Te rārangi hōtaka mahi Programme of work

The 5 digital focus areas and corresponding actions that will help achieve our vision of a unified modern, agile and adaptive digital public service. Parts of the programme of work are indicative at this stage.

Services for citizens Embed the current integrated services (Digital Government Leadership Group (DGLG) programme) Ongoing Scope 3 new integrated services (DGLG programme) Ongoing Implement the Digital Inclusion Blueprint (system champion) Ongoing Services for business Ongoing Deliver services for businesses, for example, Business Connect (partner with Ministry of Business, Innovation and Employment (MBIE)) Ongoing

1/6

Leadership, people, culture

Digital leadership

Support the DGLG programme and independent advisory function (secretariat function)	Ongoing
Determine the digital strategy governance, partnership and implementation model	To be started
Co-create leadership and digital capability model with State Services Commission (SSC)	To be started
Digital capability and skills	
שובונמו נמשמשווונץ מווע אוונס	
Lead the GovTechTalent Graduate Programme	Ongoing
Support selection of key positions (support CEOs)	Ongoing
Determine future digital capability needs (partner with SSC)	To be started
Build digital skills with the education sector (partner with Ministry of Education (MoE))	To be started
Strengthen Māori–Crown relationship (mana to mana)	
Assess the establishment of a Futures Taumata	To be started
Support the engagement of the Government Chief Digital Officer (with DGLG) and the Futures Taumata	To be started

Partner with the Futures Taumata to co-create a work programme with Māori that is mutually agreed

To be started

Foundations

Digital architecture for government

Development of the Digital Architecture Blueprint	To be started
Define principles and develop a transition strategy for retirement of legacy systems (partner with Treasury)	To be started
Digital identity	
Produce a digital identity trust framework	Ongoing
Enable the development of new approaches to digital identity	To be started
Government interoperability	
Develop a strategy to further embed government and customer APIs	To be started
Lead the assessment of establishing an API marketplace	To be started

To be started

Provide investment advice to agencies (partner with Treasury and To be started GCDS) Digital procurement and all-of-government (AoG) capability Deliver the Marketplace for system use Starting Assess next generation fit-for-purpose, AoG capability To be started Deliver modern digital procurement models for digital and ICT Ongoing (partner with MBIE) **Risk management for digital** Review risk management models To be started New ways of working **Mobile workforce** Enable cross agency mobility with ICT advice (partner with MBIE and

Digital standards and practices

SSC)

Develop and champion AoG standards (for example, web and architecture standards)

Starting

Ongoing

Define common business processes for back office (partner with Inland Revenue (IR) and Treasury)	Ongoing
Digital innovation capacity	
Administer the Innovation Fund to develop government capacity for innovation	Starting
Develop and lead a formal emerging technology programme (for example, AI)	To be started