

University of Tasmania Strategic Plan

2019-2024

July 2019

Contents

- Honouring our first people and their ongoing contribution
- A map for navigating the next five years
- 6 Our mission
- **8** The strengths we have
- 10 The challenges we have to deliver our mission
- 13 Our strategies
- **17** Conclusion
- 18 College of Arts, Law and Education
- 20 College of Sciences and Engineering
- 22 College of Health and Medicine
- 24 College of Business and Economics
- 26 University College
- 28 Research Division
- **30** Academic Division
- **32** Global and Marketing
- **34** Chief Operating Officer Division
- Measuring the progress of our journey
- **43** Continuing the conversation

A map for navigating the next five years

Last year we conducted a series of cascading conversations that started with a set of questions about the nature of our mission and how we wanted to characterise the University of Tasmania.

That thinking came together in our Strategic Direction document in November. It emphasised themes of being place-based and globally connected, right-sized and responsive, regionally networked to provide quality and access, and being people-centred. We recognised that in being that kind of university, our setting brings great strengths and challenges.

Over the last six months, the colleges and divisions have worked together to develop a strategic plan to deliver our mission in a way that enables us to capitalise on our strengths and meet our challenges. This document summarises that work. The overall picture here is supported in each college and division by more detailed operational, financial and people plans. Together, these documents enable us to work on a five-year horizon so that our choices will be guided by a long-term view.

Our mission to make a difference for lutruwita/Tasmania, and from Tasmania to the world, is a long-term one that requires a long-term plan. The contribution of our people and their unique skills and perspectives in achieving our mission is paramount. It is also a mission that requires us to work in deep and sustained partnerships, both internally and with the many other organisations and people across the State and around the world who are also committed to creating that better future. It is not something we can achieve alone, but only together with others. A long-term plan will help us create and strengthen these critical partnerships.

We start with an overview of our mission, strengths and challenges and the overall strategy. Because strategy matters only if it is relevant to the day-to-day lives of everyone who is part of it, the document then sets out what the strategy means, more specifically, for each college and division. Our task is to take that picture and break it down, to figure out what it means in our particular part of the University and the work we do with our colleagues. For, in the end, it will be the collegial work that we do to realise this vision that will make all the difference.

Finally, the document will close with an overview of how we will track our progress and measure success in bringing our strategies to life.

This will help ensure we stay focused on our mission, allowing us to adjust early when our approach does not have the desired effect and to sustain the conversations across the University on the questions we are answering and whether we are answering them in the right way.

While strategic documents such as this play a necessary role in helping us make consistent choices about priorities and coordinating our

efforts across a large and complex organisation, their real importance is to empower people to act on the principles embodied within them.

That empowerment is an opportunity for everyone in every role to work with those inside and beyond the University to see Tasmania realise its full potential, to become one of the very special places on the planet, a place that people can look to as a model for how to create a truly sustainable, equitable and prosperous society while preserving the distinctive qualities that make it such a special place.

Our mission

A PLACE WHERE WE DO THINGS FOR TASMANIA AND FROM TASMANIA

Place shapes our mission and how we deliver it. It starts with Tasmania, because that is our home, but it does not end there. Being the University of Tasmania makes us a university for Tasmania but also one where we do things from Tasmania.

We are a university that was founded to serve an entire State and its people, and we remain the only university specifically for this society. Societies such as ours are characterised by the value they place on the ennobling potential of education, discovery and creativity. Equally, sustainable social, economic and cultural progress requires ever-higher levels of capability and constant investigation to solve the complex problems and questions that we face. There are always these two parts to our mission, and we need to avoid false, forced choices that we need to do one over the other. Our task is to find ways to do both.

From Tasmania to the world

If part of our place-based mission is to be the university for Tasmania, we are strategically placed in the world to do vital things from Tasmania for the world.

Our unique location, our island character and our complex history bring both the obligation and the opportunity to make a distinctive global contribution. Our proximity to the Southern Ocean and Antarctica has produced research strengths in oceanography, climate and Antarctic science. Our unique geology and history have given us distinctive capabilities in the world of minerals and mining. This ark of Gondwanaland, with its Wilderness World Heritage Area, gives biological science access to globally important ecosystems and species. Our view of the southern sky has led to a worldclass academic pedigree in astronomy and astrophysics. Our maritime heritage makes us home to much of the nation's maritime capabilities.

The nature of our island and its population allows a study of population health that is possible only in a few places. Our distinctive cultural history produces thinkers, writers, artists and musicians whose influence reaches around the globe.

These and other areas of our expertise underpin not just the knowledge we create but our ability to provide unique learning and teaching experiences for our students, which in turn enables them to make significant contributions to the island and to the world.

The character of Tasmania as a place does more than define our broad mission; it invites us as a university to have a character that responds to the unique qualities of the island.

A sustainable place

The finite qualities of islands remind us that ecologically and socially we need to be a sustainable place; we must work with ecosystems, not

against them, and the definition of a community provided by our island's watery boundaries reminds us that we must work together. Tasmania has environmental values that are of global significance and, as islanders, we have obligations of stewardship. As we think about that stewardship and the broader task of being sustainable, we are guided in our thinking by the United Nations Sustainable Development Goals and the recognition that our job is to find our way to create a model where prosperity, inclusivity, the environment and social and technological progress advance together, not in tension. In those places where we work off-island, whether it is in Sydney or Shanghai, we bring our island values, values that our planet urgently needs.

A place of places

Integral to what constitutes Tasmania is that it is made of distinctively different places, each with its own unique characteristics: whether it is facing the great Southern Ocean; being inland at the confluence of great rivers; living on a beautiful fertile ribbon between wilderness and wild strait: or on the West Coast with winds that blow around the world, waves that move the needles of seismographs and ancient forests watered by moisture drawn from the unbroken ocean. Each has its own human story and its own economic and social history.

All have people for whom their first priority is their distinctive place. We need to nurture the distinctiveness and success of each region of Tasmania to contribute to and benefit from the great whole that is Tasmania. We are also a university with a presence in places off the island. Being attuned to place means attending to the local wherever we are.

A people-centric place

The value of community, of connections and care for others, are qualities cherished by people across the island. These are a reminder of the qualities that universities should have, especially ones such as ours that take their place in a network of local communities. Universities should be purposeful communities committed to a mission and the growth and flourishing of the people that are part of them, both students and staff.

A model for the world

These unique natural and human qualities we have talked about make Tasmania a very special place. When we look around the world at similar smaller societies in distinctive places, such as New Zealand or the countries of Scandinavia, it is notable how many have had the ability to turn being small and distinctive into the capability to lead the world in human wellbeing and sustainability

- from health and education to income equality and environmental protection - while also having competitive economies that provide the wealth to pay for that human and natural flourishing.

