
CEO, KIWA
Digital (NZ)
) (
Romlie Mokak,
CEO,
The Lowitja Institute
) (
doctors sought
to
rectify
health
inequalities for Māori through a claim for breach of the
Treaty
of Waitangi:
“When the system does not deliver for Indigenous peoples, we must get creative to ensure that
it does.”
Speaking more
to
ways of working within existing systems, Miranda
Edwards,
CEO of
Lullas

Children and Family Centre
, and Timothy Warwick, Acting Principal at
Gowrie Street

Primary School
, described

the
success of their
Kaiela Dhungala

First Peoples Curriculum
 project.
This curriculum project in the Victorian Goulburn

Valley
involved a consultative process with local elders and schools, as well as teachers learning local languages. It empowered Indigenous and non-Indigenous students in ways which
have
led
to
students proudly identifying with their local elders and cultural

background.
) (
Steven Renata
,
CEO, KIWA

Digital (NZ), also discussed the role of culture in education explaining how
Kiwi
Digita
l is strengthening culture and language through
digital storytelling
.
Mr.
Renata highlighted the use of digital apps as a modern way of storytelling, something

which
is especially important for a digitally savvy generation. He emphasised curiosity as the
key to
revitalising culture

and
bringing non-Indigenous people along for the journey:
“Always go for curiosity whatever you do, whatever you say, whatever you write... once you’ve got curiosity in the room, that’s when the magic happens.”
) (
Another example of adapting current service systems is to integrate the voices of service- users into the design and delivery of that service. Hoani Lambert, Deputy Chief Executive at the
Ministry for Children

Oranga Tamariki, New Zealand
, explained the importance
of co-designing policy with communities, and involving
Māori
youth in the policy processes that impact them,

particularly
as many young people are

not eligible
to vote
and
therefore
lack access
to
the authorising environment for

policymaking.
Resonating, throughout this stream, was a clear message- culture is central to social policy areas like health, education
and welfare. It permeates how Indigenous peoples
relate
with service systems and needs stronger positioning in service delivery. Communities also need more control
to make

sure services are appropriate and adapted
to
local

contexts.
)

[image:][image:] (
18
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
“When the colonisers came to colonise, the Nyungars,
like others, were in a counter-colonial process. This idea that we speak English? I challenge that, because the traditional owners and old bosses of Country spoke our language and imposed it on the outsiders and gave them the knowledge of Country.”
– Professor Len Collard
) (
Year of Indigenous languages
Day two opened with another powerful celebration of culture, recognising 2019 as

the
United Nations International

Year
of Indigenous Languages
. The
presenters
spoke extensively in their Indigenous languages, and facilitator
Sharon Nelson-Kelly
, Advisor, First Peoples
Programs
and Strategy at ANZSOG, was joined in a
waiata
(song) by other Māori speakers and delegates.
Language and culture go hand in hand, and investment in language revitalisation is key to better outcomes for communities.
Ms Nelson-Kelly used the
kete
,
a Māori basket, as a

metaphor
for how policy, culture,
language,
legislation, procedures, and communities must be “woven” together in Indigenous

affairs.
) (
A
key
theme of this session was the role of language as an assertion of sovereignty.
Dr Vicki Couzens
, Vice Chancellor’s Indigenous
Research
Fellow at
RMIT,
spoke about her own work

to
revitalise Indigenous languages

in
Victoria and
stressed
that policy should be “for us, by us, and nothing about us without

us”.
Meanwhile,
Professor Len

Collard
, Australian Research Council Chief Investigator at the University of Western Australia, explained how Indigenous languages and knowledges have shaped the nation, influencing place-names, the positions of highways and the locations of cities, in something he calls the “counter-colonial process”.
The session closed with a look
to
the
future,
wit
h Steven Renata
,
CEO
of
Kiwa Digital,
demonstrating
how technology can be used
to
revitalise language and share culture through apps.
) (
Steven Renata, CEO, KIWA Digital (NZ) and Sharon Nelson-Kelly, Senior Advisor,
First Peoples
Programs
and Strategy, ANZSOG
) (
Professor

Len

Collard,

Australian

Research

Council,

Chief

Investigator, School of Indigenous Studies, the University of
Western
Australia and Dr

Vicki

Couzens,

Vice

Chancellor’s

Indigenous

Research

Fellow,

RMIT
)

