[image: image9.png]

[image: image10.png]

Project Report | Adoption, Barriers, Best Practice and Recommendations of Web 2.0 in Government

Project Report
Adoption, Barriers, Best Practice and Recommendations of Web 2.0 in Government
[image: image11.png]

Prepared for Government 2.0 Taskforce
Contents
Page
3Executive summary

Introduction
5
Findings from discovery
10
Resulting options
31
Appendix 1: Survey results
38
Appendix 2: Issues, impact and recommendations
42
Appendix 3: Internet crawl discovery
50
Appendix 4: Government department and agency functions
52

Executive summary

Background

1. The Government 2.0 Taskforce has engaged e8 Consulting Pty Limited to undertake project 2 and 3. This involves analysing the sentiment, barriers and best practice of Web 2.0 in Government, and to provide recommendations to Government regarding how Web 2.0 can be adopted.

2. This engagement has been undertaken via surveys and detailed interviews. The surveys have measured sentiment towards Web 2.0, and the interviews have delved into the barriers and best practice case studies for Gov 2.0 in Australian Government. There has also been extensive research through the submissions to the Government 2.0 Taskforce, the initiatives taking place internationally, Internet crawls, and analysis of function of each department and agency.

3. The intended use of this report is to provide input into the overall Government 2.0 Taskforce report of recommendations to Government.

4. The objectives of this engagement are to:

a. survey current Gov2 practices

b. identify actual and perceived barriers within Government in relation to Web 2.0

c. understand the perception and use of Web 2.0 technologies amongst Government

d. provide the Taskforce with recommendations that will enable the adoption of Web 2.0 by Government and the set up of a community of practice.
Findings

5. There are a number of Web 2.0 initiatives already in place for Government. These range from simple blogs to online consultation and engagement.

6. There is a broad awareness of the aspirations of Gov 2.0.

7. Senior executives in many departments are aware of a number of the issues in relation to Gov 2.0 implementation.

8. There is significant guidance that can be drawn (and has already been drawn) from international initiatives.

9. Some departments are driving Gov 2.0 carefully but strongly, building their capability and skill, and formalising their approach.

10. The most successful Web 2.0 implementations have in common a strong engagement objective, even though the specific measurable results may be unclear at the start of the project.

11. There are a number of issues cited as a barrier to increased engagement and disclosure. Lack of certainty as to which of these are genuine barriers delays both planning and implementation. Guidance in addressing these issues is genuinely sought.

12. Barriers relating to information, legal issues and technology can be addressed through policy and process, education and training

13. As Gov 2.0 (and its Web 2.0 foundations) is primarily about connecting people, the APS capability and culture is critical to identifying, implementing and sustaining Gov 2.0 initiatives. A new mindset for working, communicating and engaging within departments and with stakeholders underpins the aspirations of Gov 2.0. Familiarity with the Web 2.0 toolset for senior executives and APS employees will open up and sustain Gov 2.0 initiatives. Understanding of and practice with the more personal models of engagement (and the behaviours that underpin them) that Web 2.0 tools enable will allay many of the concerns. This cultural journey can be driven forward by communication, education and practice (learning by doing).
Recommendations
14. Recommendations have been provided for the following elements:

a. business objectives and opportunities: strategic guidelines, engagement models and opportunities (both within Government, across departments and external)

b. policies and frameworks: information and data release policies and frameworks

c. governance: governance and risk management frameworks and compliance training

d. infrastructure: centralised data repository, citizen portal to Gov 2.0 implementations (or discoverability framework), shared infrastructure and services to support pilot implementations

e. communication and education: campaigns and education material.

Introduction

[image: image12.png]

Background

15. The Australian Government has formed a Government 2.0 Taskforce (Taskforce). As part of this program of works, e8 Consulting Pty Limited (e8) has been engaged by the Taskforce to carry out Project 2: Identify key barriers within agencies to Gov 2.0 and Project 3: Survey of Australian Government Web 2.0 practices. As per e8’s recommendation in the initial proposal, these projects have been undertaken as one project, as each informs the other.

16. The Project Sponsors assigned to this project are John Sheridan, Mia Garlick and Martin Stewart-Weeks.

Purpose

17. This document is the Project Report as output of the analysis and research that has been undertaken. It addresses the practices, sentiments, barriers and recommendations for Web 2.0 in Government. The focus has been primarily Federal Government, with State and Local Government examples also being used.
Objectives

18. The objectives of this consulting engagement and thus this report are to:

a. survey current Gov2 practices

b. identify actual and perceived barriers within Government in relation to Web 2.0

c. understand the perception and use of Web 2.0 technologies amongst Government

d. provide the Taskforce with recommendations that will enable the adoption of Web 2.0 by Government and the set up of a community of practice.

Methodology

19. The overall approach is depicted in Figure 1. This Project Report has thus been structured to reflect this approach.

[image: image1.wmf]D

efine

Analys

e

Discover

1

.

1

Review current situation

Reality of current

Web

2

.

0

practices

,

including issues and

barriers

1

.

2

Identify organisational drivers

Drivers

for Web

2

.

0

and how they

translate into solution considerations

1

.

4

Conduct environmental scan

External activities

/

trends that

provide

best practice and policy

1

.

3

Conduct needs analysis

Requirements of

Government and

stakeholders

in order to meet objectives

2

.

1

Determine decision criteria

Establish the b

asis

for providing strategic

options to Government

2

.

2

Generate options

Establish r

ealistic options

regarding

usage

,

tools and social media policy

2

.

3

Select options

Recommendations that meet

t

he

decision criteria

3

.

1

Define strategy

T

he

recommendation with rationale

and implications of Web

2

.

0

adoption

3

.

2

Prepare implementation roadmap

The roadmap to address issues

/

barriers

raised as basis of implementation

Figure 1. Project approach
20. The project works methodology for the discovery phase encompassed a broad-based survey, detailed interviews, an in depth review of all online submissions to the Taskforce, and external research, with particular reference to Government department or agency contributions.

Survey

21. The surveys were to capture, across Government departments, the use of, and sentiment towards, Web 2.0. The surveys were targeted as broadly as possible to ensure that there was no bias in the types of roles, responsibilities and demographics of those surveyed. The aim was a balanced response and resulting analysis.

22. Government departments were engaged via an email or phone call to the CIO or Secretary requesting permission, and then gaining the right channel to distribute the survey through. The following departments were engaged directly to participate in the survey:

a. Department of Agriculture, Fisheries and Forestry (DAFF)

b. Attorney-General’s Department (AG’s)

c. Department of Broadband, Communications and the Digital Economy (DBCDE)

d. Department of Climate Change

e. Department of Defence

f. Department of Education, Employment and Workplace Relations (DEEWR)

g. Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA)

h. Department of Foreign Affairs and Trade (DFAT)

i. Department of Health and Ageing

j. Department of Human Services (DHS)

k. Department of Infrastructure, Transport, regional Development and Local Government (Infrastructure)

l. Department of Innovation, Industry, Science and Research (IISR)

m. Department of Parliamentary Services

n. Department of Resources, Energy and Tourism (DRET)

o. Department of the Environment, Water, Heritage and the Arts (DEHWA)

p. Department of the Prime Minister and Cabinet (DPMC)

q. Department of Veterans’ Affairs (DVA).

23. The survey was also placed on a post on the Gov 2.0 Australia Google Group, asking Government employees to participate in the survey.

24. As a result, a sample size of 24 responses was received with representatives from the following departments and agencies:

a. AG

b. DBCDE
c. DAFF

d. DVA

e. DEEWR
f. DEHWA

g. FAHCSIA

h. Department of Health and Ageing

i. IISR

j. Infrastructure

k. State Records NSW
l. MDBA – Murray Darling Basin Authority
m. InTACT ACT Government
n. SLWA – State Library of Western Australia
o. Randwick City Council
p. Family Court.

25. The known limitations with the survey methodology were the:

a. limited timeframe to conduct the survey and follow up responses, which impacted the sample size of the survey

b. inability to mandate that the survey was compulsory for all to complete

c. concerns from some departments as to their ability to provide an ‘official’ position for their Department on the survey questions

d. some departments chose to answer the survey on behalf of their department, others provided individual positions. Any variations in answer were taken into account in the analysis.

Interviews

26. Interviews were undertaken for both gathering insight to barriers that prevent Web 2.0 from being adopted in Government, and examples of best practice.

27. When approaching CIO’s and Secretaries for survey participation, the request was also made regarding appropriate people to interview regarding the barriers towards Web 2.0 in Government. It was preference that the main decision makers and internal policy points for implementing aspects like Web 2.0 were interviewed in order to gain a more holistic perspective. The following departments agreed to participate in the interview process:

a. DBCDE

b. AGIMO

c. DEEWR

d. Department of Health and Ageing

e. DPMC

f. FAHCSIA

g. State Records NSW.

28. Regarding gathering best practice examples, analysis of all the submissions to the Government 2.0 Taskforce, and Internet crawls, enabled identification of best practice in relation to visible outcomes. The shortlist of best practice examples were then verified with detailed interviews of the main implementers of Web 2.0 in the department or agency. The following Government departments and agencies agreed to participate in the interviews:

a. AGIMO – GovDex.

b. DEEWR – Online Collaboration Workspace (http://www.deewr.gov.au/Collaboration/Pages/OnlineCollaboration.aspx)

c. State Records of NSW – Archives Outside (http://archivesoutside.records.nsw.gov.au)

d. Office of Senator Kate Lundy – Public Sphere (http:// www.katelundy.com.au/2009/04/29/public-sphere-1-high-bandwidth-for-australia/)

29. There was also a third party provider interviewed for best practice, GoPetition (http://www.gopetition.com.au)

30. The known limitation with the interviews was the:

a. people who agreed to be interviewed were more experienced in and inclined to use Web 2.0.

Submissions

31. A number of the online submissions to the Taskforce contained highly detailed information in relation to barriers and issues. All relevant information was extracted.
Definitions

32. Table 1 lists and explains terms used in this document.

Table 1. Definitions

	Term
	Explanation

	Collaboration
	Online web or document management tools that enable sharing of information and work with others.

	Communication
	The ability to engage in a two-way conversation with stakeholders, rather than broadcasting information.

	Enterprise 2.0
	Social software used within enterprises (business or commercial context), including social or networked enhancements to intranets and collaboration platforms.

	Government 2.0 (Gov 2.0)
	"Government 2.0 is not specifically about social networking or technology based approaches to anything. It represents a fundamental shift in the implementation of government - toward an open, collaborative, cooperative arrangement where there is (wherever possible) open consultation, open data, shared knowledge, mutual acknowledgment of expertise, mutual respect for shared values and an understanding of how to agree to disagree. Technology and social tools are an important part of this change but are essentially an enabler in this process." (taken from Google Group Gov 2.0 Australia)

	Knowledge management
	The process and outcomes of capturing, sharing and storing information and knowledge.

	Web 2.0
	The second generation of the World Wide Web. It is the label that is used to describe the move from ‘static’ websites (published information but no interaction with readers), to websites and community spaces that are dynamic and always changing. Some bring together shareable content (such as Wikipedia, YouTube) and others connect people through social networking (such as Facebook, MySpace, Twitter).

	Web 2.0 champion
	A person with an interest in promoting the use and take-up of Web 2.0 technologies.

The e8 Consulting team

33. The consulting team was comprised of Leanne Fry (Principal Consultant) and Stephanie Chung (Business Consultant).

Findings from discovery

34. This section provides the context for and analysis of the current situation regarding the use of Web 2.0 within Government.
Government’s current use and sentiment
35. A summary of all survey responses is provided at Appendix 1: Survey results. The survey, and the detailed interviews, gauged the sentiment towards the use of Web 2.0 in Government by analysing participants’ familiarity with, access to and appetite for Web 2.0.

Familiarity

36. Familiarity queried participants’ proficiency in using Web 2.0 tools, whether at home or at work. The respondents of the survey were regular users of the Web 2.0 tools, commonly using at least 3 or more sites on a regular basis. Interviewees confirmed that although there was broad familiarity regarding the tools of Web 2.0, there was less awareness of the benefits, business purpose and extent of use for them.
37. Limits in familiarity are driven by a lack of understanding regarding what the tools might be used for. The disconnect for individuals is often in how Web 2.0 tools can be beneficial to their everyday activities and relevant to the purpose of their roles. For instance, through the best practice interviews, barriers cited included the usage of the Web 2.0 tools to be used like Web 1.0 broadcasting rather than the engaging and collaboration that Web 2.0 provides. One survey response specifically stated that Government agencies are slow to open up from a broadcast mode (with strict quality control) to a collaborative mode (where releasing in beta and continuous and incremental development is acceptable).
38. There is a direct connection between the level of familiarity and the level of access to Web 2.0 tools provided within the department or agency.

Access

39. The survey measured level of access by determining what participants can and cannot access from their work computer. From the respondents, there was no standard regarding what was accessible between departments and even within departments. Some departments could access every type of Web 2.0 technologies including social networks, business social networks, micro-blogging tools, video and photo sharing sites, collaboration groups, online wikis and bookmarking tools (SLWA, Department of Health and Aging, InTACT and MDBA) while others could access none (DAAF, DVA, AG). In some departments, employees with the specific role of online communication could access these technologies, while the rest of the department or agency was unable to (IISR, State Records of NSW).