Fulfilling our mission would see Tasmania join that league of special places where the quality of life and magnificence of the environment make it a model that others look to for inspiration on how to live well on this fragile planet with all its human complexity.

If we are to create the next model for the planet, it will grow from our distinctive place. The intimate proximity to nature shared by everyone on the island could underpin long healthy lives; our smaller communities could enable our mission to see everyone educated and cared for; the inventiveness and self-reliance that come with having an island home could fuel the innovation needed to create globally competitive enterprises; and our complex history of division could provide impetus for the vision of a truly inclusive society. Our island could help us realise all of these objectives but it will take everyone in every role in the University working in partnership with people inside and out. While the task is not easy, and time is pressing, other societies have shown us that this is doable. Our strategy sets out our current best view about how, together, we can do this.

The strengths we have

WE NEED TO BUILD ON OUR STRENGTHS FOR THE FUTURE.

We are fortunate in having great strengths as a university. They are central to defining who we are today, and they are what we need to build on for the future:

- We live on a remarkable and distinctive island with unique natural and Indigenous heritages and a recent history that encompasses the extremes of human experiences, from genocide and the inhumanities of transportation to being a place of scientific exploration and unique artistic expression;
- We have people who are incredibly committed to their work, their colleagues and Tasmania;

- We have outstanding students who achieve at the highest levels and make contributions, both here in Tasmania and around the world, as distinguished as those from any Australian university;
- We have cutting-edge research strengths in key areas that are critical for Tasmania and make great use of Tasmania's location, while contributing meaningfully to global priorities;
- We have campuses in three of the State's regions and in New South Wales, which are now being strengthened;

- We have a proven ability to deliver distinctive programs;
- We have alumni right across Tasmania and around the world who are deeply committed to Tasmania and the kinds of values that are central to our mission;
- We have the advantage of being the sole higher education provider on the island, which enables deep and long-term partnerships.

The challenges we have to deliver our mission

OUR CHALLENGES TO DELIVER OUR MISSION ARE VERY REAL, AND THEY ARE PRESSING.

We have no time to lose. We have a mere 10-year window to see the State on a different trajectory and a five-year horizon to see the University develop into a sustainable operation, or we will not be able to fulfil our mission

The long-term challenges for Tasmania

Tasmania's challenges are our challenges. While for some, these are relatively buoyant times, our task is to look to these long-term challenges, which are considerable. We have poor educational, social and health indicators that are second only to the Northern Territory. We are 20% poorer per capita than the rest of Australia, with high levels of economic disadvantage. We have challenges with our underlying measures of economic performance, such as competitiveness, productivity and new enterprise creation. These measures are, of course, linked, so we know we must tackle them holistically.

We recognise that changing this trajectory in a world where globalisation favours large, globallyconnected metropolitan areas, rather than regional economies, is difficult. We will always have to work harder to find the distinctive sources of advantage that are needed to generate wealth, services and infrastructure to support a decent quality of life. Our job is to help find those sources, enable people to participate in the opportunities that they create and ensure we do it in an environmentally sustainable way.

Perhaps our greatest challenge is time. The State has a rapidly aging population, which within 10 years will see Tasmania in negative natural population growth with shrinking

regional towns, fewer young people, and a growing dependency ratio with a high burden of chronic disease. Unless Tasmania is on a very different trajectory within that time, demographics will become destiny.

Our challenges

If we are to meet this State's challenges and contribute globally, we have to be clear-eyed about what we need to address across our staff, student and economic sustainability agendas.

People engagement and development

We have started our journey in becoming people-centred, but we are not there yet:

- Historically, we have not had the levels of people engagement consistent with being peoplecentred:
- We do not have enough Indigenous staff, and our diversity is not where it should be;
- Too many people have insecure employment;
- Our processes are complex and frustrating for staff, students and partners alike, and they take time away from what people really care about doing;
- We have not systematically invested in the development of our people.

Sustainability of our student and academic profile

To maintain the breadth and excellence of the academic disciplines, there is a right size and a right shape that we need in our student population, and we are not there today:

Our core courses, e.g. our bachelor's programs, have been in long-term decline and have reached a point where we risk dipping below critical mass in key areas. They constitute only half our revenue. These are the courses critical to maintaining our disciplines and, with them, the sustainability of the broad academic community, so we must reverse that decline. As we do that, we need to address the fact that student satisfaction scores have been flat and below the national average for too long, and that attrition rates in particular cohorts are too high;

- Part of our challenge is that the population of Tasmania is too small to sustain a university of the breadth and excellence that the State needs. Two forces make that even more challenging:
 - The 20% and growing of young Tasmanians who go off-island for their higher education. The vast majority are leaving as a rite of passage. Departures are being compounded by the increasing off-island targeting of Tasmanian students by Victorian universities especially. We get few students coming from the mainland where, somewhat to our surprise, we find we are known to very few;
- We are heading for a future where the State will go into natural population decline, which means that even with migration, fewer young Tasmanian people will come to the University.
- In response to the need for scale, we have grown international student numbers very strongly in a few areas, but we need diversity to better meet our educational objectives in having international students and to avoid the risk of high concentrations from particular countries and in particular courses;
- Sustainability for us is also geographic - for all our campuses to be sustainable in the long term and offering distinctive learning opportunities, based on what their regions need. We need to increase our numbers, and the range of our offerings, on the Cradle Coast and in Launceston.

Economic sustainability

We have not achieved long-term economic sustainability. At an operating level we break even, but there is no surplus to see our facilities renewed for the next generation, and it gets harder every year to find the capital investment for research infrastructure that we need to remain cutting edge, as costs rise in real terms and global competition intensifies.

Being economically sustainable is no easy task. Our mission is an intrinsically high-cost one as we support a model of regional delivery, a broad quality offering and pathways to higher education for the whole population.

Central to being sustainable is to have the right size and shape of student profile and to have an economically sustainable way of operating. This is not about simplistic cost-cutting. It is about fundamentally changing the way we operate:

- Our policies are too numerous, too complex and too dated, as are too many of our processes. Together they create complexity, duplication and other forms of waste that take time away from what matters, come at an unsustainable cost and make us harder to work with than we should be:
- Our long tail of course offerings is far longer than most universities, and the cost of delivery far exceeds the student income our courses generate. To meet our mission there will be some courses we need to cross-subsidise, but they must be very strategically chosen;
- Our use of physical facilities is highly inefficient. There are too many empty seats in classes and not many labs that are fully used. Utilisation across our campuses is below 20% and often well below 10%;
- The level of philanthropic support we receive to provide access scholarships, endow academic posts and support important projects is very low.

