

Strategic orientation in public services delivery: the missing link in effective public services delivery?

Maria Cucciniello, Greta Nasi, Stephen Osborne

*2013 APPAM International Conference
Shanghai May 26-27 2013*

Structure of the presentation

- ▶ **Background: public management and its evolution over the recent past**
- ▶ **Strategic orientation**
- ▶ **Complementing strategic planning and management**
- ▶ **Propositions on the contribution of strategic orientation to a public service–dominant logic**

Proposition: contemporary public management theory is currently not fit for purpose – if it ever has been

▶ **Public management theory**

- Has focused overly on intra– rather inter–and extra–organisational concerns, in a world both fragmented and ‘joined up’
- Public management theory has drawn upon management theory derived from manufacturing
 - Discrete transactions (‘marketisation’ and ‘commodification’)
 - Input/Output control
 - Unit costs and *product* delivery

New Public Governance

- ▶ Acknowledges fragmentation of needs and delivery
- ▶ Focus on inter-organisational relationships
- ▶ Outcome not output focus
- ▶ Focus on service systems
- ▶ Service users as co-producers
- ▶ A different business logic

Pillars of public-service dominant logic

- ▶ I – A service-dominant approach puts the citizen and user at the centre of the public policy design process
- ▶ II – A service-dominant approach recognised the centrality of the user to public service delivery through their role in the co-production of public services
- ▶ III – A service-dominant approach clarifies the ‘public service promise’ being offered to users and the role of all staff in shaping and delivering this promise
- ▶ IV – without a service-dominant approach, public services operational management will only lead to more efficient but not more effective public services. However, without effective operational management, a service-dominant approach to public services will lead simply to a ‘public services promise’ unfulfilled

Osborne, Radnor, Nasi (2013)

Strategic orientation

- Refers to the organisation's capacity to create shared values and behaviour
- It is an intangible asset
- It implies the capacity to focus resources in order to achieve desired outcomes

Strategic orientation in firms

- Customer orientation is the culture that facilitates the understanding of targeted users and allows for continuous value creation
- Competition orientation focuses on the external market to maintain or exceed parity with peers
- Cost orientation aims at pursuing operating efficiency throughout the whole value chain. It has an internal focus.

The strategic disciplines: one concept short of a trinity

- ▶ *Strategic planning* is a discipline and effort to produce fundamental decisions and actions that shape and guide what an organization is, what and why it does it (Bryson 1988)
- ▶ *Strategic management* is more holistically concerned with managing an organization in a strategic manner on a continuous basis (Poister and Streib, 1999; Poister, 2010)
- ▶ Our contribution is to revisit these concepts because they fail to embrace a strategic orientation to *truly* link decision, processes to the achievement of public value

Strategy and strategic orientation: the missing link

- ▶ *Strategic management* (in the NPM world) is driven by the relationship of individual PSOs to a competitive market environment
- ▶ *Strategic orientation* (in the NPG world) relates the purpose of PSOs to the needs and expectations of service users and citizens to achieve public value
- ▶ General proposition: *By adopting a PSD logic, both the citizen and user are brought back in as essential stakeholders to public services delivery. This gives PSOs an external orientation and source of public value*

Strategic orientation in firms

- Customer orientation is the culture that facilitates the understanding of targeted users and allows for continuous value creation
- Competition orientation focuses on the external market to maintain or exceed parity with peers
- Cost orientation aims at pursuing operating efficiency throughout the whole value chain. It has an internal focus.

Strategic orientation in PSOs

- It is mainly in-facing rather than out-facing
- It focuses on cost orientation
 - *Authorization and the allocation process* rather than operational efficiency in service delivery
- It adopts an “idolize” implementation approach

A service-dominant strategic orientation

- It would address the failings because it emphasizes internal and external orientation
- It relies on interactivity as continuous reciprocal exchange of information between a PSO and all its stakeholders
- It acknowledges the centrality of users and broader stakeholders to organisational mission and performance

Strategy and user-orientation

- ▶ *Strategic planning* often requires users' involvement, but it is likely to be a "one spot" type of engagement
- ▶ *Strategic management* requires a systematic user-orientation to provide the context for such activity and to give it meaning within the 'public value chain' for PSOs
- ▶ *P#1. User involvement in strategic planning is a necessary, but not sufficient condition for effective strategy implementation. Rather, it requires systematic user-orientation in strategic management*

Knowledge transformation

- ▶ *Strategic planning and management* require all activities to implement strategy to be effectively run and coordinated
- ▶ Strategic orientation to knowledge transformation implies that organisational managers and staff stop compartmentalising information about service users to their own domain, but will rather actively share it
- ▶ *P#2 The implementation of all strategies requires knowledge transformation acquired by employees during interactions with stakeholders at all-management levels*

Strategy and performance

- ▶ Strategic management and performance management have to be fully linked to feed strategy with relevant information to achieve goals
- ▶ In a PSDL it is necessary, but not sufficient to have performance measurement systems that are user-oriented
- ▶ User-orientation is the missing strategic link between internal efficiency and external effectiveness
- ▶ *P#3 Since strategic management is performance management at strategic level (Poister 2010), user-orientation becomes a core element of performance management*

Some limitations & preliminary conclusions

- Strategic user orientation represents a missing link, not a replacement of other strategy-related principles
- Public service users can be multiple and/or unwilling
 - The contribution of stakeholder approaches (e.g. Bryson)
- Operationalizing user-orientation in practice might be difficult
- Beware 'service marketing myopia' and the sophistry of consumerism
 - The user (customer) is NOT always right!