40. In majority of cases, senior management and primary decision makers within Government have prevented access. Reasons provided were primarily related to senior decision makers:

a. not understanding the tools or the benefits of Web 2.0

b. having policies in place that rule out the use of some web 2.0 technologies for security purposes
c. having a department/agency with a culture that is change adverse

d. still catching up with Web 1.0, let alone undertaking Web 2.0

e. viewing the technology as too expensive to deploy.

41. Considering that the respondents are familiar with the tools and are using them in their home life on a regular basis, there is a disconnect between home and work when Government actively switches off these collaborative and engaging behaviours.

42. This reveals that there is no approach or standard, not only across departments and agencies, but even within a single department or agency. For a sector that has more rigorous policy requirements, this causes barriers to the implementation of Web 2.0 as not having a standard minimises the incentive to provide the access.

Appetite

43. Appetite is related to the interest and willingness to participate in the utilisation of Web 2.0. In the survey, this was queried through questions relating to the perceived benefits of using Web 2.0 tools, as well as plans to do so and the likely timeframes. On an individual level, of those who responded, all but three had an appetite for use of Web 2.0. For those who had an appetite for Web 2.0, the reasons for usage is communication within the department and with other agencies, communication to and from business and citizens, collaboration within the department and with other agencies, and to receive more feedback from citizens.

44. The survey also measured the appetite for behaviours (improved communication, collaboration, feedback, access to information, knowledge capture and information reuse) that can be enhanced by Web 2.0. There was an overwhelming response in favour of Government collaborating with business and citizens as the most important outcome for Government from the wider use of Web 2.0 tools, followed by collaborating within the department and with other agencies.

45. There are several conclusions that can be drawn:

a. the disconnect for many individuals between their online connected practice and form of communication at home, and their experience at work, is growing

b. a small number of departments did not respond at all to the survey request. While this may be due to pressing deadlines, it may also mean that consideration of Web 2.0 issues was not a high priority.

c. The initiatives in Government are not reflecting the organisational need for collaboration.

Barriers to Web 2.0
46. In much of the debate and the online discussion about Gov 2.0, a number of assumptions have been made:

a. Government should be more transparent about policy, process and implementation

b. Government created content should be made available to the public unless there are national security, privacy, commercial sensitivity and confidentiality, or policy formulation issues to prevent it

c. Government should engage with citizens in ways quite different to the past.

47. Principles, such as the OECD Recommendations, in relation to Gov 2.0 aspirations are currently philosophical and high level. Engagement on them, both online and through a small number of conferences, has primarily been with the early adopters, Web 2.0 evangelists, or members of the business community who are highly engaged. Most of these groups have established a rationale for a changed role for Government.

48. A number of departments have not, or are yet to undertake the process of answering ‘why’ in regards to undertaking Gov 2.0. Compounding this is the fact that the business application of Web 2.0 tools, known as Enterprise 2.0, is not a mature market either, although significant progress is now underway and implementations in that sector contain lessons for Government (for a current state overview see Dion Hinchcliffe at http://blogs.zdnet.com/Hinchcliffe/?p=1032&tag=col1;post-1032). For many organisations, the business application of Web 2.0 tools is not yet mapped sufficiently. To further Gov 2.0, any initiatives and use of Web 2.0 tools must jump the chasm from early adopters to mainstream (Figure 2).

[image: image2.png]Early Early

| |

| |

| | Late
| Adopters | Majority

| |

| |

| |

Innovators Majority

Laggards

Area under the curve
represents
number of customers

"The Chasm"

Technology Adoption Lifecycle

Figure 2. From: Crossing the Chasm (1991, revised 1999) Geoffrey A. Moore
Barriers to use

49. Barriers to Gov 2.0 may be perceived by Government departments in two ways, depending on the department’s position on or understanding of their role and function:

a. barriers to adoption: no perceived requirement for Gov 2.0 tools, methods and models (in other words, unable to define a reason to use them), or a perception that some barriers are insurmountable

b. barriers to implementation: legal, technical, people and citizen issues that hinder implementation. (in other words, even if reasons to use them are identified, there were practical problems involved)

50. Barriers to adoption necessitate an education campaign to embed the need and agreement for change within the appropriate levels of Government. Barriers to implementation can be removed to some extent through clarity of policy and process guidelines.

51. We have listed the barriers in detail in Appendix 2: Issues, impact and recommendations. We have not categorised them as specifically pertaining to adoption or implementation, as they may relate to either category, depending on the position of the department at a point in time.

Barriers to adoption

52. Government needs to ensure that Web 2.0 tools are not perceived as a solution looking for a problem. Expertise is required in assessing what could be called the ‘business case’ and opportunity for utilising Web 2.0 tools – being clear what value that can add to an agency’s mission or to the work of individual public servants.

53. For many organisations, both in the private sector and Government, there is a significant gap in knowledge of the business application of social networking tools, given that many of the external applications are still largely social in nature or highly technical.

54. Several departments interviewed raised concerns regarding the possibility of a default position of ‘disclosure unless exemptions apply’ being adopted. Their concerns included:

a. the risk that sensitive data would be disclosed without analysis and understanding of the uses and ramifications of broader access. A specific example is Department of Health information. Much of it is collected for a specific primary purpose, and to use it in other ways would require a change in agreement with contributors (which may prevent the department from being able to collect it in the first place).

b. Access to datasets by third parties, while innocuous at first appearance, may result in mash-ups where contributors could be identified.

c. Statistical analysis by third parties that appear to support a specific agenda, which in some instances runs contra to public health interests. The current example of this is vaccination for children. There is a significant amount of effort and resources that would be involved in understanding the exemptions to disclosure and justifying them.

Path to adoption

55. This commences with an understanding within the departments of why there is the need to participate in Gov 2.0. A fundamental element of this is an evolved view of the role Government should play. As most of the Web 2.0 tools support and enhance increased connections, conversation, collaboration, transparency and feedback, the business drivers for that changed role need to be clearly mapped and understood within departments. This shift in roles for Government, to convenor, facilitator, enabler or partner, is proposed in It’s more Than Talk: Listen, Learn and Act – A New Model for Public Engagement, April 2008. We have set this out graphically in Figure 3.

[image: image3.jpg]

Figure 3. The evolution of Government – Government as convener, facilitator, enabler, partner (roles articulated from It’s More Than Talk: Listen, Learn and Act A New Model for Public Engagement, April 2008)
56. Departments need to work through and answer these questions:

a. Should we increase our level of transparency, consultation, engagement, collaboration? What role should we undertake (convenor, facilitator, enabler, partner)?

b. Who are the stakeholders we should increase our level of engagement with?

c. What is the business outcome we wish to achieve in increasing that level and adopting that role?

d. What tools should we use to achieve that engagement?

57. The process of asking and answering the questions is a critical step to adoption of Gov 2.0. It sets the strategy for departments, and allows them to establish a shared vision for the journey (Figure 4).

[image: image4.jpg]« Improve citizen » Connect (join)
awareness and « Engage (converse)
s B «Show (transparency)

e ey * Share (collaborate)

engagement « Consult (feedback)
+ Drive continuous

improvement

« Create stakeholder REASON

communities

« Improve relationships. Rationale
for acting

ACTIVITY
What to do oo i

STAKE-
HOLDERS

Who to
engage with

"« Public

Web20
« Other engagement « Minister

toolsets « Interest groups
« Business.

« Third party applications
« Departments/Agencies

«Media

Figure 4. Web 2.0 rationale

58. There are indicators for the deployment of Web 2.0 technologies in the purpose and function of departments for Gov 2.0 implementations. We undertook an analysis of departments and the type of service they provide, see Appendix 4: Government department and agency functions. There are a number of natural starting points for departments that indicate where Gov 2.0 will enhance the business of government: for example those that are service providers, those that drive policy and have an active participatory audience, those with a primary research function, or those which are a key information provider. This roadmap, when validated, should form part of an information release framework. An information release framework would provide departments with policy, guidelines and processes for managing information online.

59. It is imperative that Government departments establish a timeline and strategy to address this shift. While the generational shift occurring in Government may not be so marked yet as in the private sector, some departments such as FAHCSIA see it occurring and are specifically engaging their youth to drive the agenda. Through a Youth Forum, they have engaged with their APS employees under the age of 30 to brainstorm more innovative uses for technology and better ways to communicate. They consider that their graduates are very useful in understanding the generational shift that is occurring. They have also communicated with this group the constraints on making Web 2.0 tools widely available across the department. To date this has been due to cost, however a plan is in place to reopen the issue. They are using collaborative technologies within the department, which has provided solid experience to build on.

60. Government faces the very real risk that if it does not improve its understanding of Gov 2.0 opportunities and continue a program of well thought out initiatives, it will remain on the back foot. As Senator Kate Lundy articulated – the shift is going to happen, so it would be preferable for Government to take control. There are numerous examples of the private sector taking the initiative in the engagement, such as GoPetition, which has been included in this report as a case study.
Guiding principles

61. The challenge is to make the Gov 2.0 aspirations operational. That will not occur through online discussions, as generally the people engaging in these forums are the early adopters. A strong set of operational guiding principles is required.

62. There is a process to convert high-level objectives into operational guiding principles for APS employees. This involves creating a level of understanding, familiarity, and confidence on the part of APS leadership and staff that business outcomes can be achieved or improved, by using Web 2.0 tools to further the policy and process of government. A strong case study is the DEEWR online town hall meetings (http://www.deewr.gov.au/Collaboration/Pages/OnlineCollaboration.aspx). The strength of the DEEWR approach is their emphasis on the business objectives for the Web 2.0 engagement, and their support of the business in understanding, articulating and measuring these outcomes. Support for the online engagement came through an understanding of the value in talking to their stakeholders. In choosing the topic of childcare as one of their early examples, they knew who they wanted to talk to, and they had clarity in what they wanted to talk about. They had good stakeholder lists from which to draw an interested audience. They commented that once that initial engagement has occurred, and the audience is ‘switched on’, a twelve-month planning cycle ensures the audience is retained. They noted that departments with a high level of engagement with stakeholders were less nervous about online engagement. The benefits they saw in the online town hall engagement was as a replacement for more expensive consultation – it was more accessible, more productive, more immediate, wider than traditional forms and more inclusive.

63. Education and communication campaigns, including lessons learned and case studies, will address this requirement. Some departments have initiated discussions with their Executive on Gov 2.0 (such as FAHCSIA). For those which have not, the provision of a communication and education toolkit will assist.

64. A number of Web 2.0 initiatives have been successfully implemented (a list of current initiatives identified is contained in Appendix 3: Internet crawl discovery and best practice identified are recorded in the section Best practice case studies). Lessons learned from several interviews noted the importance of Ministerial or senior Executive support, both in initiating the projects, and in some instances solving eleventh hour implementation issues. Departments such as DEEWR have a well-established model of development and support, and are moving to formalise it further. Other departments such as State Records NSW managed a significant pilot with a two person team and the highest level of Executive support in place. While they acknowledge that the Arts sector is perhaps more open to innovation, Archives Online is a strong example of a pilot that has grown understanding and acceptance in the department by virtue of a live implementation. While they are yet to put a number of formal policies in place in relation to online engagement (which will be strongly informed by this experience), the deep experience of the project team in their business has let them manage the risks. They identified the perceived ‘letting go of control’ and returning it to stakeholders as a key issue, which has now been countered by business benefits flowing from the pilot. These benefits include forging relationships within and outside the department.
Barriers to implementation

65. Perceived barriers to Gov 2.0 are numerous. As noted in the survey results, perceptions of their importance are relative to the department’s role, and its progress in any Gov 2.0 initiatives.

66. For many departments, there is a significant step required in their understanding, experience and appetite for risk in moving from Web 1.0 to Web 2.0. For this reason the value of internal Web 2.0 applications, which facilitate understanding and experience, should not be underestimated.

67. A detailed list of barriers and possible approaches is contained in Appendix 2: Issues, impact and recommendations. The recommended approaches to overcoming or removing those barriers are contained in the recommendations section of this report.

68. For analysis, the barriers to Gov 2.0 have been divided into several main categories:

a. information: the implications for increased transparency and publication of information and data

b. legal issues: issues in relation to broader dissemination and control requirements of information and data

c. Australian Public Service Employees: issues relating to people and their willingness to be open and collaborative

d. information technology: constraints on and plans to enable Web 2.0

e. citizens: the audience, whether individuals or in business and other organisations, on the other side of the transaction.
69. The project brief described barriers as ‘real’ or ‘perceived’. These two definitions are informative because of the impact they have on departments considering Gov 2.0 initiatives. A department considering Gov 2.0 initiatives may have an expectation that legal, information and technical issues prevent the initiative, when in fact those issues can be dealt with a path forward set out with certainty. On the other hand, the role of the APS and citizens in the success of Web 2.0 implementations may be underestimated, or the mindset, habits and behaviours not identified. For this reason, we would propose that the primary barriers to Gov 2.0 reside more in the people and behaviours as per Table 2. This aligns with our private sector experience in collaboration technology implementation.

Table 2. ‘Real’ and ‘perceived’ barriers

	
	Information
	APS Capability
	APS Culture
	Legal
	Technology
	Citizens

	Expectation for departments considering Web 2.0 initiatives of whether a barrier is real or perceived
	Real
	Perceived
	Perceived
	Real
	Real
	Perceived

	Our assessment of whether barrier is real or perceived
	Perceived
	Real
	Real
	Perceived
	Perceived
	Real

Information

70. There are a number of legislative amendments (to be encompassed in the charter of an Office of the Information Commissioner) that have the potential to change the way Government deals with information and data. For the purposes of this report, the focus has been on the barriers that can be dealt with in the immediate future and how they might be mitigated in order to progress Gov 2.0 aspirations.