The challenge of time

As with the State itself, our greatest pressure is time. We have a fiveyear window to transform our way of working, or we will face a very different set of strategic questions. If we do not grow our core courses across the University, we will not have the capacity to sustain the full breadth of today's offering. The demographic challenges of the State will impact the North and North-West particularly hard. We need strong enrolment of local, interstate and overseas students to ensure we have a critical mass of students to underpin the breadth of offerings, as numbers coming through from school and in the working-age population start to drop. If we cannot achieve our ~\$30m surplus, then we will not be able to renew very aged facilities in the South. Given the long lead times on major buildings, such as science facilities, time is of the essence. If we haven't started on that work within the next five years, we risk lacking the quality of research and teaching infrastructure to enable us to be competitive or to fulfil our mission.

Our strategies

OUR STRATEGIES WILL HELP US DELIVER ON OUR MISSION.

Our strategies emerge as we seek to answer a set of questions, given the strengths we have and the real challenges we face, about how we deliver our mission and our aspiration to see Tasmania as a place that is a model for the world of a sustainable. prosperous and inclusive society where people live well. Through all our strategies, the flourishing of our students, staff and our communities is central. We will succeed only by creating compelling experiences for our students, being a great place to work and a partner who makes a real difference. Our ability to do those things sustainably is the true test of our strategies. Equally, the success of every one of these strategies depends on us working collegially internally and in partnership externally.

How, as a university, do we make a positive impact on the future of the State?

The future of Tasmania will be shaped by many forces. Harnessing those forces to create a bright future will require great collaborations across public, private and community sectors. We need to be clear about the contribution we can make and the role we can play as a university in those partnerships. There is a wide range of ways that everyone can make a significant difference through our strategies to:

- Create place-based partnerships with all sectors to tackle complex social and economic challenges in an integrated way;
- Provide the education students need to participate in and help create those parts of the economy that provide good incomes and secure employment, and provide it to as large a proportion of the population as possible;

- Develop distinctive professional capabilities to meet Tasmania's particular needs and priorities in all parts of the island;
- Create regional competitive advantage for key sectors and new businesses through the industry problems we solve;
- Develop from the knowledge created by the University a strong pipeline of new, rapidly growing, globally competitive but locally based enterprises;
- Develop the science, engineering and ways of working and living that provide an environmentally sustainable path to inclusive prosperity;
- Contribute innovative and implementable policy ideas;
- Enrich our understanding of the unique human and natural history of lutruwita/Tasmania;
- Give a distinctive creative expression to our identity and ideas.

How, as a university in a regional setting, can we continue to have global impact?

The University has done very well in producing a significant body of globally important research over an extended period. It has taken some bold choices around focus and exceptional leadership over the years to make that possible. Our strategies aim to strengthen and build on what has made us successful. We will:

Focus on areas of research where we have a defensibly distinctive advantage, which largely comes from where our history of excellence and place converge;

- Utilise and expand our institutes model to do research where we can access resources and relationships by being part of larger research or government and industry ecosystems, as we do, for example, with agriculture, Antarctic science, fisheries, forestry, maritime engineering and training, medical research, and in minerals discovery and processing;
- Evolve our research funding model to maximise the excellence and the impact of our areas of chosen distinctiveness:
- Ensure we have a sustainable balance between research conducted for the sort of discovery that pushes back the frontiers of knowledge and research that has the objective of solving specific problems;

Develop five-year-plus research plans to support the investments in people and infrastructure that enable us to pursue big questions.

How are we going to be more people-centric?

We have developed a People Strategy built around an integrated set of initiatives that are focused on enabling us to:

Create a values-driven culture where safety and wellbeing are front of mind, where we trust and respect each other, take mutual accountability for actions and have better rates of diversity and inclusion;

- Work in a people-centred way so that we build long-term commitments to each other, including through reducing casual and fixed-term appointments, and collaborating to shape our work environment;
- Support people in their career growth, by adopting practices that enable holistic development across all career stages. We will provide people with the leadership and management capabilities they need to succeed and create contemporary and clear career pathways.

How do we work with others to create educational opportunities to enable all Tasmanians to live the life of their choice?

There is much we can do to expand access to educational opportunity. Our core strategies are to:

- Increase regional access: operate a regionally networked model because people are looking for education close to where they live; build on that presence by developing regional learning hubs;
- Eliminate barriers: through our philanthropic efforts build an endowment fund to ensure that cost is not a barrier to higher education for any Tasmanian;
- Broaden our offering: continue to develop a suite of highereducation offerings tailored to people's needs, e.g. short-courses and associate degrees;

- Deliver more flexibly: accommodate the fact that, already, more than half our students are not school leavers and need to integrate study with work and other life commitments;
- Increase partnerships: work with TasTAFE and social sector organisations to improve pathways;
- Design data-driven strategies for student success: use our data to ensure students are enrolling and being taught in courses and modes of delivery (the mix of inperson/online) that enable them to be successful;
- Deepen collaboration with schools: work together on targeted place-based initiatives to increase Year 12 completion and attainment.

How do we develop a sustainable student and academic profile while becoming economically sustainable?

Our strategies to secure our future sustainability academically and economically are to:

- Develop a suite of distinctive, placed-based offerings that create a compelling student experience to:
 - Ensure we meet the needs of Tasmanian students for excellent courses provided close to home;
 - Enable young Tasmanians who are looking for a rite-ofpassage experience interstate or overseas to do that as part of a University of Tasmania offering, rather than needing to leave the island;
- Attract interstate students into our core courses to compensate for the young Tasmanians who go off-island, ensure those courses are of a sustainable size and enable a healthy balance between domestic and international students right across the University;
- Diversify our international student population by course and origin, grow it modestly and ensure we have the facilities and programs to support that growth;
- Reshape our portfolio of courses so that they provide an economically sustainable way of maintaining our disciplines and delivering what the State requires;
- Strengthen the quality of our offerings and student experiences by investing in lifting our teaching quality, carefully monitoring measures of student success such as completion rates, rapidly addressing areas of underperformance, and growing our digital literacy;

- Strengthen significantly the contribution of philanthropy to the funding of academic posts;
- Work in Lean ways to simplify our processes, policies and operations and increase the quality and efficiency of what we do;
- Transform our information technology platforms to enable the more compelling delivery of our student experience and dramatically simpler ways of working for staff;
- Develop the next generation of facilities across our regions, through the Northern Transformation Program and the Southern Future move to the Hobart CBD, that are distinctive, environmentally sustainable and highly efficient in their operation. These facilities are not to replace what we have but to enable a sustainable operating model for the University.

