

a digital government is an open government.

1. The Case for change

"We're not here to change government websites; we're here to change government 1 "

and for us, changing government quite simply means working across agencies to support people - parents, carers, students, patients, commuters, ... with better government services. So, as a NSW citizen you:

Tell your story once

For our most vulnerable

workers across different agencies can access information you have provided consent to share

choose services that support you

For Children in Out of Home Care

direct access to your Case Plan and the ability to contribute to your own life story

Are supported at key events in your life

For parents starting and growing a family

a single place to go help with decision making and access to the information you need each day

Are proactively assisted

For anyone that is entitled to government assistance

we use data we have to find ways to help, notify you (in the way you prefer) and explain what you need to do in plain English

Can easily find and access what you need

For anyone that has to prove their identity

access to better, secure online tools and wherever possible, without paper and without having to visit a government "office"

In summary, we need to use customer experience as our primary lens

1. The Case for change

We need a contemporary digital delivery model.

From an agency-by-agency, mostly capitally funded opportunistic funding approach where "digital" and "ICT" are differentiated ...

To, an overall 10 year delivery roadmap based on defined agency plans, the use of "core/common" statewide components, contemporary funding methods and Customer ("Digital") priorities baked in

"Public Digital Infrastructure"

A connected governance framework to support appropriate level decision making and commits agencies to action

Current Governance:

- 1. ICT and Digital Leadership Group (IDLG)
- 2. Customer and Digital Council (CDC)
- 3. Procurement Leadership Group (PLG), Infrastructure Services and Strategic Investment (ISSI) + +

So, we are building a blueprint for digital delivery in NSW And a roadmap and contemporary funding approach to get us there

digital.nsw strategy

Cluster and related ICT / Digital strategies

* Based on ongoing delivery sprints (that we've started), not a once off big-bang change

Transform the lives of the people of NSW by designing policies and services that are smart, simple and seamless

NSW Government Clusters

Delivery Partners

Co-design services based on user needs and customer journeys

- 1a Customer Experience (CX) Pipeline: deliver agency-specific journeys, interactions or services consistent with the Digital Design Toolkit
- 1b Cross-agency customer life journeys and life events, starting with (as prioritised by the CDC):

Starting or growing a family

Managing the loss of a loved one

2 Deliver Whole of Government components and platforms

- 2a WoG service components, starting with:
 - · Simple authentication with multiple agencies
 - Receive and make payments across govt.
 - WoG notifications to prompt customer action
 - Proof of identity (authorisation)
 - Data sharing to enable "tell us once"
 - Address Validation (NSW Point)
- 2b WoG platforms and services

Modernise capability for the digital age

- People capability:
 - Digital skills and talent
 - Leadership and culture
 - Agile ways of working
- Technology capability:
 - Reduce technical debt
 - Modular technology and microservices
 - Harness emerging tech (e.g. Al)

Strategy and governance 5 enables fast decision making and WoG outcomes

- · WoG digital governance
- Journeys governance
- Strategy
- · Portfolio management, roadmap and investment plan
- · WoG outcomes measurement
- · Digital capability maturity

Funding

enables delivery of a rapidly transformed experience

- · Agile business cases
- Seed funding
- Digital/ICT assurance
- Digital/ICT procurement

Cyber Security

builds trust and resilience

- Strategy and Roadmap
- · Policy, Minimum Standards
- Exercises

Reference architecture

delivers consistent WoG experience and reduces cost

- · Architecture models
- Design standards

Data

is securely shared to improve experience, insight and innovation

- dMarketplace
- · Data architecture and secure data sharing
- Data policy
- · Analytics and insights

- Policy and regulation allows adoption of new tech
 - and delivery methodologies
- · WoG policy lab
- Existing policies refresh
- · New regulation necessary for modernised operating model
- · Legislation as code

Benefits

Our citizens expect more,

...and we believe

Digital government will unlock the future of NSW by...