71. Departments indicated a number of issues in relation to information and data that require clarity, through both policy and process. These can be summarised as follows.

a. What information and data should or could be disclosed?

b. How citizens and stakeholders can access and locate it?

c. Who is authorised to disclose it?

d. What are the costs of disclosure and how will they be managed?

e. How control over information after disclosure in relation to quality, integrity, reuse, and version control will be managed?

f. Accountability for and management of user generated content.

Legal

72. The perception of the legal issues impacting Gov 2.0 range from those seen to prohibit the disclosure of information, to those that increase the risk for departments in disclosing or disseminating information and data. The risk is that perceived legal constraints may be the first reason to close off investigation of Gov 2.0 initiatives. There are legal constraints on the use of information, but these should be addressed at a detailed level around specific information or actions for specific purposes, and after the business or departmental objectives of Gov 2.0 initiatives have been determined.

73. The main legal issues perceived as barriers are:

a. confidentiality

b. copyright

c. licensing

d. liability

e. privacy

f. third party systems and terms of use.

74. A single view is required and can be established in relation to a number of these issues, such as copyright and licensing.

75. Privacy issues are context sensitive and so a framework should be established that enables departments to assess impacts and put plans in place to manage them.

76. From a citizen’s perspective, a robust complaints and correction procedure must be in place.

Australian Public Service employees

77. The fundamental element in Gov 2.0 is people, their behaviours and their attitudes. The Web 2.0 toolset, given its low barrier to entry and immediacy, is fundamentally about people interacting with each other.

78. Of all the perceived barriers, those that carry the most impact involve APS employees and management. As stated above, there is a tendency to consider these barriers perceived, as they relate to attitude and behaviour, and therefore are often only evident in the practice, rather than the intent. The number of current Gov 2.0 initiatives indicates that with the appropriate intent, skills and support, progress is possible.

79. Interviews revealed varying levels of familiarity with Web 2.0 toolsets. Reasons for lack of access ranged from technical and cost issues, through to perceptions about the appropriate use of APS employees’ time.

80. Given that many of the ‘rules’ in Web 2.0 (such as self-moderation) are best learned by doing, Government needs to assess how to raise the level of skill, familiarity and knowledge of the behaviours and habits that underpin Web 2.0 (and on which many Gov 2.0 aspirations are founded). This can be addressed by targeted external Gov 2.0 pilots. However, significant progress can be made using Web 2.0 implementations within and between departments.

81. The value in internal Web 2.0 implementations is the opportunity they provide to people to practice a number of essential behaviours that underpin Web 2.0:

a. a higher level of openness and transparency about work activities

b. the more personal engagement required that is distinct to one’s role

c. newly defined levels of autonomy

d. the art of conversations and the trust that supports them

e. tolerance for initiatives that fail to meet targets or provide expected benefits

f. the immediacy and speed of engagement and feedback

g. learning and understanding the rules, guidelines or etiquette that develop around communities and conversations.

82. People issues can be broadly grouped into:

a. the level of understanding of Web 2.0 tools and how they open opportunities for Gov 2.0

b. familiarity with Web 2.0 tools, including their regular use internally as a day-to-day reality of work and interaction with colleagues, so that the habits of collaboration and conversation are practised, and a level of skill and expertise is created as a solid foundation when the interaction is in a potentially higher risk environment (i.e. externally)

c. the environment and culture into which initiatives are proposed or launched

d. the protocols and compliance issues surrounding PSA employees’ roles and interaction in the Web 2.0 environment, both externally and internally

e. concerns about the resources impact of developing, using and monitoring Gov 2.0 initiatives.

Information Technology

83. Without a specific technology audit, the issues raised remain high level and focused on activities departments should consider, and standards that should be established and followed, in order to enable Web 2.0 initiatives.

84. Nonetheless, there are a number of common themes:

a. infrastructure: aging and legacy systems and the resulting interoperability issues

b. innovation: the funding and resourcing available to departments to innovate, and the ability to leverage third party innovation in relation to consumer interfaces (for example via GovHack)

c. standards: a broad range of standards for information and systems, that position departments as Web 2.0 ready

d. toolsets: familiarity with standard Web 2.0 toolsets so as to enable timely implementation

e. security: maintenance of standards, and management of increased access to networks

f. procurement and use of third party tools: Government’s willingness to leverage third party development and applications, to either pilot or enable Gov 2.0 initiatives.

85. In this respect a shared infrastructure ‘sandpit’ would enable departments to progress, pending individual department or agency strategy and investment decisions in relation to their longer term plans.
Citizens

86. Gov 2.0 will not happen without the other party to the transaction. Engagement, consultation and interaction, either online or offline, does not occur without interested, informed citizens. As with any ‘customer’, an awareness of citizens’ and stakeholders needs should inform Gov 2.0 plans.

87. There are specific issues for citizens in relation to access to online Gov 2.0 initiatives. As with APS employees, familiarity with and appetite for Web 2.0 tools varies at the broadest level across generational lines. As the environment and tools mature we are seeing some toolsets grow into specific sectors (see for example http://www.checkfacebook.com/ for Facebook demographics, Neilsen Online for Twitter demographics http://blog.nielsen.com/nielsenwire/online_mobile/twitters-tweet-smell-of-success/).

88. Discoverability remains a key issue. In this respect there is a need for both searchability, and some degree of centralisation, or at the very least clear signposts to direct citizens to the appropriate environment.

89. Questions of anonymity and user authentication are best addressed as part of the analysis of any individual conversation or engagement, as they are directly related to the value of the input and its purpose.

Cost and benefit

90. At present, cost-benefit has not been measured by Government in regards to collaboration technologies and project initiatives. This is due to an insufficient lifecycle as yet to validate the benefits. The 2008-2009 financial year costs for Web 2.0 are still being analysed.
Organisational drivers

91. Drivers for Web 2.0 in Government include the following:

a. accessibility, useability, consultation, citizen participation, transparency, innovation and collaboration

b. increased pressure from citizens to engage and account

c. increased skill from business in using and analysing data

d. increased expertise in the citizen and private sector in using Web 2.0 tools

e. the generational shift that is occurring in the workforce (see Bernard Salt, Future Trends: Demographics, Libraries and Change, October 2009 http://www.pla.org.au/Conf2009/papers/Future_Trends_Demographics_Libraries_and_Change-Bernard%20Salt.pdf)

f. knowledge and information management challenges

g. communities of practice and new ways of learning that focus on people and the social structures that enable them to learn with and from each other (see Etienne Wenger http://ewenger.com/theory/)

h. a growing and interested community of practice skilled in taking public sector information and providing new methods of analysis and access.

92. Organisation drivers should also be defined at a department or agency level. This needs analysis would be done as part of an adoption strategy process.

Government strategy alignment

93. In 2008, the yearly survey of the state of the service employees was undertaken for the year 2007 to 2008 (see www.apsc.gov.au/stateoftheservice/0708/surveyresults.pdf). Several statistics are relevant for understanding the context of the Gov 2.0 work. The relevant measures encompass that of all the employees in Government:

a. 85% were open to change and 36% of employees thought change is not managed well in their agency

b. 55% were satisfied with access to learning and development opportunities

c. 50% would contact Ministers or their advisers for matters relating to providing advice

d. 80% are required to deal with people from other levels of Government or external stakeholders

e. 90% are looking for better ways to fulfill their role.

94. The implication of these statistics are that:

a. change management regarding new ways of working will need to be undertaken with a clear governance and feedback loop

b. viewing the implementation as a learning and development opportunity can be identified as one of the many benefits of uptake for Web 2.0 skeptics, who may not be convinced of the primary Web 2.0 benefits. As part of the change management cycle, there would of course be other training and educating requirements to enable this, which is further discussed in the Summary of recommendations section.

c. collaboration within departments, across departments and to external parties is a critical and primary role of Government employees. There is a requirement for this to take place with greater effectiveness, particularly when a majority of employees are looking to improve the way they fulfill their role.

95. Recent work has been undertaken to reform the APS (see http://dpmc.gov.au/consultation/aga_reform/index.cfm). Part of this work has involved an advisory group’s report on recommendations. There is an opportunity for the Government 2.0 Taskforce to further engage and align the work that the APS reform advisory group is undertaking. There is a particular alignment in developing the solution for collaboration across boundaries within and external to Government. There is also alignment in the following considerations that have been recorded in the APS reform advisory group’s report that forms part of Government’s way forward:

a. policy making has become more complex due to changing needs on a national and global scale (for instance, climate change, water reform, mental health). The policies for these issues are no longer determined by a single department or agency, but rather require collaboration between departments and agencies.

b. on a sociological scale, the general public have increased their expectation regarding information that they have access to

c. the nature of globalisation requires access to internal information and knowledge, both in receiving and contributing to

d. greater speed is required in responding to the changing economic, social and financial climate.

96. Upon discussion with representatives from the APS reform group, it was noted that conversations that have taken place to date between the APS reform group and the Government 2.0 Taskforce need to continue. The alignment identified presently is only the beginnings of where this alignment needs to expand into. Additionally, the barriers identified in this report have been requested by the APS reform group to be provided to them for input to be encompassed as part of the further work of the APS reform group.

97. For the strategies and changes that have been reported by the APS reform group to be implemented effectively, the enabling of Gov 2.0 in regards to the culture, behaviour and tools, is key and foundational to ensuring that the reform is successful. This is particularly the case as the reform work does not have a clear way forward at this point in time. As the alignment of objectives is very strong between Gov 2.0 and the APS reform, the outcomes of the Government 2.0 Taskforce work is therefore key to the APS reform’s work next steps.
Environmental scan

98. This section reviews the current activities and trends that are occurring, which Government needs to be aware of, and which influence Government priorities.
Current trends

99. Government use of Web 2.0 is making headway in the United States of America (USA) and Europe. Though the Australian Government has a different culture and method of engagement to these nations, there are enablers and lessons learned that can be gleaned from these examples. The enablers and lessons learned can be distilled to categories of policy and standards adapted, the mandate and vision provided by the top of the hierarchy, the tools that are enabled, and management of the risks.

USA

100. President Barack Obama signed a memorandum for Transparency and Open Government on January 21, 2009. A result of this has been the initiation of numerous implementations of social media technologies to enable engagement with the public.

101. The enablers for Web 2.0 implementations and the advice provided were:

a. provide a risk management program that includes looking at risk to the individual, department/agency and to Federal infrastructure

b. social media needs a Government-wide strategy so that there is consistent application of it, ensuring input is provided from management levels across departments and teams so that it encompasses an all-rounded approach

c. the communications team and the IT team develop the social media communications strategy, aligning it to the Government-wide strategy

d. do not block employee access to the tools, but rather ensure there are specific policies and management controls in place that still allow but also monitor usage

e. have standard federal terms of service with clear the requirements (for example, user security) both internally and for third party vendors

f. instead of imposing new security, privacy and moderation policies, update them to be current in the context of Web 2.0 environment

g. undertake regular training regarding how to use the tools, and furthermore, what information can be shared, with whom and what the social media policy entails

h. define the target so it is not just the ‘public’ in general, but ensure a more targeted approach through distinguishing who can provide value in the communication

i. continuing the conversation is critical so that it is not a broadcast of information. There needs to be a feedback loop with the individuals that Government is engaging with, notifying them how their comments and input is being used.

j. Continue having traditional methods of engagement while also harnessing the Web 2.0 methods so that there is a good representation of the people.

102. References include Increasing Citizen Engagement in Government, Meskell, Fall 2009; Social Media and the Federal Government: Perceived and Real Barriers and Potential Solutions, Federal Web Managers Council, 23/12/2008; Guidelines for Secure Use of Social Media by Federal Departments and Agencies, ISIMC, NISSC, W20SWG, September 2009.
Europe

103. Europe placed the concept of ‘eGovernment’ on their agenda in 1999. In light of the take up of Web 2.0 going into the 21st century, Europe has then undertaken the process of accessing Web 2.0 and how it fits within their agenda of eGovernment. They have since placed their key service provisions in a move towards Web 2.0 access.

104. The enablers for initiation of Web 2.0 implementations were:

a. the factor of trust as a culture, particularly in an environment where collaboration is a natural function of the department or agency

b. a strong strategic and political will to undertake Web 2.0 initiatives.

105. The enablers for Web 2.0 implementations and the advice provided were:

a. release an implementation of Web 2.0 as a beta version to begin with, so that user behaviour and feedback can be taken into account

b. encourage participation of Government employees by harnessing the individual’s need for recognition and higher profile visibility, and proactively engaging the need for acquiring their knowledge

c. develop moderation of content policies on a case by case basis, as each will have different target users, type of content and purposes.

106. References include The User Challenge Benchmarking The Supply of Online Public Services, Capgemini, September 2007; Security Issues and Recommendations for Online Social Networks, Hogben, October 2007; Web 2.0 in Government: Why and How?, Osimo, 2008.