College of Arts, Law and Education

What we need to do

We will be deeply shaped by, and engaged with, our place, its Aboriginal culture, social foundations and evolving identity to support the creation of a good and just society. We will develop a distinctive agenda to educate a new generation of social justice and creative professionals, equipped to meet the particular needs and priorities of every Tasmanian region.

Our research will contribute to an improved understanding of ourselves, our society and culture, and our place in the national and global contexts. Given ours is the only university devoted to serving this State, we have a responsibility to provide this understanding for our community.

Why

Tasmania lags well behind the national average on levels of educational attainment, poverty, welfare dependence, intergenerational disadvantage and access to justice. In some parts, we are undergoing educational, cultural and social renewal, but not everyone is benefiting. Our College has the opportunity to play a key role in this time of transition.

How we can make a difference

The strategies that will guide our efforts:

We will deliver a differentiated place-based curriculum, which will be marked by signature Tasmanian experiences outside the classroom and provide each campus with distinctive thematic strengths.

We will rejuvenate our Bachelor of Arts to address questions specific to our State, our history and our identity (e.g. Who are we? Where are we going?), provide key new pillars within our postgraduate offering (environmental and cultural tourism; strategic communications) and teach in new ways and in different places to reach more students;

We will provide professional education in teaching, social work, law and policing that is responsive to the distinctive current and future needs of Tasmania.

Our curriculum will incorporate learning experiences that will connect students with regional communities and will produce graduates equipped with the skills and knowledge to transform education, social care and access to justice across Tasmania;

In an era of convergence of disciplines, The Hedberg project will serve as a University-wide incubator for multidisciplinary creative practice, research, partnerships and engagement.

We will reinvigorate our teaching in media, performing and visual arts - forging strong ties and interdisciplinary endeavour with colleagues from other colleges in fields including health, science and business;

We will build excellence in our research, through investigations founded in our location and explore the big questions that face our island and the world. Our research will be aligned with the State's educational and social needs and priorities, situating Tasmania as a 'social research laboratory' of international standing.

College of Sciences and Engineering

What we need to do

Tasmania, as an island place, needs a future that is prosperous and sustainable. Our teaching and research will ensure both are achieved, avoiding the binary choices around environment and economy that have marked our history.

We will deliver innovation to provide competitive advantage for the industries of our regions and the State and help find the research breakthroughs upon which future prosperity can be built. Equally, our knowledge of our Indigenous and cultural heritage, and of the precious environments here, including the Tasmanian Wilderness World Heritage Area, the hundreds of islands which make up our State, and the neighbouring Southern Ocean and Antarctica, means that we are ideally positioned to help meet the local and global environmental challenges of our time.

Why

Despite our great strengths, Tasmania trails national productivity and STEM (Science, Technology, Engineering and Mathematics) literacy. These disciplines are especially important for us in a global economy that has become increasingly hostile to regions. The better economic outcomes that we seek should not come at the cost of the environment, as they so often do today. We will work with our communities to shape a future where discovery, invention, the application of technology and socioeconomic gains are consistent with, and even enhance, environmental outcomes.

How we can make a difference

The strategies that will guide our efforts:

We will focus on Tasmania's distinctive blue and green economies and align our research strengths to the industry pillars which will support the State's economic future. Through our intimate understanding of our climate, geology, soils, ecosystems and waters, we are best placed to help grow these sectors that are fundamental to the wellbeing and resilience of our regions. We will develop improved processes for agriculture, food processing, aquaculture, forestry, renewable energy, and the mining and processing of minerals, and we will focus on the creation of start-ups. Our engineers will support the State's growing strength in advanced manufacturing and our capability to contribute to the national naval shipbuilding and defence agendas. We will be informed and inspired in our endeavours by the stewardship of Aboriginal people of lutruwita/ Tasmania over thousands of years. In all that we do to advance industry, sustainability will characterise our agenda;

Through both location and research strength, we will provide critical insights into the world's climate challenges. We will create an interdisciplinary response to the mitigation, adaptation and management of the impact of climate change for Tasmania, the Southern Ocean, Antarctica and the world;

We will promote Tasmania as a STEM State. We will help transform our State by growing STEM literacy and the community's understanding of its vital importance. We will collaborate with industry, business and government to translate that knowledge into practical and productive outcomes, and we will engage with industry to ensure that our graduates are well equipped for the higher-value jobs of the future, in key fields such as engineering, the sciences, and data and technology;

We will create a distinctive placebased curriculum, drawing upon the strength that comes from our research and teaching excellence in diverse areas that cover land, air, space and sea, to attract more students to each of our campuses.

Our course offerings will engage with our natural environments and provide practical demonstrations of how economic development and our ecology can coexist. To provide compelling opportunities for students, we will use our connections with local industry and government, along with global industry and international partners;

We will continue to strengthen areas of international research excellence to attract the best students and researchers from around the world to be part of our living laboratory. This breadth and scale will be critical to the success of the College in being both sustainable and delivering on its mission to Tasmania

College of Health and Medicine

What we need to do

We will transform health outcomes through professional education and research that are of global importance and local relevance. We will bring about inter-generational change in health workforce capability and system effectiveness. This will lead to healthier, longer and better lives. As the only Australian university devoted specifically to the health of a whole society, and as the predominant provider for Tasmania's health workforce we are uniquely placed to drive profound change in the health of Tasmanians and improvements in the health indicators and services.

Why

Tasmania is in the midst of a health crisis. Our community is burdened with higher rates of illness and a poorer health profile than almost anywhere else in the country. We have an ageing population with high rates of complex, chronic conditions in an environment of limited resources. While this is our current situation, given the nature of our island, the close-knit communities within it and our access to world-class medicine, we could be one of the healthiest populations in the world.

How we can make a difference

The strategies that will guide our efforts:

We will teach distinctive courses designed to deliver graduates with the skills to transform the State's health outcomes and create a sustainable healthcare system.

Our students will graduate with strong preventive skills to address the health issues that Tasmania faces. They will have the ability to reduce the burden of chronic disease and to better manage dementia, along with the skills to ensure that we create a sustainable system, including health system innovation, health economics, safety culture, health management and change. For those who have already graduated, we will make this knowledge available through continuing professional development, short courses and a suite of microcredentials. We will support all graduates to develop the leadership skills required to create a step change in healthcare delivery in Tasmania;

We will use our expertise and research excellence in areas such as obesity, dementia, and molecular genetics to develop the insights and interventions that will provide better health outcomes for Tasmania and contribute to improving health globally. We will choose to focus on fields of excellence that are at the intersection of local need and global relevance (brain science, genomics, preventive health and chronic disease management). This will increase the University's competitiveness for large research investments and philanthropy, and, therefore, our ability to continue to see Tasmania as a home for world-leading medical

We will support the transformation of the health system by implementing preventive approaches alongside those we serve, such as our Aboriginal community, local and State governments, and others. We will engage with historically disadvantaged Tasmanian communities, supporting local leaders as they encourage the whole community to see the importance of, and the pathways to, better health;

We will work in a more networked way across Tasmania and embed more of our people in regional communities. This will expand on our regional presence through the Rural Clinical School and the Centre for Rural Health, partnering with local communities to support health education, research and career paths for our students, including professional experience. As our regional presence and collaborations increase, health services and outcomes for those communities will improve;

We will strengthen our presence off-island to help keep us at the cutting edge of health delivery, to deliver significant and sustainable health outcomes in these places, while giving us the scale to better serve our local communities.