[image:] (
19
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
“Art and culture is our very lifeblood;
and it connects us to the land, which is in us, but equally we are the land.”
– Franchesca Cubillo, National Gallery of Australia
) (
Reimagining
knowledge
systems
Indigenous voices are often left out of the policy-making process, which is detrimental to Indigenous and non- Indigenous peoples alike.
Governments need to take Indigenous knowledge seriously and recognise
its benefits.
The Reimagining knowledge systems stream explored effective land and water management, Indigenous data sovereignty, and investment
in First Peoples’ arts and culture. The overarching theme across these sessions was that
reimagining public administration requires the reshaping of policy narratives.
Lydia Miller, Executive Director, Aboriginal and Torres Strait Islander Arts,
Australia Council

for the Arts
, explained:
“First Nations people are best placed to tell their own stories”
) (
Ms Miller spoke about this concept in the context of the Arts, calling for greater
investment in Indigenous artists, performers and storytellers.
The same idea was
reiterated
in the Politics of Data panel where Maggie
Walter, Professor
of Sociology and
Pro
Vice- Chancellor of Aboriginal
Research
and Leadership at the University of
Tasmania,
explained how non-Indigenous people are driving the narrative of Indigenous affairs policy through data. Instead, Walters suggested Indigenous people and communities must be involved
in
what the narrative of the data is, by shaping how
data is
collected,
what data is
collected
and
how
it
is
 interpreted.
) (
Similarly, Linnae Pohatu,
Tumuaki
Director Māori and Pacific Development,
Tamaki
Paenga
 Hira Auckland War Memorial

Museum (NZ)
, described how museums
have
always controlled stories about Indigenous
peoples,
and silenced

Indigenous
voices. Co-designed or iwi-led exhibitions can help centre Indigenous voices and reshape the narrative. Ms. Pohatu’s point has significance beyond the museum context, with the same principle applicable to other Western institutions including the public service.
Dr Stephen Arnott PSM, First Assistant Secretary for the Arts Division, Department of Communications and the Arts Australia, concurred with his Indigenous co-panellists

about the role of non-Indigenous people working in Indigenous affairs. Dr Arnott reflected on his role as a non-Indigenous public servant, stating

he
was a
“custodian
of programs that are owned by
Indigenous
communities”.
) (
First Peoples are the keepers of relevant and important knowledge about themselves, their culture, and the environment. The government needs to be open to this
knowledge, as it may hold the
key to
a number of challenging
issues.
For instance,
Fred
Hooper,
Chair of the Murrawarri Peoples Council and the
Northern Basin

Aboriginal Nations
, explained the importance of an Indigenous approach to the Murray Darling Basin crisis saying:
“We
have a simple management
plan:
don’t be

greedy;
don’t take any more
than
you need; and respect everything around you.
That’s
not happening in the Murray-Darling Basin at the
moment”.
) (
The flow on effects of drawing on Indigenous knowledge and culture may also be

unexpected. Ricky
Archer,
North Australian

Indigenous Land and Sea

Management Alliance Ltd
, argued that culturally driven land and sea management

could positively impact other issues for Indigenous

communities
like housing, incarceration or suicide. Similarly, Ms Miller noted how investment in Indigenous arts and cultural participation supports strong and resilient Indigenous children leading to better education outcomes, wellbeing and safer communities.
The
keys to
success
are
platforms
for Indigenous leadership and decision-making based on culture. First Peoples hold essential knowledge in a range
of
policy areas – and want
to
be involved in their own narrative.
)

[image:][image:][image:] (
20
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Professor

Ian

Anderson
 AO,
Deputy

Secretary

for

Indigenous

Affairs

at

the

Department

of

Prime

Minister

and

Cabinet
) (
Horiana

Irwin-Easthope,

Managing

Director,

Whāia

Legal

(NZ)
)