Best practice case studies

107. Five case studies have been identified as being part of best practice in Australian Government. Best practice was assessed by the e8 Consulting team. The criteria for ‘best practice’ was based on examples:

a. who have proven leadership in making headway in their implementation and have tested the boundaries

b. that have realised longevity of the strategy for utilising Web 2.0, with commitment of infrastructure and resources dedicated to Web 2.0 to realise strategic outcomes

c. with clear outcomes and benefits that align with the reason for utilising Web 2.0.

108. The enablers that have been identified through the interview process for Australian Government best practice, align with what has been identified from international practices mentioned in the section Current trends.
109. The common enablers of initial implementation across all case studies interviewed include:

a. management support, and thus more flexibility and autonomy to undertake implementation

b. having at least two people with entrepreneurial spirit as the forerunners who were willing and keen to move ahead despite any barriers to implementation

c. a naturally cooperative and engaging culture and function either internally or with external stakeholders, which led to more acceptance of the reasons to use Web 2.0

d. technical skills to implement

e. starting implementation with a prototype or trial version to gauge outcomes, and provide internal stakeholders the ability to understand what the outworking of Web 2.0 can look like

f. have a clear intended outcome of the implementation so that strategy, and not technology, is the driver

g. affordable technologies.

110. The common enablers for ongoing success of Web 2.0 implementation in Government gathered from the case studies are:

a. valuable and purposeful participation from internal staff and from external stakeholders – this is enabled by having a specific target group

b. adopted in a way that makes it ‘business as usual’

c. notifying participants of their need to be involved not on a voluntary basis but as a required basis, where their contribution is needed because it affects them.

111. The following tables provide the details of each of the best practice case studies in regards to who, how and what was implemented, as well as the outcomes and the future plans for the department or agency in terms of their Web 2.0 implementation.

	Share (collaborate): Department of Finance and Deregulation AGIMO – GovDex

	Background
	Implementation
	Future plans

	Originally starting as BizDex in 2002-2003, the purpose was to have an xml clearing house for businesses to ensure that agency and department’s xml was compliant. Since then, it has developed into GovDex, building on Atlassian’s Confluence and JIRA technologies.
	Drivers
	Realising the opportunity for communication between agencies and document sharing
	Immediate:

· Enhance GovDex to be more intuitive and scalable through gathering requirements from the actual users as GovDex has grown organically instead of a specified project life cycle

· Change the user interface of GovDex to resemble other Web 2.0 tools to enable familiarity for future use of Web 2.0 in Government

Long term:

· Develop GovSpaces to provide a stronger platform for Web 2.0 tools and enable other departments to utilise

Advice to those who follow:

· Public service commission needs to provide guidance

· There needs to be a clear leader who is willing to state that it is valid to utilise these technologies

	
	Target users
	Internal to Government (it is not public facing)
	

	
	Solution
	· Wiki – they use Confluence

· Forum – organised by topics and enables discussion

· Issue manager – they use JIRA

· Hosted behind a secure Defence Signals Directorate (DSD) = certified gateway connection

· Users can sign up for training and there is the user manual available online

· No moderation is undertaken for the content
	

	
	Issues
	· Security requirements - overcome by users applying to be a community and needing to have a Government email address in order to have access
	

	
	Results
	Statistics:

· Has 450 communities

· Has over 11,000 users across all levels of Government

· Approximately 10 communities are being added per week, across different departments, federal and jurisdictions

Benefits:

· Enables Government agencies to manage projects, stakeholders, share documents and information, manage secretariat responsibilities

· Supports collaboration across Government

· The model of the shared toolset, which provides for other departments that do not have the ability to finance for themselves
	

	Consult (feedback): Department of Education, Employment and Workplace Relations – Online Collaborative Workspace

	Background
	Implementation
	Future plans

	The Communications Delivery team of DEEWR were provided the backing to implement an Online Collaborative Workspace that enabled online forums utilising Sharepoint.
	Drivers
	Taking the traditional ‘town hall’ meeting online
	Immediate:

· In mid to late 2010, they have planned for a live version of the forums through holding numerous events. This timing is based on the assumption that most barriers should be overcome by this time.

Long term:

· Make the implementation more streamlined

Advice to those who follow:

· Ensure that the business unit knows what they want to get out of the implementation of Web 2.0, then let the outcome drive the solution.

	
	Target users
	Registered participants of stakeholders that have specific interest and value add to the forum
	

	
	Solution
	· It incorporates blogs, document libraries, discussion forums, ideas board

· The workspace is used to submit views, opinions, discuss topical issues, access documents, receive updates from department and Government representatives
· Initial implementation required approval from the legal team and the Executive Managers. Once this was done, then following implementations have been easier to undertake.

· There is an intentional engagement process with the business areas to own the implementation and their content. Having the forum templates formed in conjunction between the Communication Delivery team and the business area enables this.

· Utilised from AGIMO, user and staff participation framework, online engagement technologies available, and other formalised documentation
	

	
	Issues
	· IT team did not want to implement as they found it difficult – thus Communication Delivery team is leading it

· Security – this was overcome through the forum requiring login access

· Participant’s resistance based on fear and lack of confidence in creating content or their own topic. This further impacts the business areas not having the initiative to add content and generate ideas. The fear is diminishing (which has taken over a year), but the confidence levels still need time to increase.
	

	
	Results
	Benefits:

· Knowledge sharing has taken place as DPMC and Dept Health approached DEEWR for advice and assistance in building their sites
	

	Connect (transparency): Office of Senator Kate Lundy – Public Sphere

	Background
	Implementation
	Future plans

	Senator Lundy’s use of Web 2.0 began in 1996. Since then, it has evolved in terms of technology used and the level of engagement enabled.

	Drivers
	· To utilise Canberra’s population - the most connected city in the Southern hemisphere, and the high number of students

· To close the digital divide

· Enable the public service to be the most engaged online

· Being a forefront runner in the digital education revolution, thus resolving to enable Government in its strategy for moving forward

· Modernise her web presence
	Immediate and long term:

· Being a reference point for other implementers, particularly in regards to utilising the methodology she has utilised

Advice to those who follow:

· Need to ensure social equity so that Web 2.0 is not the only channel. In other words, have traditional social engagement as well as the social media.

	
	Target users
	General public, Senator’s constituents
	

	
	Solution
	· Technology used for Public Sphere is WordPress as it is easy to use and flexible to make updates.

· It incorporates blogs, Twitter, Vimeo, public speeches, press releases, links to parliamentary speeches and newspaper articles that have relevant context of issues
· They feed live events into Public Sphere
	

	
	Issues
	· Trust issue that impacts level of citizen engagement – Public Sphere ensures that the environment created is safe, valuable and meaningful

· General public doubt whether their thoughts and submission have actually been taken into consideration – Senator Kate overcomes this by ensuring that comments are responded to and acknowledged

· Unavailability of standard for new technologies, for instance one event the Senator hosted required video streaming at a university which was not available – this is linked to the digital education reform that requires a standard for technology utilisation
	

	
	Results
	Statistics:

· Twitter has regular updates and 1,281 followers

Benefits:

· Enable immediacy as people comment on older and current posts, showing relevancy for the public.

· Provides an archive of the Senator’s public life and builds a meaningful relationship with her constituents

· The Senator is able to articulate her thoughts without being restricted by the public media’s requirements. This also allows her to write on a speculative level rather than a definitive level
	

	Engage (converse): State Records of Authority of NSW – Archives Outside

	Background
	Implementation
	Future plans

	The use of Web 2.0 started in June 2009 by Fiona Sullivan and Anthea Brown. They implemented and continue to manage ‘Archives Outside’ using WordPress - incorporating blogs, RSS feed, tag clouds, list of popular posts, Delicious bookmarks, and state records on Flickr and YouTube.
	Drivers
	· To develop online presence and make content accessible

· Enable connection with regional repository network and provide advice for public and private archives

· To provide users who are not family historians, with more access to information regarding archives
	 Immediate:

· Increase staff engagement – gain at least one additional regular blogger

· Blog on other blogs

· Full integration to increase level of ‘how to’ expert content on site

Long term:

· Expand from NSW to being international

Advice to those who follow:

· There is no need to reinvent the wheel

· Stage the posts for consistent cycle and to prevent writers block

	
	Target users
	Archivists, local studies librarians, community groups, personal collectors, records manager
	

	
	Solution
	· Developed ongoing internal buy in through including status of Web 2.0 program in management updates

· Strategies are developed to drive traffic, for instance through Twitter and Facebook, with upcoming events, notice of latest posts and regular status updates

· Found that for their purposes, a social media policy is not required if the privacy, copyright and code of conduct policies are followed. They do have a general blogging policy, which encompasses aspects like ensuring that content is jargon free, and enabling collaboration and cooperation.

· Aim for at least 1 blog post per week and have a quality assurance process for content
	

	
	Issues
	· Security policy that prevents access to Web 2.0 tools, except for Anthea who has been exempted from this policy for the purposes of Archives Outside

· Lack of participation of staff to be involved or carrying on the conversation. A basis of this issue is the lack in wanting to release control or to place reputation on the line in putting name against a blog post.

· Technologically averse which is being overcome by people giving them the content to post for them
	

	
	Results
	Statistics:

· The site received 130 subscribes within the first month of implementation

· Majority of users are greater than 55 years old

· Most popular is where the public are able to assist State Records in dating and verifying photographs. Twitter at time of this report has 226 followers

· Facebook at time of this report has 51 fans with people putting ‘likes’ and asking questions
Benefits:
· The blog has enabled an increase of State Records reputation and publicity, which has in turn gained further funding for the agency

· Have enabled succession planning for the private and public owners of archives to retain and share knowledge and conserve the archives
· Enabled relationships with external parties that had not been there before
	

	Engage and consult: GoPetition

	Background
	Implementation
	Future plans

	J. Pope and partners bought the GoPetition domain in 2000, and after the completion of programming work, it was launched in late 2000.
	Drivers
	· To be at the forefront of viral Internet ideas

· To provide an apolitical petitioning platform that provides a service
	Immediate and long term:

· Develop other channels for accessing Go Petition so that there is a portable identity

· Determine methods of growth, whether to continue growing organically or other way

Advice to Government:

· There is a move by Government globally to engage citizens by the petition platform, so Australia needs to be ready for it as there will be an obligation by Government to act on it

· Government needs to ensure that they do not suffer from or contribute to information overload

	
	Target users
	Everyone globally
	

	
	Solution
	· The site has grown organically, with a foundational business and risk strategy to harness it

· There is a focus on ensuring there is good content so that there is increased credibility

· The enablers of traction are the robust search engine and the continual improvement of search engine optimisation (SEO) capabilities. This has enabled them to be number two in the world when using keyword search via Google.
	

	
	Issues
	· Information overload caused by Web 2.0 – Go Petition prevents this by aiming for a clean, simple approach with basic tagging
	

	
	Results
	Statistics:

· 30,000 petitions in the database (all time count)

· Over the last 2 years there has been growth in take-up of 100%

· Last financial year growth was 25% in Australia, and approximately the same globally

· The largest ever campaign attracted in excess of 500,000 signatures for the cause of ‘Say NO to United Nations' abolishment of Traditional Chinese’ in 2008
Benefits:

· People are enabled with an amount of power through the petitioning platform

· In the US and UK, Government agencies are approaching Go Petition to enable their causes

· Able to determine national and global trends in a variety of realms (e.g. politics, environmental concerns, health) due to live streaming of "vote" data
	

Resulting options

Overview of adoption strategy

112. We recommend a multi-pronged approach to drive progress in Gov 2.0. No one department can write the adoption strategy for all departments and agencies, nor should it. As outlined in the Barriers to Web 2.0 section, the process of creating an adoption strategy is a significant journey for departments and teams. However a department or agency can take the lead on removing perceived barriers, clarifying policy and providing frameworks to manage and mitigate risk.

113. At the highest level this comprises:

a. strategy: a proactive approach from departments to determining the opportunity or requirement for Gov 2.0 engagement and activities. This should be followed with targeted pilots.

b. education: a three level program aimed at educating the decision makers, increasing the awareness and appetite of key teams (such as communications, policy etc), and improving the general knowledge of APS employees as to Gov 2.0 aims, opportunities and outcomes. This should rely heavily on good practice case studies and lessons learned.

c. policy: clear policies in place regarding all aspects of information and data release and management, social media policies for individual departments.

d. framework and tools: this should include detailed release, risk and governance frameworks and processes.

e. communication: active communication both within Government and with citizens and business on the opportunity and incentive for Gov 2.0 initiatives.

f. pilots: identifying and driving either internal or external Web 2.0 implementations that enable departments to become familiar with the toolset, understand the management required and refine their objectives for subsequent initiatives.

114. Barriers can be removed by providing structure, support, tools and guidance in pilot initiatives. The use of shared infrastructure should be considered particularly while many departments are in strategy or pilot phase.

115. The toolkit that should be made available to departments is represented in Figure 5.

[image: image5.jpg]Communicate and educate

Support and learn

Guidance and availabiity

centrally hosted

Assess and manage risk

Govern iniiatives

Guidelines and tools

Guidance and instruction

Understanding of outcomes

Figure 5. Web 2.0 Toolkit
Summary of recommendations

116. Detailed recommendations listed against perceived barriers are contained in section Appendix 2: Issues, impact and recommendations. This section provides the summary of recommendations grouped according to:

a. business objectives and opportunities

b. policies and frameworks

c. governance

d. infrastructure

e. communication and education.
Business objectives and opportunities

117. Regarding business objectives and opportunities, recommendations are to:

a. create and communicate strategic guidelines for the use of Web 2.0 tools, capabilities and platforms in agency work both internally and externally

b. create a departmental assessment model for function and purpose analysis, and guidelines for establishing Gov 2.0 strategy (including planning and budgeting cycles).

c. Consider specific KPIs for Gov 2.0 initiatives for senior management.

d. Identify internal opportunities to use Web 2.0 tools to increase engagement (projects, change programs, communication and HR functions).

e. Create engagement models that set out the interaction from citizens for various purposes (feedback, consultation, conversations) and create business process maps that take into account, for example, the business process design required to integrate online engagement into policy development process.