We will do this in partnership with government and industry, attending to the local wherever we are, as we have in Sydney through our partners in the Sydney Local Health District and St Vincent's Private. Working with our colleagues at the College of Business and Economics (CoBE), we will expand our offerings through CoBE's Australian Institute of Health Service Management, which it operates with health sector partners.

College of Business and Economics

What we need to do

We will expand Tasmania's capacity for economic and social transformation, producing an economy driven by regional distinctiveness. Being place-based will be seen as an advantage, not a disadvantage, in an era of globalisation which is working against regions in most parts of the world. We will diversify our student profile, so the impact of our teaching and learning excellence is felt both here and abroad.

We will improve our research performance and refocus on areas that are important to the future prosperity of Tasmania, such as enterprise development, value/supply chain management, sustainable business practices, agribusiness and health management.

Why

Our State's future prosperity will be underpinned by enterprises that can leverage niche market positions with high-value products and services and the provenance of our highly distinctive regional setting. To succeed, we will equip our business operators and workforce with the skills and mindsets to use those constraints to our advantage - that they can take advantage of opportunities in a global economy that has traditionally favoured the low cost that scale can deliver. There are connected capacity issues, being an island place operating in a global environment, including access to highly skilled labour, supply-chain management and the ability to service international markets. We will nurture a start-up community, knowing this is where many of our future-facing jobs will emerge, and support traditional industries to adapt and find ways to add value in new and emerging economies.

How we can make a difference

The strategies that will guide our efforts:

We will be more relevant to Tasmanian students and employers, delivering differentiated, placedbased courses that teach the necessary skills and attributes for business to succeed in regional areas. It will support our aspiration to attract a more diverse mix of local, interstate and international students and to create regional competitive advantage for key sectors and new businesses through the industry problems we solve. We will do this through regionally focused short courses, learning outside the classroom and stronger input by industry to course content;

We will continue to offer worldclass courses in Tasmania that are in high demand from international students. In addition, we will pursue new partnerships interstate so our courses can be offered in Melbourne and Sydney for those who want to study there. Longer term, we will work with other colleges and the Global Division to strengthen our offerings and form new partnerships in Asia, Europe and North America. This will take the shape of jointdegree programs with accredited business schools, offering two-way exchange opportunities;

We will grow local demand for our courses and in doing so, boost business acumen and employment opportunities across the State. We will do this by creating a one-system approach – across the College, Academic Division, University College, TasTAFE and the school system – to provide coherent access to business and economics education regardless of age, education or experience;

We will partner with other colleges, the start-up community and government agencies to develop an ecosystem in which new enterprise will flourish. This will lead to the creation of new, innovative and knowledge-based enterprises growing Tasmania's economy and economic resilience;

We will realign our research to address the economic and social challenges faced in regional areas.

This will include specific doctoral and post-doctoral programs focused on regional business issues, helping deliver a stronger research workforce to tackle those factors constraining our State's future.

University College

What we need to do

We will create opportunity for both students and employers by delivering a different approach to education - a distinctive portfolio of courses with multiple entry and exit points, and pathways. Principles of employability, support, flexibility and excellence will underpin what we do. The benefits of this flow in two ways: firstly, by opening up the growing and prosperous part of the Tasmanian economy to people who may not previously have been able to access this; and secondly, by providing business and industry with the skills required to shore up our State's future.

We believe in offering an equitable higher education option characterised by applied and experiential learning and teaching, a strong commitment to regional Tasmania, social inclusion and the creation of work-ready graduates.

Why

Tasmania has a unique education and skills profile which could benefit from a place-based educational response. While only 22% of Tasmanians aged between 20 and 64 hold a bachelor's degree or higher, a higher-than-average proportion of the population has vocational qualifications. We have great skills and capacity, but we know that the need is for upskilling, to enable more people to participate in a global economy, which generally works against regional areas.

Through accessible, innovative and distinctive courses, we can fulfil our potential as a driver of social and economic prosperity. However, to do so, we must address our complicated business model and create a brand, to which our target audience can relate, as a provider of quality applied education.

How we can make a difference

The strategies that will guide our efforts:

We will set up our students to win through a distinctive portfolio of courses. Our curriculum will be of outstanding quality, flexible in the way people can build credentials, with multiple entry and exit points, and pathway opportunities;

We will reach more people through a place-based approach by working with diverse communities, industries and schools across regions. We will support educators and students to make the connection between the academic endeavour and its application;

We will help the Tasmanian economy prosper by working with private enterprise, corporates and not-for-profits, to identify and build skills for its ongoing development. This will lift the Tasmanian business community by giving its employees – both present and prospective – the ability to operate in a world increasingly reliant on emerging and new skills;

We will co-create education programs, by working with regional communities, to identify need and demand. Once this demand has been scoped, we will provide a set of offerings to ensure success can be delivered on the ground;

We have considerable expertise in the delivery of Lean culture and principles, and this will be clear in the way we operate. Where we have specific expertise, we should use it to better the institution as a whole, and we will work with other colleges and divisions to achieve this end.

Research Division

What we need to do

Tasmania faces a range of distinct education, economic, health, social, cultural and environmental challenges. To help realise our mission as a University, our research must be place-based, regionally inspired and globally connected. It will primarily be demand-driven and supply-informed to better meet the needs of Tasmania in particular. We will work with the colleges and institutes to build a strong culture of research excellence, integrity and impact.

Why

As the only university devoted to our society, our research mission is to make a difference for Tasmania, and from Tasmania to the world, as we pursue the big questions. However, globalisation is working against us, as it is in many regional and nonmetropolitan settings worldwide. We have a predominance of small to medium enterprises, which lack scale, and therefore a restricted capacity to invest in research. It means we are not well served by national research funding regimes, and the situation is complicated further by the rising costs of staying at the cutting edge of global research. In response, we must intensify our engagement with the community, industry, and government and non-government agencies. In developing a sustainable, prosperous model for Tasmania, we will then be able to share it with the world.