1. Transforming the experience of interacting with NSW government

- Design around customer journeys and life events to be smart, simple & seamless
- Provide a consistent experience across whole of government
- Digitally enable NSW services the experience for most citizens is still fragmented

2. Providing better security, transparency and trust in government

- Mitigate security risks across Government
- Prioritise and remove reliance on legacy technology

3. Supporting a competitive digital NSW economy

- Enhance private, public and not for profit sector collaboration
- Make it easy to do business in NSW and support the development of a digital economy
- Make NSW a place where digital talent wants to work

4. Improving the performance of government

- Foster an innovation a culture and empower public sector employees
- Ensure government delivers value for money
- Make better decisions, faster through smarter use of data
- Make NSW a "natively digital State" that is "of the internet, not on the internet"¹

The Blueprint drives a roadmap comprised of complementary (A) Statewide enablers and (B) 10-year Cluster / Agency roadmaps

The 10 year roadmaps ARE

- Focused on building business capability over distinct time horizons
- Linked to Cluster / Agency business strategy
- Clear about currently funded and proposed work
- Described in plain English
- A bridge between what has often been separated into "digital" and "ICT"
- Consistent in taxonomy

They are **NOT**

- Technology specific
- Static (instead rolling to be always looking 10-years forward)

3. (draft) Delivery Roadmap

Delivery of State-wide digital enablers

Foundations & quick wins

Next Sprint: Dec - Q1 2019

Start implementation of WoG service components via CX Pipeline backlog

Mobilise first wave of customer life journeys

Evolve WoG digital governance, assurance to support new funding models

Investigate and review policy and legislative environment required for digital.NSW

Data (d)Marketplace Testing

Identify technical debt in agencies

Finalise v1 of blueprint, roadmaps and investment model

Launch Digital Design System / Toolkit

High impact big wins

Next 12 months: Q2 2019 - 2020

Continual implementation of common digital components (against CX Pipeline)

Scaled customer life journey mapping & service delivery changes for customers

Digital fund in place with fast track for "digital" initiatives

Updated policy and legislation to enable digital.NSW

Next phases of data (d)Marketplace

Reduce cluster technical debt with a focus on supporting customer experience

Explore connection to national digital infrastructure

Transition to and optimise Cloud utilisation, investigate new infrastructure models

Build digital capability and new ways of working across WoG

Transformational plays

2020 and beyond

WoG components and platforms enable "government as a platform"

Journeys with government as an enabler in a rich ecosystem (public/private)

WoG view of resource allocation aligned to customer outcomes

Implement "Legislation As Code"

WoG data architecture in place with secure sharing & public trust

Modular, flexible technology capability

Opportunities from new technologies

Evolving connectivity between national, not for profit and private sectors

WoG digital capability uplift to maximise competitiveness of state

Redefining partnerships with Industry and NGO's

Public sector innovation is enabled by collaboration and partnerships with industry and NGOs

There is significant value in identifying and helping agencies to:

- Recognise opportunities for experimentation
- Know when to innovate internally
- Know when and how to go to market
- > Solve common & complex problems together
- Regularly draw on industry knowledge

We are demonstrating different types of partnerships and how to effectively engage with industry and NGOs

We're creating a Digital Design System for NSW Government

what, why and how

Capabilities

required to design and deliver digital services

Style guide

NSW Digital Design System

lives on digital.nsw

Digital Design Standard

underpins how we design digital services

Reusable components

Data

sets to reuse

and inform

our work

Open source

code library

to build web

interfaces

to create a consistent look and feel

Use cases

of code

and

components

the tools

How-to guides

on best-practice approaches for digital design and delivery

Case studies

of real Government digital service programs

Community

APIs

for whole-of-

government

technologies

of creators to connect, collaborate and share with online and in person

Digital leaders

across Government to inform, guide and inspire digital design

- Single living repository of a standard, tools and support to help agencies and the digital community create consistent and cohesive digital "things"
- Helps reduce duplication and speeds up delivery and scalability by using tried and tested solutions, which means we don't have to reinvent the wheel
- Connects creators (internal and external to Government) to learn, leverage and share
- Uses a common language which helps us collaborate
- Provides a foundation to build on and evolve over time
- Owned by the NSW Digital Community

support

Join or sign in

68 products

74 sellers

148 buyers

buy.nsw

Simplifying procurement, starting with cloud

Buy cloud products and services

Buy cloud applications and software

eg. accounting tools or customer management software

Buy hosting and infrastructure

eg. website hosting and load balancing services

Buy physical data centre space and services

Buy space and support services in Government Data Centres (GovDC)

Browse approved sellers

See the businesses behind our products and services

Read the buyer guide

Learn who can be a buyer and how to buy

Sell services

Apply to sell cloud products and services

Apply to sell other ICT services – coming soon.

To stay up to date with changes join our mailing list

Read the seller guide

Learn how to apply and sell products and services

Current Contract transformation Short Form Solution requirements Contract **Professional** As-a-Service **Services** < \$150K Completed & **Core Terms** or - low risk **Licensed Software** Hardware < \$500K - low risk

https://www.procurepoint.nsw.gov.au/policy-and-reform/ict-procurement-reform