Policies and frameworks

118. Recommendations are to:

a. develop an information release framework

b. develop an information release policy (aligned with TaskForce recommendations) that covers:

i. pro-disclosure objectives

ii. continuous disclosure practice

iii. types of information (define Public Sector Information, distinguish between authorised, and voluntary or non-authorised sources of information. Establish Government brand as ‘authorised source’.)

iv. primary and secondary information

v. copyright in types of information

vi. record keeping standards

vii. quality assurance standards

viii. information privacy

ix. risk

x. value added services (including commercial model)

xi. user generated content (including Government employees)

xii. licensing standards (including Creative Commons)

c. develop a data management and release policy

i. standards, sharing and interoperability

d. develop a social media policy

e. develop an information management and release process
i. decision tree for information release

ii. uniform system of release

iii. record keeping processes

iv. reuse (authorisation, guidelines, controls, licensing)

v. quality assurance (correction process)

vi. user access and authorisation

vii. risk management

viii. governance (including managing user generated content)

ix. legal rights process (copyright, licensing, privacy, confidentiality, liability)

x. uniform system of licensing for information and data

xi. privacy toolkit (impact assessments/ statements/ management, complaints handling)

f. develop a data management and release process.

Governance

119. Related recommendations regarding governance are to:

a. develop information and data release governance (including risk management) framework

b. develop information and data release compliance training.
Infrastructure

120. Recommendations are to:

a. designate and/or create a centralised repository for data

b. designate or create a centralised, or highly accessible, portal for engagement initiatives. From a citizen’s perspective, ease of finding all Government engagement activities is critical to buy-in. Consider a ‘Discoverability framework’ to assist citizens determine where appropriate information or engagement is.

c. Establish a Centre of Excellence, including sandpit environment, in AGIMO to demonstrate and support good practice use of the tools. Ensure environment meets required standards for security, encryption, access control, digital certificates, data separation, privacy management systems, citizen identity or anonymity, and standards (metadata, open source, interoperability, document creation, useability (AS 5044)etc.)

d. Set up a shared service model in AGIMO or elsewhere (providing assistance on Gov 2.0 strategy, business cases, design, development, and management) to enable departments to progress Gov 2.0 initiatives, and leverage the benefits of Gov 2.0 learning

e. Undertake whole-of-Government negotiation with major third party sites to open up use under acceptable terms. List approved third party products and services.

Communication and education

121. Recommendations are to:

a. develop and maintain a register of Web 2.0 initiatives online, available to Government, business and citizens. Provide and publish analysis of measurements of success.

b. Establish a specific education campaign for Communications teams and Senior PSE’s in bands 2 and 3 on opportunities for openness, transparency and collaboration, and good practice case studies.

c. Create communication campaign in relation to Information Release Policy and Framework.

d. Establish a general education campaign across departments on Web 2.0 and how to use the tools.

e. Create a learning community for PSA employees interested in understanding the opportunities for Gov 2.0. This could be done using a number of toolsets.

Community of practice

122. AGIMO and DEEWR have been identified for the starting point of the community of practice (CoP). This is based on the level of experience and length of involvement in enabling Web 2.0 in Government. A common request from most departments interviewed was access to case studies and the opportunity to learn from those already engaged in Gov 2.0 implementations.

123. It is recommended that the individuals selected from these departments have had direct interaction with the Web 2.0 implementation work taking place in these areas, and that they are at executive and management level, as the most effective enablers occur top down culturally.
124. Further from this, there will be a need to expand the CoP at some point to enable the cross-department collaboration.

125. As with Web 2.0 generally and the growth in online communities, a Government community of practice should build links and engage with other communities interested in Gov 2.0. Access to and interest in the Google group on Gov 2.0 could be broadened amongst PSA employees. Other online forums such as LinkedIn or Facebook can be leveraged.
126. It is recommended that this community:
a. shares information and experiences

b. enables development of skills in collaborative technologies by running user groups

c. builds the familiarity of Web 2.0 through information sessions for potential users

d. uses Web 2.0 and collaboration technologies to manage information and communication and lead by example.
What does success look like?

127. There are a number of elements required to progress Gov 2.0 initatives. They are not sequential, nor are all essential to start a Gov 2.0 implementation.

128. A good understanding of the desired outcomes – improved connections, conversations, consultations, engagements and transparency – starts with a clear objective. As identified in the case studies, this may be in the form of either a pilot where the sole objective is to learn, or a more mature engagement model with well defined requirements.

129. A number of elements support the initiative. A successful project can be undertaken without all these elements in place. Policies and guidelines can be developed after implementation, provided a risk management framework is in place. The culture and mindset needed will be specific to the initiative and its depth and breadth, and will be enhanced as the collaborative and engaging behaviours are increased. Skills and capability build over time and are best gained from hands on experience.

130. Technology requirements can be sourced from third party applications, or in the early instances, when it is critical to gain momentum, from shared environments.

131. As initiatives are implemented, lessons learned and ongoing education continues to inform the next initiatives. This should occur across Government and not be confined within departments. Ideally, this process should be transparent to interested citizens, and leverage external knowledge and interest.
132. Figure 6 sets out how these recommended elements interact and what ongoing adoption might look like.
[image: image6.wmf]Objective

Objective

Objective

Objective

Objective

Objective

Policies

and

guidelines

Culture

and

mindset

Skills and

capability

Tools and

software

Infrastructure

Objective

Pilot

Requirement

Consult

Engage

Share

Show

Connect

Risk and

Governance

Framework

Interaction with

Citizens and Business

Immediacy

Transparency

Informality

Accountability

Immediacy

Transparency

Informality

Accountability

Immediacy

Transparency

Informality

Accountability

Immediacy

Transparency

Informality

Accountability

Figure 6. Recommendations for success

133. It is critical that citizen requirements drive the approach. Embedding Gov 2.0 initiatives in information sites alone will limit visibility and accessibility (Figure 7). Some measure of both centralisation and searchability is required to drive the best outcomes.

[image: image7.png]Engage and
consult

Collaborate within Participate in
and outside Conversations

Connect with
stakeholders

Provide data sets

Figure 7. Future state

Appendix 1: Survey results

Summary of responses

134. Table 3 provides the summary of survey responses where the analysis regarding Government’s current situation has been extrapolated.

Table 3. Survey results

	Question
	Response summary

	1. Do you use Web 2.0 technologies at home?
	All but three participants use Web 2.0 technologies at home.

	2. What Web 2.0 technologies do you personally use (both access and contribute to) at home?
	Majority of participants used video and photo sharing sites (e.g. You Tube, Flickr) and social networks (e.g. Facebook, MySpace) at home.

Approximately 50% of the participants used business social networks (e.g. LinkedIn), micro-blogging tools (e.g. Twitter), collaboration groups (e.g. Google or Yahoo groups) and online wikis (e.g. Wikipedia).

Very little participants used bookmarking tools (e.g. Delicious, Digg).

	3. How much time per day would you spend using Web 2.0 technologies at home?
	There was no overwhelming difference in response, with a balance between those who used the technologies at home less than 30 minutes per day, between 30 minutes and one hour, and more than one hour.

	4. Are you able to access Internet web 2.0 technologies from your work computer (such as LinkedIn, Facebook, Twitter or YouTube)?
	Approximately two-thirds of the respondents can access Web 2.0 technologies at work. See question 5 response summary for what Web 2.0 technologies were accessible.

	5. What internet Web 2.0 technologies are you able to access from your work computer?
	Of the two-thirds of respondents who can access Web 2.0 technologies at work:

· majority can access video and photo sharing sites and online wikis

· half can access all types of Web 2.0 technologies (social networks, business social networks, micro-blogging tools, video and photo sharing sites, collaboration groups, online wikis and bookmarking tools)

· additional comments provided stated that participants had unique access as an individual to these technologies for the specific reason of their role requiring responsibility for online communication and web presence

	6. How much time per day would you spend using Internet Web 2.0 technologies at work?
	Of the two-thirds of respondents who can access Web 2.0 technologies at work, majority spend less than 30 minutes per day using the technologies at work.

	7. Do you use Web 2.0 tools within your department or agency (such as collaboration tools, blogs, instant messaging or wikis)?
	Of the two-thirds of respondents who can access Web 2.0 technologies at work, 75% use the technologies for their department/agency purpose.

	8. What Web 2.0 technologies does your department or agency use internally?
	Of the participants who use Web 2.0 technologies for department/agency purpose, the primary ones used are wikis, blogs, collaboration groups and document management.

	9. If you are using Web 2.0 technologies in your department or agency, please indicate what you are using them for.
	The primary reasons for using Web 2.0 technologies for the department/agency is for:

· communication within the department and with other agencies

· communication to and from business and citizens

Only 2 participants responded with using these technologies for the purposes of:

· collaboration with business and citizens

· more feedback from within the department

· knowledge capture and management within the department

No participants responded with using these technologies for the purposes of:

· knowledge capture and management across departments

· reuse of department data (by the department and third parties)

	10. What do you think are barriers to using Web 2.0 tools within Government?
	Of all the respondents, the majority viewed the following as the barriers to using Web 2.0 tools within Government:

· people don’t know how to use them

· there are security and privacy reasons

Only 3 participants responded that barriers involved:

· the technology is too difficult to deploy

· the tools are not relevant to us

No participants responded with stating they did not know what the barriers are.

	11. Have you heard of a successful or innovative use of Web 2.0 in government? Please provide brief details or a web address.
	· Powerhouse Museum initiatives and opening their catalogue to the public

· State Records use of Flickr

· Kuring-gai local government consulting with Bang the Table

· SLWA Delicious bookmarking

· DBCDE future directions blog

· yourHealth blog

· NSW maps

· GovDex

· Mosman council

· UK councils

· Victorian Bushfires Mapping

· Speed Camera requests in the Victorian State Government
· Twitter feed to business on business.gov.au
· Googlemaps mashup at www.afma.gov.au

	12. Please rate your proficiency at using Web 2.0 tools.
	There was no overwhelming difference in response, with a balance between those who were novice in proficiency, capable in proficiency, and experienced in proficiency.

There was an approximate correlation between this and how much time the participant spent using Web 2.0 technologies at home.

	13. Do you think there are advantages for Government today in adopting Web 2.0 technologies?
	All but one participants saw there were advantages in using Web 2.0 technologies in Government today.

	14. For each statement, please select your top FIVE outcomes below and rank them in order of importance to you (from 1 – most important, to 5 – least important)
	There was an overwhelming response for ‘collaboration with business and citizens’ as most important outcome as a priority for Government generally, followed by ‘collaboration within the department and with other agencies’.

The least important outcome for all statements with no selection provided at all was ‘more feedback from within the department’.

Overall, the responses were spread evenly across the options, showing that there is no standard approach between and across the departments/agencies.

	a. These outcomes should be a priority for Government generally
	

	b. These outcomes should be a priority for my Department or Agency
	

	c. Our agency could be more efficient at this
	

	d. I believe using Web 2.0 tools could improve this outcome
	

	15. Is your department or agency planning any Web 2.0 initiatives (either the first project or a subsequent one)?
	Departments/agencies represented in the participants that were planning Web 2.0 initiatives included:

· State Records of NSW

· DEEWR

· DBCDE

· State Library of Western Australia

· IISR

· Department of Health and Ageing

· InTACT

· MDBA

· Infrastructure

Departments/agencies represented that were not planning Web 2.0 initiatives included:

· DVA

· Randwick City Council

· DAFF

AGD had participants that stated both responses of planning and not planning Web 2.0 initiatives.

	16. What is the timing of any Web 2.0 initiatives you are planning?
	Majority of respondents planning initiatives will do so in the next 6 months.

	17. What type of Web 2.0 initiative is your agency planning?
	Of the participants who are planning Web 2.0 initiatives, the primary initiatives being planned are wikis, blogs and collaboration groups.

Minority are planning podcasts and document management, and no one is planning instant messaging initiatives.

	18. What type of Web 2.0 initiatives would YOU like to see in your department or agency in the next 6-12 months?
	Though this was an open ended question, the overwhelming response was that the participants would like to see blogs, wikis, instant messaging and collaboration groups implemented within their department/agency.

20% of the respondents did not provide an answer.

	19. Would you be interested in becoming a Web 2.0 ‘champion’ within your department or agency?
	10 participants indicated that they would be interested in being a Web 2.0 champion within their department/agency AND be interested in a further discussion about championing Web 2.0 within their department/agency.

2 participants indicated that they would be interested in being a Web 2.0 champion within their department/agency and NOT be interested in a further discussion about championing Web 2.0 within their department/agency.

2 participants indicated that they would NOT be interested in being a Web 2.0 champion within their department/agency but would be interested in a further discussion about championing Web 2.0 within their department/agency.

2 participants indicated that they would NOT be interested in either participating or conversing regarding Web 2.0 championing.