How we can make a difference

The strategies that will guide our efforts:

To be truly place-based in our mission, we will support the colleges to prioritise quality research that meets the needs of Tasmania and beyond. Our research priorities will include helping Tasmania understand its history, identity and future; providing intensive value-adding to local industries where knowledge creates competitive advantage; and solving the distinctive social and sustainability challenges of our State. We also are mindful of our role in the global academic community in delivering positive impact from our unique place in the world. We, therefore, need to establish the right investment model for the world-class research being conducted in our colleges and institutes. To help prioritise our investment, we have developed a research framework to guide colleges in making decisions that align with the themes in our Strategic Direction about the right balance of place-based, globally connected, applied and discovery research.

We will work with the colleges to build capacity for translating our research to impact through strategic partnering, commercialisation, enterprise creation and entrepreneurship;

We will develop a 20year institutional research infrastructure plan which will support and sustain our research excellence, and our distinctive and competitive capabilities, as well as meeting regional needs;

We will move from a compliance model of research integrity and quality to one based on demonstrated research excellence and the values of our people. As we do, the burden of process will become lighter and simpler for those working in our research community. We will support our people with training and development to deal with heightened levels of accountability within this new model;

We will focus on research that can help deliver a prosperous and sustainable future for Tasmania. We will work with the colleges to ensure that we are focused on our research mission and to identify new opportunities that are regionally based and/ or statewide. We will continue to scan the horizon for national and international opportunities which fit this part of our agenda.

Academic Division

What we need to do

We will support the colleges and institutes to create the distinctive, high-quality courses and student experiences, irrespective of location, that are critical to our future. Our mission is to also support the development of a diverse academic community, and the professional growth of highly capable staff.

Why

Our academic operations and offerings are not where they need to be. Many of our processes for student admission, enrolment and progression are tangled and unduly complex, and we have a long tail of course offerings. We need to support the colleges to create distinctive, place-based offerings to form a sustainable core that underpins our disciplines. We also need to address student satisfaction rates, which have been flat and below the national average, and areas where students are not succeeding at the rates consistent with our mission.

How we can make a difference

The strategies that will guide our efforts:

We will develop a curriculum framework to support offerings that are highly distinctive because of what we teach, where we teach, and how we teach. This will ensure that our learning and teaching modes are informed by place, stay contemporary and relevant, meet regional industry needs and improve our graduates' prospects;

We will create a university experience that reflects our unique place and history in the world. The sense of community experienced by students will be strengthened by an inclusive environment that promotes engagement with what is special about Tasmania, its people and its quality of life;

We will listen carefully to Aboriginal people, seeking new levels of reconciliation with a view that we will be on-country together as a university truly for lutruwita/Tasmania;

We will build the skills and expertise in leadership, people management, performance management, and learning and teaching so that our academic community flourishes. By closing some of these gaps, we expect to see improved staff engagement, more equitable and flexible career pathways, and improved quality of research, unit delivery and assessment;

We will deliver our mission to be a regionally networked and globally connected institution by improving levels of digital literacy and course delivery. In partnership with the colleges, we will build the skills of our staff to realise this future:

We will address barriers to participation in higher education in regional communities with targeted, evidence-led programs;

We will review and improve Academic Division processes to ensure they are Lean, simple and effective, allowing us and those we work with to focus on what matters. Work that does not support excellence in teaching or learning will be removed from our operation.

Global and Marketing

What we need to do

To create a sustainable future for the University, we need to attract more students with much greater diversity. We must attract larger numbers of Tasmanian students to help lift the levels of education participation in the State. To deliver a diverse and sustainable course offering in Tasmania, we also need to bring interstate students to the University and our place, while also attracting a more diverse group of international students who choose us because of our distinctiveness. We will do this through a distinctive brand, which inspires the people with whom our institution connects or seeks to connect. It will be deeply authentic, speaking to our place, mission and purpose and, above all other things, be the reason staff, students, alumni and the community choose to be part of our University community.

Why

In lifting the global presence of the University through a strong growth agenda, we have not been as attuned to our place-based strengths, distinctive academic offerings and the deep importance of our mission to Tasmania. Locally, we are seeing too many school leavers choosing to leave Tasmania to study interstate, and we continue to experience high attrition of those students we do attract. We do not get enough interstate students coming to Tasmania to offset the loss of our school leavers

Globally, our offering is seen as affordable and a pathway to a new life in Australia, causing an over-reliance on students from a small number of countries studying a small number of courses. We do not leverage our globally relevant place-based research strengths to attract a more diverse group of international students studying across the breadth of our curriculum.

How we can make a difference

The strategies that will guide our efforts:

We will develop a brand which resonates loudly of our place, academic and research excellence, and mission to Tasmania. We need to project it in ways that inspire people to be with us and makes them proud to be connected with us. We will work with the colleges to promote the distinctiveness of their offerings and we will bring our research strengths to the fore in our marketing effort;

Our marketing will demonstrate the value of an education inspired by our island, one that integrates high-quality course content and place-based delivery methods with practical experiences only Tasmania can provide. The marketing will target key markets to attract Tasmanian, interstate and international students who want a globally relevant qualification that helps develop them into positive contributors to society. We will develop a compelling, personalised and effective web presence and social media engagement to attract a more diverse group of students and that engages the wider community;

We will develop a global engagement strategy that aligns our international engagement with our research and placebased strengths. This will provide a platform to support sustainable, globally relevant place-based teaching and research;

Our recruitment efforts will be built upon strong, enduring relationships and a market proposition founded on a 'University of Tasmania only' education and student experience.

We will move to new types of recruitment in new markets to diversify our international student base. Domestically, we will ensure our recruitment is relationship-focused to keep more Tasmanians studying here, and to attract many more to Tasmania from interstate;

Delivering a sustainable flow of students into the heart of our curriculum and across the breadth of our academic endeavour will require a more nuanced approach to schools engagement. That includes engagement with Tasmanian schools along with increased schools engagement and recruitment interstate, improved awareness of our offerings and helping students to navigate the path from their field of interest to the right course offerings and on to academic success.

Chief Operating Officer Division

What we need to do

To secure our future, we need to embrace new ways of working. Because we are a knowledge-based institution, we need people-centred approaches and processes that allow our staff and students to flourish. For the University to be financially and operationally sustainable for the long term, we have to deliver muchneeded contemporary infrastructure. Importantly, our mission is time-bound – considerable progress will be required on our strategies within the next five years.

