Instructor Resource
O’Leary, Workplace Research: Conducting Small-scale Research in Organizations
SAGE Publishing, 2017
Examples of Student Projects
These are projects recently undertaken by some of my Public Administration students 
1.	System learning from real life experience: considering an action research approach to inform the development of an effective model for trialling a teacher performance and development framework in NSW public schools
2.	Developing effective grievance procedures for stakeholders
3.	Identification of the critical strategic processes for influencing the policy cycle in NSW Family and Community Services for the adoption of children from Out of Home Care
4.	Recovery from a natural or created disaster requires individual and collective strength
5.	Dealing with educator misconduct – what is best practice?
6.	Adaptive Enterprise Architecture – not just an incomprehensible concept
7.	Knowing me, knowing you: lessons for a cross agency implementation
8.	Creating shared meaning – an evaluation of the Raising Kids Together project
9.	Can this leopard change it spots: challenges to implementing models of care in the NSW health system. 
10.	Healthy workplace strategies: monitors and indicators
11.	Building resistance for children in care
12.	Building up public procurement profession in New South Wales
13.	Navigating the maze: does staff induction work?
14.	When seconds count: ambulance response times
15.	Alternative native title settlements in NSW
16.	Priority budgeting in the state emergency service
17.	The hole of government: why ICT strategy should build on the sum of its parts
18.	Succession planning in a public sector organisation
19.	Jumping onto the bed of nails. Transport integration: roads. And all that other stuff
20.	How can NSW Ambulance improve its evaluative feedback to paramedics?
21.	Retaining regionally based FRNSW Duty Commanders
22.	Collaborative service delivery: benefits to the service providers, a case study of NSW Integrated Humanitarian Settlement Service
23.	What is best practice for ambulatory care services for South Western Sydney local Health District?
24.	The use and impact of technology and internet resources on student learning outcomes
25.	Critical elements of the ‘Practice First Program’ on the entry of children into care
26.	Keep people healthy – improving staff health and wellbeing
27.	Career development for Aboriginal staff – truth or myth
28.	The real value of recouping tenant damage costs in public housing
29.	Are there advantages to employing full-time permanent staff on flat rate overtime to fill daily staff vacancies in correctional centres instead of utilising casual staff?
30.	Review of Mental Health and Drug and Alcohol Indicators in Health Statistics New South Wales
31.	Multi-agency collaboration – trying to herd bureaucrats
32.	Strategies to improve program completion rates for offenders participating in offence based programs at the South Coast Correctional Centre
33.	The future of smart device technology in bushfire fighting
34.	Factors affecting infrastructure management system functionality
35.	A complex problem: policing elder abuse in NSW
36.	Improving health outcomes for kids in care: an implementation challenge for NSW Health
37.	Support and training needs of NSW Carers
38.	Measuring the impact of prisoner complaint outcomes
39.	Communication between the Minister for Roads and the RTA – an examination of the ministerial briefing system
40.	Access to justice for people with intellectual disabilities 
41.	Decide Commit Talk Act: Lessons for implementing back office change
42.	Is there a place for client directed care in home and community care services in NSW?
43.	Motivating staff: a way forward
44.	How can Community Services better manage the implementation of the new Working with Children Check
45.	Implementing a continuous quality improvement framework in Community Services
46.	Nursing Clinical Leadership, what is it?
47.	An institutional framework to improve the health and well-being of people in NSW
48.	What are some of the barriers to governments applying research findings to drug and alcohol policy?
49.	Special events – ensuring they are accessible for everyone to enjoy
[bookmark: _GoBack]50.	Mental health consumer engagement in review of organisational quality and safety information
51. Improving community participation in a regional local council	