	20. Would you be interested in a further discussion with us about championing Web 2.0 within your department or agency?
	

	21. Please provide us with your details (for verification or additional contact purposes only)
	To be kept anonymous

	22. Please indicate your substantive level of classification
	There was a balance of respondent’s substantive level of classification between APS 1-6 (or equivalent), Executive level 1-2 (or equivalent) and Senior Executive Service (or equivalent).

There was no correlation between substantive level of classification and use of Web 2.0 technologies.

	23. Please indicate your age range
	Majority of the respondents are in the age range of 29 to 44 and 45 to 55 years old.

No respondents were in the age range of 18-28.

10% were in the age range of greater than 55 years old.

There was no correlation between age and use of Web 2.0 technologies.

Appendix 2: Issues, impact and recommendations

Issues identified

135. Table 4 provides the issues that have been discovered through the engagement, and from which the recommendations and barriers reported have been gathered from.

Table 4. Issues, impact and recommendations to overcome

	Category
	Barrier and impact
	Recommendations to overcome

	Information
	
	

	Accessibility
	Citizens and business are not aware of the information available.
	· Establish a central, well publicised repository for data.

· Search Engine Optimisation (SEO) , keywords and metadata

	Authorisation to disclose
	Limits of authority for ‘informal communication or interaction’ not established.
	· Create social media policy for departments.

	Continuing control and validation of information
	Concerns about misuse of information by a third party may prevent publication or dissemination of information.
	· Set out mechanisms to manage risk and limit liability.

· Map how information may be used.

· Understand self-moderating nature of Web 2.0

	Continuous disclosure
	Websites refer to most recent information only, information and data is removed when updated by more recent information, see Record Keeping Standards.
	· Maintain continuous disclosure standards (do not delete material once it is in the public record).

· Establish/audit Recordkeeping Standards for Departments.

	Cost of availability
	Departments cannot or have not budgeted for the cost of making information available (formatting, time). There may not be clear standards regarding commercial reuse.

	· Ensure planning and budgeting cycle takes Gov 2.0 initiatives into account.

· Additional fees should be recovered for value added services and information.

	Definition of types of information that may be disclosed (including Public Sector Information)
	Lack of a clear definition of what may or should be disclosed, and the benefits of disclosure, in a risk averse environment, means departments err on the side of caution and do not disclose.

There is substantial cost and resource constraints for departments in greater disclosure.

There is also administrative complexity around secrecy provisions.
	· Create an Information release policy (pre-FOI amendments and other legislative changes) covering type of information that can be released, when questions about information release should be addressed, and a decision tree to determine what can be released.

· Create an Information release framework (process).

· Create information release compliance training.

· Create information release governance model.

· Consider centralised service for evaluating and processing requests (see CLRC 2005 recommendation for single agency in each State).

· Draft and communicate strategic guidelines that underpin disclosure policy:

· Provide or improve public sector services, improve strategic decision-making and better inform Aust, assist with law enforcement and public protection.

	· Public Sector information
	Lack of clarity of definition across all Government as to what constitutes PSI.

No default position of disclosure or non-disclosure.
	· Proactive program to publish PSI (public interest).

· Improve clarity and visibility about what is not disclosed and why:

· Protection of national security

· Protection of personal information (privacy)

· Ensure that efficient processes for formulation of policy in Govt is not impeded

· Preserve commercial sensitivity and confidentiality (Govt and third party trade secret info).

· Create central data portal (eg data.gov).

· Create uniform system of release across all public bodies

	· Datasets
	Clear guidelines as to what should be made available and how (see also issues of licensing, reuse etc)

	· Create whole-of-Government guidelines for framework, policy and infrastructure for coordinating the collection, compilation and dissemination of data.

· Create framework for open standards for dissemination, sharing and interoperability of data.

· Create Steering Groups for specific datasets (eg Geospatial) to progress initiatives.

	Integrity
	Concerns about information integrity if it is placed on the web or made available for third party reuse prevents publication, distribution or dissemination.
	· Distinguish between authorised, and voluntary or non-authorised sources of information. Establish Government brand as ‘authorised source’ and ensure it is attached to information.

· Distinguish between ‘primary information’ that Govt will always maintain control over, and secondary information that may be disseminated by others and reused.

· Create control mechanisms for information disseminated by others or reused (technical, disclaimers).

	Quality
	Concerns that information should be of the highest quality prevents publication or dissemination. Ramifications of publishing incorrect data largely unmapped. Lack of experience or knowledge regarding tolerance for inaccuracies in data.
	· Qualify the type of information or data and the quality level required.

· Create control mechanisms for information or data disseminated by others or reused (technical, disclaimers).

· Establish a sound complaints and correction process.

	Record keeping requirements
	Lack of understanding of record keeping requirements may leave Departments liable.
	· Establish minimum requirements for Recordkeeping across specific information types and specific Web 2.0 activity (National Archives of Australia, ISO 15489).

	Reuse
	Fear of loss of control of information if reused prevents dissemination and distribution. Concerns about liability if citizens and business rely on reused information. Manage costs and risks to material by limiting the form and purpose of its reuse

Decide reuse on a case by case basis
	· Establish model for commercial recovery from third parties who reuse data or information for commercial gain.

· Establish reuse guidelines – both technical and legal.

· Clear primary domain identification

	Risk management
	Departments may not have risk measures in place to manage increased publication, disclosure or engagement.
	· Establish clear guidelines as to possible outcomes of disclosure and risk measures to be put in place.

	Version control
	Concerns that citizens and others who rely on data or information will access an out of date version.
	· Establish clear Information management standards and principles

	User generated content
	Concerns about government responsibility, liability and control over user generated content on government websites.
	· Set out clear options and impacts regarding user generated content.

· Ensure sites and tools indicate limits of government responsibility for content.

· Use moderation tools to manage user generated content.

	Legal
	
	

	Confidentiality
	As per ISO-17799, government must ensure that information is accessible only to those authorized to have access. Concerns may arise that confidential information will be released by PSA employees engaged in online communication or interaction, or that online engagement might open up secure networks to viruses and hackers.
	· Online engagement and communication requires clear definition of levels of access and authorisation.

· Network security – see Technology standards.

	Government copyright
	Perception that copyright provisions place limitations on use of material. Copyright negotiations with third parties take time and are complex. Clearly distinguish information from copyright material.
	· Differentiate types of information and Government interest retained.

· Consider no Government copyright over some types of information to increase use of and access to them (legislation, judgments, parliamentary reports).

· Implement recommendations of the Copyright Law Review Committee 2005.

	Licensing
	There is a lack of clarity in relation to appropriate licences required in different circumstances. There may be uncertainty relating to enforcement of licences and actions for inappropriate use.
	· Establish a Uniform system of licensing across all public bodies.

· Set standards for using Creative Commons licenses for copyright material.

· Set licensing rules in place for data (different to CC).

	Liability
	There are concerns that citizens might rely on misinterpreted or incorrect data to their detriment, and hold Government liable.
	· Set out clear options and impacts regarding user generated content.

· Ensure sites and tools indicate limits of government responsibility for content.

	Privacy
	Privacy Act requirements re personal information. Definition of personal information is context sensitive.
	· Create privacy impact assessments that track the personal information flows

· Create privacy impact statements for initiatives (identification, analysis and management of privacy risks)

· Complaints handling procedures (where citizen posts private information about another citizen)

· Privacy statements – how your personal information will be used

	Third party systems terms of use
	Government may be wary of leveraging third party systems due to concerns about terms of use.
	· Undertake whole of government negotiation with major third party sites to open up use under acceptable terms.

	Australian Public Service Employees

	Compliance
	There may be concerns about APS employee compliance in relation to the improper use or release of information.
	· Create communication campaign in relation to Information Release Policy and Framework.

· Create information release compliance training and make available to Government departments.

	Control (of information and message)
	Traditional organisational communication remains command and control. In many instances the response to the risk of losing control of information is to keep it confidential or limit its release.
	· Establish a specific education campaign for Communications teams (and other interested teams) on opportunities for openness, transparency and collaboration.

· Establish clear guidelines as to possible outcomes of disclosure and risk measures to be put in place.

	Culture
	There are a number of cultural issues that impact Gov 2.0 initiatives. Some or all of these may exist in departments:

Knowledge sharing and collaboration are not embedded in the business

Communication is broadcast, not participatory

A vocal minority

No habit of participation

Unwillingness to speak out die to perceived or real ramifications

Risk averse

Lack of interest/awareness from senior management
Fear that time will be wasted in using external web 2.0 tools

	· Establish a general education campaign across departments on Web 2.0 and how to use the tools.

· Establish a specific education campaign for Communications teams (and other interested teams) on opportunities for openness, transparency and collaboration.

· Establish specific education and engagement campaign for Senior PSE’s in bands 2 and 3.

· Establish specific KPIs for transparency, collaboration and information management.

· Identify internal opportunities to use Web 2.0 tools to increase engagement (projects, change programs, communication and HR functions).

	Definition and purpose
	There is a general lack of understanding of the tools and what they are able to deliver. Much of the conversation is between technicians. Business people have generally not yet claimed the territory from the IT teams.
	· Communication campaign to departments on tools in use and availability.

· Establish a Centre of Excellence (including sandpit environment) in AGIMO to demonstrate good practice use of the tools.

· Set up shared service model in AGIMO (strategy, business case, design, development, management) to support Government initiatives.

	Protocols
	There are a number of Acts, Policies and Protocols governing APS employees’ activities with information (Australian Public Service Code of Conduct, Regulation 2.1, APS Commissions’ interim protocols on the use of Web 2.0, Archive Act). Potential conflict between APS values and participation online, clarity as to consequences of non-compliance
	· Ensure all agencies have in place a social media policy to govern online participation (with particular focus on APS employees’ official/public/private persona, and acceptable use).

· Review and amend APS Code to specifically address online engagement and participation (specifically in relation to discussions on policy – see Interim Protocol, immediacy).

· Review and amend required legislation to protect APS employees engaged in online participation.

	Resources (people and time)
	Departments may not have the resources to develop, use and monitor Web 2.0 tools.
	· Establish a Centre of Excellence (including sandpit environment) in AGIMO to demonstrate good practice use of the tools and support Departments.

· Ensure strategic planning of initiatives occurs in time to allocate appropriate budget within budget cycle.

	Skills and experience
	Lack of access to Web 2.0 tools contributes to lack of skill in using, contributing, applying and leveraging Web 2.0 tools. Lack of experience support risk-averse environment.
	· Pilot internal use of Web 2.0 tools to increase level of experience and familiarity, create and practice the habits of contribution and conversation, and enable APS employees to develop an understanding of the self-regulating nature of Web 2.0 in a business context.

· Establish a Centre of Excellence (including sandpit environment) in AGIMO to demonstrate good practice use of the tools and support Departments.

· Codify and communicate good practice examples of engagement, consultation, transparency, collaboration and connection (ongoing) to increase awareness and knowledge.

· Create and maintain a register of Web 2.0 initiatives online, available to Government, business and citizens. Provide and publish analysis of measurements of success.

	Tools embedded in business process
	The use of Web 2.0 tools remains an afterthought. There is little guidance on how to integrate their use into established Government processes. In many cases they remain an additional activity, and do not replace other activities (time or cost). New frames of reference for process need to be established.
	· Business process design required to integrate online engagement into policy development process.

· Codify and communicate good practice examples of engagement, consultation, transparency, collaboration and connection (ongoing) to increase awareness and knowledge.

	Vision
	Current vision for the use of and opportunity for Web 2.0 is high level. Much of the coverage focuses on the tools, not on the objectives and the benefits.
	· Establish guiding principles for APS employees in relation to openness, transparency and collaboration.

· All departments and agencies should establish and publish their position on openness, transparency and collaboration.

	Information Technology
	
	

	Accessibility
	
	· Provide central repository with conversion technologies.

	Infrastructure
	Many departments are operating with aging infrastructure and legacy systems that are not compatible with open source tools.

Link to budget cycle to ensure upgrades planned take account of open source or other Web 2.0 requirements.
	· Investment in shared infrastructure.

· Ensure IT planning cycle takes account of Web 2.0 requirements.

· Establish a Centre of Excellence (including sandpit environment) in AGIMO to demonstrate good practice use of the tools and support Departments.

	Innovation
	Government has neither the funding nor the resourcing to keep up to date with developments.
	· Leverage third parties’ development of consumer interfaces.

	Measurement and analysis
	Lack of skill in measuring and reporting tangible benefits.
	· Codify and communicate good practice examples of engagement, consultation, transparency, collaboration and connection (ongoing) to increase awareness and knowledge.

· Create and maintain a register of Web 2.0 initiatives online, available to Government, business and citizens. Provide and publish analysis of measurements of success.

· Establish a Centre of Excellence (including sandpit environment) in AGIMO to demonstrate good practice use of measurement and analysis tools (such as SEO).

	Open document format
	Lack of standards (and tools) precludes Departments from laying necessary groundwork.
	· Integrate into Department processes.

· Document creation standards.

	Privacy
	Concerns about privacy and securing data may impact ability to implement.
	· Security, encryption, access control, digital certificates, data separation, privacy metadata, privacy management systems, anonymising tools

	Procurement
	Openness required around technology providers who can assist in a timely fashion. Procurement processes actively prevent
	· AGIMO to provide an approved list of providers for Web 2.0 technologies.