Why

We have strength of purpose and belonging in our organisation. To achieve our institutional strategy will require us to marshal and support those strengths in different and better ways. We need highly engaged, capable people. Financially, the University has a strong balance sheet with a significant investment portfolio. However, being a researchintensive university with regional campuses and a broad curriculum, including pathways to higher education for the whole population, our people and our operating model are under pressure. This is compounded by an overabundance of policies and processes, creating complexity, duplication and frustration for our people. We cannot be sustainable unless we are people-centred and operating a model that supports the renewal of our campus operations.

How we can make a difference

The strategies that will guide our efforts:

We will deliver a People Strategy which underpins the development of a university that is values-based, people-centred and supports staff throughout their career. This will produce an organisation which is more relational and has a greater appreciation for the strength which diversity brings;

We will build risk management capability to ensure our people are adequately equipped to navigate the scale and rate of change that we need to deliver our University mission. We will help them to identify and manage risks that sit outside the institutional appetite and to make effective allocations of resources;

We will run a collaborative, transparent and long-term budget process, to enable the University to generate a \$30 million core operating result by 2025. This will be achieved by sustainable revenue growth and embedding a Lean culture across the University. Lean will deliver simpler, more effective ways of working which are peoplecentred and focus our organisation on the value of our teaching and research. Similarly, our future digital focus will be on better integration, automation and quality of both our systems and service to our people. This will complement the University's elevated digital literacy capability;

We will enable the University to fulfil its vision of a distinctive, place-based teaching, research and student experience. We will plan, fund and deliver an estimated \$1 billion worth of new infrastructure at Cradle Coast, Launceston and Hobart, embodied at this point in the campus transformation plans;

We will be guided by the UN Sustainable Development Goals to become a community leader in sustainable practice by leveraging our scale, place and intent to contribute to a better society and environment.

Measuring the progress of our journey

The cascading conversations we have had and the hard work of hundreds of people across the breadth of our University have contributed to this strategy. Thanks to these efforts, we now have a Strategic Plan that provides a clear sense of our mission, what we will need to do to achieve it and ultimately how, with our colleagues, each of us can play our part.

We also know this mission is timebound. We need to make substantial progress in the next five years if we are to address the demographic destiny of natural population decline about a decade out from now.

To deliver on this Strategic Plan, we need to support our people, so they can deliver the strategies and initiatives integral to its success. We need to value our people and the unique contribution each of them can make to creating a better future for Tasmania and beyond. Our People Strategy has been developed to create a culture that is valuesdriven and will allow us to work in a people-centred way and in a way that supports our people in their career growth. To achieve this, we must adapt to new ways of working, where people are empowered to act in the best interests of the University and to make decisions. To be a university that is values-based, relational, diverse and development-focused will contribute significantly to the success of our Strategic Plan.

It will help us to achieve our goals if we all understand what success in delivering this plan looks like. Our strategies and initiatives need to be clearly defined and measurable. They require sufficient levels of ownership, both among the people we work with, and individually, to help us prioritise our efforts and understand our progress.

We need to think deeply about what measures to apply and how we apply them. We need to recognise that most are measures that belong as much to teams as they do to individuals. The development of key performance indicators (KPIs) is a useful way to determine our measures of success, but we need to apply them in ways which are helpful and focus our efforts on achieving the strategy. We must consider alternative measures, which complement a framework of KPIs, that will help us understand progress in implementation. We need to recognise that not everything can or should be measured and that at times the qualitative and the intangible will matter more than what is numerically describable. Nevertheless, defined well, good measures will give us accurate information on whether our strategies are working, where we need to revise them, and opportunities to change our resourcing to ensure success.

Our framework for tracking success involves a set of indicators that cascade from the strategic to the operational, to ensure the right information is provided to the right people at the right time.

As a university, we aspire to have a positive impact on the lives and experiences of Tasmanians across a number of key areas:

- Increase educational attainment rates across the education life cycle for all population cohorts;
- Deliver better health and wellbeing outcomes sustainably for all Tasmanians;
- Lift the **economic performance** of the State;
- Improve social inclusion and equity;
- Increase participation in and contribution to cultural activities:
- Improve the environmental sustainability of Tasmania.

From Tasmania, we also want to have impact both nationally and globally across these areas. In the longer term, we are confident we can make continual improvements in these areas and will track progress on key related measures over time. We have developed a set of indicators that will help us understand whether we are making progress in these areas. They are indicators of progress because no single set of measures can comprehensively capture whether these outcome areas are improving. Equally, there is a range of external forces that impact these measures, so having indicators will help us to identify who we should partner with to make measurable improvements to the lives of Tasmanians.

Educational attainment

- The proportion of students retained from Year 10 to Year 12;
- The number of students leaving Year 12 with an ATAR score;
- Attainment of higher education across the regions;
- The number of underrepresented people participating in higher education, such as Aboriginal and Torres Strait Islanders, people from a low SES background and people with a disability.

Health

- The incidence of preventable health conditions across the regions of the State;
- The efficiency and effectiveness of the health system;
- Health equity across Tasmanian communities:
- Health literacy levels across all regions of Tasmania;
- Access and quality of care available to Tasmanians.

Economic performance

- The number and value of exports from Tasmania;
- The level of productivity and the average wages of Tasmanians across the State;
- The number of skilled jobs in the community.

Social inclusion

- Inequality in Tasmania measured by the ABS Socio-Economic Index for Areas score;
- The number of people dependent on income support and those engaged in employment;
- The level of equity and inclusion experienced by disadvantaged and marginalised communities and groups.

Cultural participation

- Participation and attendance in a broad range of cultural events;
- The number and profile of nationally and internationally recognised creative artists and published authors from Tasmania;
- The number of national and international creative industries in the State;
- Increased recognition of the economic and social impact of cultural, creative and artistic production through media engagement and financial investment;
- Participation in sport and physical activity.

Environmental sustainability

- Land the responsible use of our agricultural resources and the sustainable management of our island's unique ecosystems and waterways;
- Air reducing carbon emissions and increasing the awareness of the effects of climate change;
- Sea preserving our oceans, promoting sustainable fisheries and aquaculture and reducing ocean waste and pollution.

We also are committed to making Tasmania a national and global leader in our areas of excellence, particularly in our contribution to the global environment and regional economic advantage:

Environment

- Make a distinctive change to the global understanding of climate change processes and how to mitigate them;
- Be a recognised world leader in Antarctic science;
- Be a recognised world leader in sustainably managing temperate fish stocks;
- Become a leader in developing marine platforms for offshore renewable energy;
- Be a recognised leader in demonstrating how wilderness and world heritage areas can co-exist with sustainable economic outcomes;
- Drive innovation for the global application of Tasmania's renewable energy expertise.