[image:][image:] (
21
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Closing remarks
Leilani Bin-Juda
,
Craig Ritchie
 and
Michelle Hippolite
 returned to wrap up the conference in the afternoon of day two with a summary
of the key lessons from the plenaries and stream sessions.
They emphasised the importance of Indigenous peoples acting as positive disruptors of the status

quo
in the public service and being the agents of change within their

organisations.
The speakers
reiterated
the
need
to
shift the balance of power
to
communities; and also touched on the value of the conference itself, as an opportunity
to
connect and reconnect with colleagues, networks

and
friends from across Australia, New Zealand and beyond.
The conference officially concluded with some of the video
highlights
 from the two days, and a thank you from ANZSOG Dean and CEO Professor Ken Smith.
) (
“We
can’t
succeed without an investment
in Indigenous policymakers. It’s about building capability, finding pathways to recognise success, acknowledging
leadership, and building those pathways from the lowest levels of policymaking to the most senior policymakers.”
– Professor Ian Anderson AO, Deputy Secretary for Indigenous Affairs at the Department of Prime Minister and Cabinet
) (
Michelle Hippolite, Chief Executive,
Te
Puni
Kōkiri
(Ministry of Māori Development) (NZ)
) (
“ANZSOG is on a journey to improve the
representation of First Peoples’ knowledge,

wisdom and experiences in the work we do in our
core
areas of developing public sector leadership through teaching, learning and research. This

journey
is our contribution to help address the great unfinished business of Australian and New Zealand governments – improving public policy and service outcomes for and with First Peoples.”
– Professor Ken Smith, ANZSOG Dean and CEO
)

 (
22
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Next steps
The conference reinforced a shared vision for the reimagining of public
administration
in Australia and New Zealand – one that invests in Indigenous employment and leadership in the public service; recognises the need
to
reset relationships between governments and communities, and acknowledges that Indigenous peoples, communities, culture and knowledge are central
to
delivering better public value.
The Poutama (stairway) has significant spiritual and educational meaning
to
Māori.
The steps symbolise levels of learning and attainment.
From
the
Reimagining Public
Administration:
First
Peoples, governance
and
new
paradigms
conference
,
and in line with ANZSOG core business –

ANZSOG is committed
to
delivering the following priorities
represented
in the Poutama.
) (
We will...
Develop the capabilities of Indigenous and non- Indigenous public servants. This includes targeted programs to support Indigenous public servants to achieve and succeed at senior leadership levels.
Embed Indigenous knowledge, culture and content across all ANZSOG teaching and learning activities, to ensure

all

leaders

we

develop

are

culturally

confident.
) (
To educate public managers
to improve their skills capacity and leadership and expose them to the best thinking
on public management.
) (
>
) (
EDUCATE
) (
>
) (
To
inspire public sector leaders
to
be proud of their chosen career and be the best they can for themselves and the communities they serve.
) (
>
) (
Consistently

challenge

public

services

to

find

better

ways
of
working
with Indigenous communities, and more ways of embedding Indigenous voices and developing Indigenous leaders across everything we

do.
Investigate

the

establishment

of

a

First

Peoples Community of Practice in the public

sector.
) (
INSPIRE
) (
>
) (
To connect public sector practitioners and academics and build networks across agencies, sectors and jurisdictions.
) (
>
) (
Continue

to

facilitate

opportunities

for

public

servants, academics and community sector leaders to meet, network and share their experiences and views on Indigenous public

administration.
Develop ANZSOG Indigenous alumni networks across jurisdictions, regular senior Indigenous public
servant
forums and
future
conferences.
) (
CONNECT
) (
>
) (
To
enrich debate on the
future
of
the
public sector through our
research
and providing forums for discussion of
key
issues.
) (
>
) (
Undertake

demand-led

strategic

research

projects to improve Indigenous public

administration.
) (
ENRICH
) (
To

work

with

our

government

owners

and

university

partners

to

lift

the

quality

of

public

sector

leadership

and

improve

the

lives

of

Australians

and New Zealanders in everything we

do.
) (
ANZSOG Purpose
)

[image:] (
23
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
) (
Conference
sessions
) (
Plenary Sessions
Opening Remarks
Leilani

Bin-Juda
Michelle

Hippolite
Craig

Ritchie
Self-governing
not
governed: empowering Indigenous
people
and

communities
Professor
Marcia

Langton
International perspectives on Indigenous affairs
Leila Smith

(facilitator)
Dr Karen

Diver
Dr Miriam

Jorgensen
Associate
Professor

Morgan

Brigg
Lilian

Anderson
Year of Indigenous Languages
Sharon
Nelson-Kelly

(facilitator)

Dr Vicki

Couzens
Professor
Len

Collard
Steven

Renata
Closing remarks
Leilani

Bin-Juda
Michelle

Hippolite
Craig

Ritchie
) (
Reimagining Leadership
Indigenous leaders
in
the
public
service
Craig Ritchie