· AGIMO Centre of Excellence and sandpit should be able to implement initiatives in timely manner.

	Security
	Departments are wary of allowing access behind the firewall.
	· Ensure Departments follow Information and Communications Technology Security Manual (ISM) rules or equivalent.

· Provide shared infrastructure in AGIMO sandpit

	Standards
	
	· Develop or clarify good practice standards in relation to (among others):

· Metadata

· Open source

· Interoperability

· Document creation

· Useability (AS 5044)

· Searchability

	Toolset
	Lack of familiarity with Web 2.0 toolset impacts speed and quality of implementation. Interoperability issues arise with legacy systems.
	· Establish a Centre of Excellence (including sandpit environment) in AGIMO to demonstrate good practice use of the tools and support Departments.

	Use of third party tools
	Concern that using third party tools is seen as an endorsement of those tools.
	· Communicate that Government is on the same footing as any commercial entity in using third party tools (ie purely commercial arrangement).

· Create list of approved third party tools. Negotiate whole of government terms and conditions of use.

	Citizens
	
	

	Access
	There may be limits on the physical ability of the average person to access information. Sectors of the community may be disadvantaged regarding interaction online.
	· Make libraries de facto Government access points for the community.

· Ensure the channel is appropriate to the engagement (size, complexity, topic).

	Anonymity/ authentication
	Many citizens will not engage online unless they are able to do so anonymously. There is a perception that this invalidates the quality of the engagement.
	· Create engagement models that articulate the response options from citizens for various purposes (feedback, input, socialisation) and how they are taken into account.

	Discoverability
	There is a great deal of Government information already online. There is a risk that more information without context will not serve any purpose.
	· Provide a discoverability framework to help citizens determine where information is.

	Engagement
	There is a risk that citizens remain indifferent to online engagement and information access.
	· Clear guidelines as to value of engagement, purpose, selecting target market and off-line support and interaction.

	Literacy
	Departments many not see a return on investment due to the select representation online in Government engagements. Lack of broad based engagement/involvement online will still necessitate other engagement channels being used, possibly duplicating effort and expense.
	· Clear engagement models that emphasises the importance of clarity in relation to who Government wishes to engage with.

Appendix 3: Internet crawl discovery

Current initiatives

136. The following are initiatives and research identified through Internet crawls. Note that it is by no means exhaustive, and we recommend that Government maintain a repository of these and continue building on it for knowledge sharing purposes.

a. http://www.finance.gov.au/e-government/better-practice-and-collaboration/events/2008/web2ingovernment.html
b. http://www.rtirc.gov.au/__data/assets/text_file/0017/90170/RTIRC_Report.rtf
c. http://www.records.nsw.gov.au/recordkeeping/news
d. http://www.finance.gov.au/e-government/better-practice-and-collaboration/events/2009/e-government-forum.html
e. http://www.financeminister.gov.au/speeches/2009/sp_20090513.html
f. http://blogs.nla.gov.au/labs/feed/
g. http://www.deewr.gov.au/Collaboration/Pages/OnlineCollaboration.aspx
h. http://futureproof.records.nsw.gov.au/about/
i. http://www.innovation.gov.au/General/Corporate/Pages/DiscretionaryGrantsJuneAug2008.aspx
j. http://naa.gov.au/naaresources/publications/e-newsletter/May-2009.html
k. http://www.pmc.gov.au/media/speech_2009_07_15.cfm
l. http://www.nga.gov.au/sitemap/index.cfm
m. http://www.nma.gov.au/education/talkback_classroom/forums/
n. http://www.pm.gov.au/forum
o. http://www.youth.gov.au/ayf/Ideas/DiscussionForum
p. http://www.screenaustralia.gov.au/learning/learningjourneys/
q. https://emergencycare.nhmrc.gov.au/blog/resource.php
r. http://www.austrade.gov.au/Blogs/
s. http://www.awm.gov.au/blog/tag/battles/
t. http://www.yourhealth.gov.au/internet/yourhealth/publishing.nsf/content/blog
u. http://bigscreen.afc.gov.au/tour_blog
v. https://www.govdex.gov.au/confluence/label/wiki
w. https://wiki.nla.gov.au/display/QGLC/5.1+Wiki+FAQs
x. http://www.Multimedia.Airforce.gov.au/galleries.aspx
y. http://www.raaf.gov.au/multimedia/galleries.aspx
z. http://www.ausport.gov.au/site_tools/facebook
aa. http://www.facebook.com/share.php?u=http%253A%252F%252Farchivesoutside.records.nsw.gov.au%252Fcan-you-date-this-photograph-3%252F&t=Can%2520you%2520date%2520this%2520photograph%253F
ab. http://www.records.nsw.gov.au/recordkeeping/events
Appendix 4: Government department and agency functions

Categorisation of functions

ac. An initial categorisation of all Government departments and agencies had been undertaken and recorded in the separate Excel spreadsheet, with two tabs for agencies and departments.

[image: image8.emf]Government agency and department list.xls

be exceptional
We help our clients deliver superior operating performance and achieve above-average returns. e8 Consulting provides exceptional consulting services to enable our clients to be exceptional.

e8 Consulting services and principals are:

business process management—Terry Rowlings

corporate communications and collaboration—Leanne Fry

governance of projects (ICT and non-ICT)—Dr Raymond Young

management of strategic programmes—Dr Len Carver
Contact us

	Level 11, 189 Kent Street

GPO Box 4647

Sydney NSW 2001
	Tel +61 2 9323 2800

Fax +61 2 8323 2828
	

Copyright

This work is licensed under a Creative Commons Attribution 2.5 Australia Licence

http://creativecommons.org/licenses/by/2.5/au/

�

The Government 2.0 Taskforce has engaged e8 Consulting to identify and analyse the sentiment and barriers to Web 2.0 and provide recommendations for undertaking this method of collaboration.

Government sentiment toward Web 2.0 can be summarised from familiarity with, access to and appetite for Web 2.0.

The aim of Government 2.0 is to make government information more accessible and useable, to make government more consultative, participatory and transparent, to build a culture of online innovation, and to promote collaboration across agencies in online and information initiatives (From Towards Government 2.0: An Issues Paper)

“The IT team found it too hard so we are leading the way instead”

“There is a philosophical and high level policy commitment from Government for openness”

“There is a totally unfounded fear factor”

“There is an element of just doing it. If we had listened to everyone, then nothing would have happened"

1.1 | 25-Nov-09 | Commercial-in-Confidence |
1.1 | 25-Nov-09 | Commercial-in-Confidence | Government 2.0 Taskforce
| 25 of 53

_1320646901.xls
Agencies

						Key activities/function

		Agencies		Portfolio grouping		Operational		Consulting		Service		Policy		Regulator		Advise		Promote		Review		Information provider		Training provider		Best practice		Statutory authority		Publish		Money distribution		Manage		Research		Other		Further detail		Interactions		Web 2.0 tools and behaviours currently being used

		Aboriginal Studies Press (ASP)		Innovation, Industry, Science and Research

		Administrative Appeals Tribunal (AAT)		Attorney-General																																				Of adminstrative decisions made by Aus Govt and non-govt bodies

		Aged Care Standards and Accreditation Agency Ltd		Health and Ageing																																						Dept of Health and Ageing

		Air Force Headquarters		Defence

		Airservices Australia (Airservices)		Infrastructure, Transport, Regional Development and Local Government																																				For Australian aviation industry

		Albury-Wodonga Corporation (AWC)		Finance and Deregulation																																				Of Albury-Wodonga region

		AMC Search Ltd		Infrastructure, Transport, Regional Development and Local Government

		Anglo-Australian Observatory (AAO)		Innovation, Industry, Science and Research

		Anglo-Australian Telescope Board (AATB)		Innovation, Industry, Science and Research																																				For advancement of scientific knowledge		Joint responsibility with other agencies (Australian Department of Education, Training and Youth Affairs, Particle Physics, Astronomy Research Council of the UK)

		Army Headquarters		Defence

		ASC Pty Ltd		Finance and Deregulation																																				For navy fleets

		Attorney-General's Department (AG'S)		Attorney-General

		AusIndustry		Innovation, Industry, Science and Research																																		Business program delivery devision in the Dept of Innovation, Industry, Science and Research
Delivers innovation grants, tax and duty concessions, small bus development, industry support, venture capital

		Australia Telescope National Facility		Innovation, Industry, Science and Research

		Australian Agency for International Development (AusAID)		Foreign Affairs and Trade																																				On international development issues and overseas aid programs

		Australian Broadcasting Corporation (ABC)		Broadband, Communications and the Digital Economy																																				Public broadcasting services

		Australian Bureau of Agricultural and Resource Economics (ABARE)		Agriculture, Fisheries and Forestry

		Australian Bureau of Statistics (ABS)		Treasury																																		Statistical authority

		Australian Centre for International Agricultural Research (ACIAR)		Foreign Affairs and Trade																																						International agricultural research partnerships

		Australian Commission for Law Enforcement Integrity (ACLEI)		Attorney-General																																		Detect, investigate and prevent corruptions in the Australian Crime Commission, Australian Federal Police, and former National Crime Authority

		Australian Communications and Media Authority (ACMA)		Broadband, Communications and the Digital Economy																																		Ensuring protection and responding to needs of consumers and users
Representing Aus comm and broadcast interest internationally

		Australian Competition and Consumer Commission (ACCC)		Treasury																																				Ensures compliance with Trade Practices Act

		Australian Competition Tribunal (ACT)		Treasury

		Australian Crime Commission (ACC)		Attorney-General

		Australian Customs and Border Protection Service (ACS)		Attorney-General																																				Of security and integrity of Aus borders		Australian Federal Police, Australian Quarantine and Inspection Service, Dept of Immigration and Citizenship, Dept of Defence, genera; Australian community, industry, travellers

		Australian Electoral Commission (AEC)		Finance and Deregulation																																				For elections, party registration, international electoral assistance

		Australian Energy Regulator		Treasury																																				Of electricity market and transmission networks		Part of ACCC

		Australian Fair Pay Commission (AFPC)		Education, Employment and Workplace Relations																																		Adjusts federal min and classification wages

		Australian Federal Police (AFP)		Attorney-General																																				For the Commonwealth

		Australian Film, Television and Radio School (AFTRS)		Environment, Water, Heritage and the Arts

		Australian Fisheries Management Authority (AFMA)		Agriculture, Fisheries and Forestry																																				Of commercial fisheries

		Australian Government Competitive Neutrality Complaints Office (AGCNCO)		Treasury																																				Ensure govt businesses do not have comp adv over private businesses

		Australian Government Employees Superannuation Trust (AGEST Super)		Finance and Deregulation																																		Industry fund for Commonwealth and ACT government sectors

		Australian Government Information Management Office (AGIMO)		Finance and Deregulation																																		Fosters the efficient and effective use of ICT by Aus government departments and agencies

		Australian Government Solicitor (AGS)		Attorney-General

		Australian Hearing (AH)		Human Services																																				Hearing assessment and rehabilitation services		Department of Human services

		Australian Human Rights Commission		Attorney-General																																						Attorney General, general public

		Australian Industrial Relations Commission																																				National workplace relations tribunal

		Australian Industry Development Corporation (AIDC)		Finance and Deregulation																																				Financial services
Agency is now delisted and activities winding down

		Australian Institute for Teaching and School Leadership Ltd (Teaching Australia)		Education, Employment and Workplace Relations																																				Teacher preparation, standards, promotion of the profession

		Australian Institute of Aboriginal and Torres Strait Islander Studies (AIATSIS)		Innovation, Industry, Science and Research

		Australian Institute of Criminology (AIC)		Attorney-General																																						United Nations, international criminological research organisations

		Australian Institute of Family Studies (AIFS)		Prime Minister and Cabinet																																				Promote family well-being		General public

		Australian Institute of Health and Welfare (AIHW)		Health and Ageing																																				Contributes to standards
Promotes discussion on health, housing and community services		WHO, OECD

		Australian Institute of Marine Science (AIMS)		Innovation, Industry, Science and Research																																								Specific activities to disseminate knowledge and collaborate effectively

		Australian Law Reform Commission (ALRC)		Attorney-General																																						Attorney General

		Australian Maritime College		Infrastructure, Transport, Regional Development and Local Government

		Australian Maritime Safety Authority (AMSA)		Infrastructure, Transport, Regional Development and Local Government

		Australian Military Forces Relief Trust Fund		Defence																																				Loans to members

		Australian National Audit Office (ANAO)		Prime Minister and Cabinet																																		Independent audit assurance

		Australian National Maritime Museum (ANMM)		Environment, Water, Heritage and the Arts																																								National and international collaboration

		Australian Nuclear Science and Technology Organisation (ANSTO)		Innovation, Industry, Science and Research

		Australian Office of Financial Management (AOFM)		Treasury																																				Of debt

		Australian Organ and Tissue Donation and Transplantation Authority		Health and Ageing																																						States and territories, clinicians, consumers, community sector

		Australian Pesticides and Veterinary Medicines Authority (formerly National Registration Authority for Agricultural and Veterinary Chemicals) (APVMA)		Agriculture, Fisheries and Forestry

		Australian Postal Corporation (APC Australia Post)		Broadband, Communications and the Digital Economy

		Australian Prudential Regulation Authority (APRA)		Treasury																																				Regulator of banks, life insurance companies, general insurance companies, super funds, credit unions, building and friendly societies