Economy

- Deliver global productivity benefits using sustainable cool-climate agriculture;
- Make a recognised contribution to Australia's Defence program, including being central to the development of the technical dimensions of Australia's sovereign shipbuilding capability;
- Be at the forefront of understanding regional economic and industrial advantage;
- Make a globally significant contribution to the global maritime and ports capability;
- Build platforms for global industry innovation in sustainable food production, security and safety through Industry 4.0 technologies.

Other areas of impact

- Achieve demonstrated impact on dementia literacy and quality of care, through key partnerships, locally and globally;
- Create a replicable model for how we can overcome intergenerational disadvantage through improved educational attainment and social engagement.

As a leading indicator of these broader impacts that we want to have for the State, we have selected a set of internal indicators that we will measure on an ongoing basis to track our progress. These indicators are mapped to six areas: student success, our people, research impact, financial sustainability, environmental sustainability and our community.

They are a mix of quantitatively measurable KPIs, such as student numbers and research income, and more complex formulas of measurement, comprising of a range of factors, including student and staff wellbeing, and our environmental impacts. Progress towards our fiveyear goals for these indicators - a selection of which are set out below - will help us stay engaged and across the impact of our strategies and adjust our actions where our plans are not working.

We have a working document that sets out in detail our measures and targets.

The reporting framework for these key targets and measures will incorporate the need for flexibility as the priorities of the University evolve.

1. Student success

For our students, we will:

- Attract more Tasmanian students to our university to lift education attainment in the State towards the national average, and increase the number of interstate students into our core offerings to ensure the sustainability of our disciplines, with a focus on increasing participation from:
 - People from non-English speaking backgrounds;
 - Aboriginal and Torres Strait Islanders:
 - Those from a low socioeconomic background;
 - People with a disability;
- Improve our rates of student success by reducing our current rate of attrition to the national average;
- Improve the student satisfaction and graduate outcomes by:
 - Maintaining the results of the Graduate Outcomes Survey above the national average;
 - Improving the student experience of our students, measured by the Quality Indicators for Learning and Teaching (QILT) Learner Engagement Scale so they are in line with the national average;
 - Improving the overall experience of our international students, by achieving the national average across the six indicators of the International Student Barometer.

2. Our people

For our people, we will:

- Improve the wellbeing of our people:
 - Target a year-on-year reduction in workplace injuries and work-related mental ill-health.
 - Increase employee satisfaction and culture, as measured through the cultural engagement survey.
- Increase the proportion of academic staff in the institution by decreasing our professional to academic staff ratio as we grow our academic staff to support a growing student load and reduce, primarily through natural staff turnover, the number of professional staff needed to manage simpler processes;
- Have a more diverse workforce by 2025, with greater gender equity and better representation of minority groups;
- Improve staff retention and reward by reducing staff turnover and improving recruitment processes;
- Achieve greater engagement with the Aboriginal community by targeting a 3% workforce participation rate of Aboriginal people.

3. Research impact

Our research impact will:

- Maintain and improve the standards reached in the Excellence in Research for Australia (ERA) 2018 and Engagement and Impact (EI) 2018 results;
- Increase our research revenue in areas linked to our place and those areas of excellence where we have a global impact;
- Improve our research productivity and the quality of our outputs;
- Improve our relationship and engagement with industry, by increasing the number and value of research grants we undertake from and with industry;
- Improve the pipeline of future research performance, by increasing the number and quality of higher degree by research candidates studying
- Increase the number of patents we register and the number of startups the University is involved with.

4. Financial sustainability

To achieve financial sustainability, we will deliver a \$30 million operating surplus by 2025. We will:

- Grow revenue in a strategic manner. To achieve this, we will:
 - Raise Tasmanian attainment rates in higher education to the national average;
 - Increase our share of the interstate higher education market;
 - Diversify and grow our international student cohort.
- Become more efficient in our resourcing and cost management. We will:
 - Improve our sustainability and the performance of our academic staff, measured by the proportion of students per full-time equivalent academic staff member;
 - Simplify and streamline processes, so that they take less time to complete;
 - Improve the utilisation of our built infrastructure;
 - Ensure all our courses and units are sustainable
- Strengthen our long-term financial sustainability, which will see us:
 - Grow alumni and philanthropic support for our scholarship endowment;
 - Invest \$50 million in a new Burnie campus, to be delivered by 2021. and \$260 million in a new Launceston campus, with the final stage completed in 2023;
 - Double our student accommodation capacity, delivering 1,000 new beds in Hobart by 2023, with plans to increase beds in Inveresk, Launceston city and Burnie;
 - Establish more endowed chairs;
 - Achieve superior returns on our investment portfolio in accordance with the investment policy;
 - Develop the first streams of income from the development of our property.

5. Environmental sustainability

For our environment, we will deliver the outcomes from our environmental sustainability strategy to make a positive impact on the island. We will:

- Ensure our facilities meet sector best-practice standards;
- Maintain carbon neutral certification:
- Implement the Sustainability Tracking, Assessment & Rating System (STARS) framework for our broader sustainability agenda.

6. Our community

To effectively engage our community, we are committed to an expanded community engagement agenda. We will:

- Increase the number of alumni and community members engaged in events, forums and activities of the University;
- Improve our rating in the new El Rankings;
- Deliver on the milestones in our State and federal funding agreements for the development of the new Inveresk and West Park campuses;
- Create a clear set of delivery milestones for the development of our Hobart city campus and implement them on time and on budget.

At an operational level, in the colleges and divisions, we will track a more granular set of these institutional measures.

In addition, each college and division will be responsible for tracking the implementation of their initiatives quarterly, using a consistent tracking tool and following guidelines for the cascading up and down of information.

Our measures and targets will be developed and implemented across all our different regions and colleges to give specific feedback across the entire range of our strategies. Our approach to tracking our performance throughout implementation is set out below:

	Metrics tracked	University Council	University Executive Team	Business units
Our impact (Statewide impact)	 Educational attainment Health Economic performance Social inclusion Cultural participation Environmental sustainability 	Annual review of movement in overall indicators	Annual review of movements in the detailed parameters listed in the Strategic Plan	Tasmania Policy Exchange guides ongoing analytics of movement in multiple indicators
Operational Performance (KPIs)	 Student success Our people Finances Research impact Environment Community 	Reports prepared for each University Council meeting showing performance across all six indicators	Regular reporting and dashboards showing tracking towards targets for primary KPIs in each area	Continuous tracking and interactive reports of primary and secondary KPIs with monthly reporting
Strategies and initiatives implementation	 Strategic Plan College and division strategies and initiatives Leading and lagging indicators 	Annual strategic planning review and implementation of strategies and plans	Quarterly progress reports on implementation of college and division strategies	Monthly tracking of implementation of milestones for each initiative at school and discipline level