(facilitator)
Michelle

Hippolite
Dr Daryn Bean
Public service reform
Damien Miller

(facilitator)
Professor
Glyn Davis

AO
Professor
Tom
Calma

AO
Lil

Anderson
Lessons from
the
community:
what they want you
to
 know
Dr Karen Diver

(facilitator)
Denise

Bowden
Liz

Marsden
) (
Reimagining Relationships
Treaty
Elly Patira

(facilitator)
Jill Gallagher

AO
Josh

Smith
Peter

Douglas
Power-sharing
between governments
and
communities
Geoff Richardson
PSM
(facilitator)
Brandi

Hudson
Jason Ardler

PSM
Sam

Jeffries
A new paradigm for Indigenous-settler relations?
Dr Sana Nakata

(facilitator)
Professor
Sarah

Maddison
) (
Reimagining Service Systems
Health
systems
free
of
racism
and

inequity
Romlie Mokak

(facilitator)
Adrian

Carson
Dr Rawiri

Jansen
Dr Kalinda

Griffiths
The voice of children
Belinda Duarte

(facilitator)
Hoani Lambert
Mick

Gooda
Culture is education
Paulina Motlop

(facilitator)
Timothy

Warwick
Miranda

Edwards
Steven

Renata
) (
Reimagining Knowledge Systems
Land, water and environment
Dr Lyndon
Ormond-Parker
(facilitator)
Ricky

Archer
Fred

Hooper
Horiana

Irwin-Easthope
The politics of data
Professor
Maggie

Walter
Professor
Ian Anderson

AO
Associate
Professor

Maui

Hudson
Arts and culture
Franchesca Cubillo

(facilitator)
Stephen Arnott

PSM
Lydia

Miller
Linnae
Pohatu
)

 (
24
) (
REIMAGINING
PUBLIC
ADMINISTRATION:
First

Peoples,

governance

and

new

paradigms
POST-CONFERENCE REPORT
)

 (
Visit
anzsog.edu.au
to
access
post-conference
resources
and ANZSOG
information
regarding
upcoming
events
and
programs.
) (
Follow us
) (
@
ANZSOG
)
image6.png

image72.png

image73.png

image74.png

image75.png

image7.png
— \

\
///// \

\

-

image76.png

image77.png

image8.png
ol

image78.png

image79.png

image9.png

image80.png

image81.png

image82.png

image83.png
yC O

image84.png

image85.png

image86.png

image87.png

image88.png

image89.png
Dnndt

image10.png

image90.png

image91.png

image92.png

image93.png

image94.png

image95.png

image96.png

image97.png

image98.png

image11.png

image99.png

image12.png

image13.png

image100.jpeg

image101.png

image102.png

image103.png

image104.png

image105.png

image106.png
7\\

image107.png

image14.png

image108.png

image109.png

image110.png

image111.png
L 4

image112.png

image113.png
//@

image114.png
%\}

image115.png
N/

image116.png
od®

image117.png

image15.png
ﬂ\}

image118.png

image119.png

image120.png
v

image16.png
N/

image17.png
Australia &

New Zealand
School Of
Government

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png
ﬁ/é\\\@%ﬁ %’%Zé’_ //%/i-\\\m\\\\\‘)\\\\\'“m‘M/zl///)l\\\} &m“m\\\“\m‘mmuun..

image25.png
O

image26.jpeg
ANZSOG ANZSOG ANZSOC

~ (G

image27.png

image28.png

image29.png
%IIIM?Z‘%\\\\ \\\\\\ .\;\\\‘lllllxlﬂ////\

W)

N

N

NI AN

i\\\\h)

image30.png

image31.png

image32.png

image33.png
N

\(

- =

/

dl

——

image34.png

image35.png

image36.png
&
v

image37.png

image38.png

image39.png

image1.png

image40.png

image41.png

image42.png

image43.png

image44.png
&
9

image45.png

image46.png

image2.png

image47.png

image48.png

image49.png
()
U/

image50.png

image3.png

image51.png

image52.png
D0SINYV

e WSO ANZsog

) L 4

W
N

image53.png

image54.png

image55.png

image4.png

image56.png

image57.jpeg

image58.png

image59.png
(St

image60.png

image61.png

image5.png

image62.png
o

image63.png

image64.png

image65.png

image66.png

image67.png

image68.png

image69.png

image70.png

image71.png