		Australian Public Service Commission (APSC)		Prime Minister and Cabinet

		Australian Radiation Protection and Nuclear Safety Agency (ARPANSA)		Health and Ageing

		Australian Rail Track Corporation (ARTC)		Infrastructure, Transport, Regional Development and Local Government

		Australian Reinsurance Pool Corporation (ARPC)		Treasury																																		Reinsurance for risk in Australia

		Australian River Co. Limited (ARC)		Finance and Deregulation

		Australian Secret Intelligence Service		Foreign Affairs and Trade

		Australian Securities and Investments Commission (ASIC)		Treasury																																								Ensure transparency

		Australian Security Intelligence Organisation (ASIO)		Attorney-General

		Australian Sports Anti-Doping Authority (ASADA)		Health and Ageing																																		Protect sporting integrity

		Australian Sports Commission (ASC)		Health and Ageing

		Australian Sports Foundation Ltd (ASF)		Health and Ageing

		Australian Taxation Office (ATO)		Treasury																																		Revenue collection agency that sustain social and economic policy and fund Australian services

		Australian Trade Commission (Austrade)		Foreign Affairs and Trade																																				To enable Aus businesses going to international markets, joint ventures and overseas investors

		Australian Transaction Reports and Analysis Centre (AUSTRAC)		Attorney-General																																				anti-money laundering, countering finance of terror acts

		Australian Transport Safety Bureau (ATSB)		Infrastructure, Transport, Regional Development and Local Government																																		Investigates accidents and transport safety matters

		Australian Valuation Office (AVO)		Treasury																																				Valuation services for all levels of govt

		Australian War Memorial (AWM)		Defence																																		National collection of historical material

		Australian Wine and Brandy Corporation (AWBC)		Agriculture, Fisheries and Forestry

		Biosecurity Australia		Agriculture, Fisheries and Forestry

		Biosecurity Services Group (AQIS)		Agriculture, Fisheries and Forestry

		Bundanon Trust (BT)		Environment, Water, Heritage and the Arts																																				Manage Buandanon properties and art collection

		Bureau of Infrastructure, Transport and Regional Economics		Infrastructure, Transport, Regional Development and Local Government

		Bureau of Meteorology (CBOM)		Environment, Water, Heritage and the Arts

		Bureau of Rural Sciences (BRS)		Agriculture, Fisheries and Forestry

		Centre for Environment and Life Sciences		Innovation, Industry, Science and Research

		Centrelink (CENTRELINK)		Human Services

		Child Support Agency		Human Services																																				Support separated parents to transfer child support payments

		Civil Aviation Safety Authority (CASA)		Infrastructure, Transport, Regional Development and Local Government

		Coal Mining Industry (Long Service Leave Funding) Corporation (CMILSLFC)		Education, Employment and Workplace Relations																																				Levies and reimbursements

		Comcare, the Safety, Rehabilitation and Compensation Commission, and the Seafarers' Safety, Rehabilitation and Compensation Authority (COMCARE)		Education, Employment and Workplace Relations

		Commonwealth Director of Public Prosecutions (CDPP)		Attorney-General

		Commonwealth Ombudsman (CO)		Prime Minister and Cabinet

		Commonwealth Scientific and Industrial Research Organisation (CSIRO) (CSIRO)		Innovation, Industry, Science and Research																																						Commonwealth, State and Territory govts and their agencies, Aus and global business, industries and research organisations, Aus and international community		Customers are essential to success

		ComSuper (ComSuper)		Finance and Deregulation

		Copyright Tribunal of Australia (ACopyT)		Attorney-General

		Cotton Research and Development Corporation (CRDC)		Agriculture, Fisheries and Forestry

		CrimTrac		Attorney-General																																				Policing information

		CRS Australia		Human Services																																				Provider of vocational rehabilitation services

		Dairy Adjustment Authority		Agriculture, Fisheries and Forestry

		Dairy Australia		Agriculture, Fisheries and Forestry

		Defence Force Discipline Appeal Tribunal (DFDAT)		Attorney-General																																		Hears appeals and questions of law

		Defence Force Remuneration Tribunal (DFRT)		Education, Employment and Workplace Relations

		Defence Housing Australia (DHA)		Defence

		Defence Materiel Organisation (DMO)		Defence

		Defence Science & Technology Organisation (DSTO)		Defence

		Director of National Parks		Environment, Water, Heritage and the Arts

		East Kimberley Development Project		Infrastructure, Transport, Regional Development and Local Government

		Energy Technology		Innovation, Industry, Science and Research																																				To contribute to sustainabiliy

		Equal Opportunity for Women in the Workplace Agency (EOWA)		Families, Housing, Community Services and Indigenous Affairs																																								Leads public debates to increse the rate of change

		Export Finance and Insurance Corporation (EFIC)		Foreign Affairs and Trade

		Fair Work Australia																																				Workplace relations tribunal		Will only continue until 31 Dec 2009

		Fair Work Ombudsman (FWO)		Education, Employment and Workplace Relations																																						Employees, employers, contractors, general community

		Family Court of Australia																																				Resolves most complex family disputes

		Federal Court of Australia																																				Hear cases

		Federal Magistrates Court of Australia (FMC)																																				Exercises federal jurisdiction

		Fisheries Research and Development Corporation (FRDC)		Agriculture, Fisheries and Forestry

		Food Science Australia		Innovation, Industry, Science and Research

		Food Standards Australia New Zealand (FSANZ)		Health and Ageing																																						Is a partnership between ten governments of Aus and NZ

		Forest and Wood Products Australia Limited (FWPRDC FWPAL)		Agriculture, Fisheries and Forestry

		Future Fund Management Agency		Finance and Deregulation																																		Makes provision for unfunded super liabilities

		Geoscience Australia		Resources, Energy and Tourism																																								Impacts decision making of resource use and environment management

		Governance, Ministerials and Reporting		Infrastructure, Transport, Regional Development and Local Government

		Grains Research and Development Corporation (GRDC)		Agriculture, Fisheries and Forestry

		Grape and Wine Research and Development Corporation (GWRDC)		Agriculture, Fisheries and Forestry

		Great Barrier Reef Marine Park Authority (GBRMPA)		Environment, Water, Heritage and the Arts

		Health Services Australia (HSA Group)		Finance and Deregulation																																				Work-related health services to public and private sectors

		High Court of Australia																																				Appeals, final arbiter on constitutional questions

		Indigenous Business Australia (IBA)		Families, Housing, Community Services and Indigenous Affairs																																		Assists economic advancement

		Indigenous Land Corporation (ILC) (ILC)		Families, Housing, Community Services and Indigenous Affairs																																		Assists to acquire and manage benfits

		Industrial Relations Court of Australia (IRCA)

		Insolvency and Trustee Service, Australia (ITSA)		Attorney-General

		Inspector-General of Intelligence and Security (IGIS)		Prime Minister and Cabinet

		Inspector-General of Taxation (IGT)		Treasury

		Inspector-General of the Australian Defence Force (IGADF)		Defence

		International Air Services Commission (IASC)		Infrastructure, Transport, Regional Development and Local Government

		Ionospheric Prediction Service (IPS)		Environment, Water, Heritage and the Arts																																				For space weather conditions

		IP (Intellectual Property) Australia (IP IPA)		Innovation, Industry, Science and Research																																		Grants IP rights

		Land and Water Australia (Land & Water Australia LWA)		Agriculture, Fisheries and Forestry																																				Of natural resources for primary industries and Aus community				Invest in knowledge

		Marine and Atmospheric Research		Innovation, Industry, Science and Research

		Maritime Development		Defence

		Materials Science and Engineering		Innovation, Industry, Science and Research																																						Australian and international clients

		Mathematical and Information Sciences		Innovation, Industry, Science and Research

		Meat and Livestock Australia (MLA)		Agriculture, Fisheries and Forestry

		Medibank Private Ltd		Finance and Deregulation																																		Business enterprise for private health insurance

		Medicare Australia		Human Services

		Migration Review Tribunal (MRT)		Immigration and Citizenship

		National Archives of Australia (NAA)		Prime Minister and Cabinet																																								Facebook

		National Aviation Policy		Infrastructure, Transport, Regional Development and Local Government

		National Capital Authority (NCA)		Attorney-General																																				Of land

		National Film and Sound Archive (NFSA)		Environment, Water, Heritage and the Arts																																		Collect, store, preserve, make available screen and sound material relevant to Aus

		National Gallery of Australia (NGA)		Environment, Water, Heritage and the Arts

		National Library of Australia (NLA)		Environment, Water, Heritage and the Arts																																						General community, libraries

		National Marine Safety Committee Inc (NMSC)		Infrastructure, Transport, Regional Development and Local Government

		National Measurement Institute (NMI)		Innovation, Industry, Science and Research																																				Of legal, physical, chemical and biological metrology

		National Museum of Australia (NMA)		Environment, Water, Heritage and the Arts																																		Collects, preserves, displays Australian cultural heritage

		National Offshore Petroleum Safety Authority (NOPSA)		Resources, Energy and Tourism

		National Transport Commission (NTC)		Infrastructure, Transport, Regional Development and Local Government																																				Of land transport

		National Water Commission		Environment, Water, Heritage and the Arts																																						Council of Australian Governments, Aus Government

		Navy Headquarters

		Northern Australia		Infrastructure, Transport, Regional Development and Local Government

		Northern Territory Fisheries Joint Authority (NTFJA)		Agriculture, Fisheries and Forestry

		Northern Territory Land Councils (ALC)		Families, Housing, Community Services and Indigenous Affairs

		Office for Aboriginal and Torres Strait Islander Health		Health and Ageing

		Office of Best Practice Regulation (OBPR)		Finance and Deregulation

		Office of Film and Literature Classification (OFLC)		Attorney-General

		Office of Health Protection		Health and Ageing

		Office of Indigenous Policy Coordination (OIPC)		Families, Housing, Community Services and Indigenous Affairs

		Office of National Assessments (ONA)		Prime Minister and Cabinet																																		Anticipate and analyse international change and its implications for Aus, international intelligence activities

		Office of Northern Australia		Infrastructure, Transport, Regional Development and Local Government																																				Of sustainable development, economic, social and environmental issues affecting Northern Aus

		Office of Parliamentary Counsel (OPC)		Attorney-General																																		Undertake legislative program, draft Bills, amend Bills, supply to Parliament

		Office of the Inspector of Transport Security		Infrastructure, Transport, Regional Development and Local Government																																		Inquire into transport or offshore security incidents

		Office of the Privacy Commissioner (OPC)		Prime Minister and Cabinet																																				for the Privacy Act

		Office of the Productivity Commission		Treasury

		Office of the Renewable Energy Regulator		Prime Minister and Cabinet																																		Administers the Renewable Energy Act 2000

		Office of the Secretary and Chief of Defence Force		Defence																																		Provide the Secretary and CDF more focused support

		Office of Transport Security		Infrastructure, Transport, Regional Development and Local Government																																		Preventative security arrangements within the Aus aviation and maritime sectors

		Official Establishments Trust (OTE)		Prime Minister and Cabinet																																				On the buildings of official residences (Govt House, The Lodge, Admiralty House, Kirribilli House)

		Old Parliament House		Prime Minister and Cabinet																																		Exhibitions, tours etc of history of Aus democracy

		Parliamentary Retiring Allowances Trust (PRAT)		Finance and Deregulation																																		Contributory superannuation scheme

		Produce and Grocery Industry Ombudsman		Agriculture, Fisheries and Forestry

		Productivity Commission		Treasury																																				On economic, social and environmental issues affecting Australian's welfare

		Queensland Fisheries Joint Authority (QFJA)		Agriculture, Fisheries and Forestry

		Questacon - The National Science and Technology Centre (NSTC)		Innovation, Industry, Science and Research																																		Programs and exhibits on science and technology

		RAAF Veterans' Residences Trust (RAAFVRT)		Defence

		RAAF Welfare Trust Fund (RWTF)		Defence

		Refugee Review Tribunal (RRT)		Immigration and Citizenship

		Remuneration Tribunal Secretariat (RT)		Education, Employment and Workplace Relations																																		Report on and determine renumeration of those in public office

		Repatriation Medical Authority (RMA)		Defence																																		Prepare Statements of Principles (SOPs) to establish connection for disease, injury or death

		Reserve Bank of Australia (RBA)		Treasury

		Resource Sharing and Innovation Division		Environment, Water, Heritage and the Arts																																		Strategic initiatives for the National Library of Aus

		Royal Australian Mint (The Mint)		Treasury																																		Produce and circulate coins

		Rural Industries Research and Development Corporation (RIRDC)		Agriculture, Fisheries and Forestry

		Safety, Rehabilitation and Compensation Commission (SRCC)		Education, Employment and Workplace Relations																																		Develop and issue licences

		Screen Australia (SA)		Environment, Water, Heritage and the Arts

		Seafarers Safety, Rehabilitation and Compensation Authority (Seacare Authority) (SSRCA)		Education, Employment and Workplace Relations

		Social Security Appeals Tribunal (SSAT)		Families, Housing, Community Services and Indigenous Affairs

		Special Broadcasting Service Corporation (SBS) (SBS)		Broadband, Communications and the Digital Economy																																				Of multilingual and multicultural radio and television services

		Statutory Fishing Rights Allocation Review Panel (SFRARP)		Agriculture, Fisheries and Forestry																																				For fishers who are unsatisfied with allocation of fishing rights

		Sugar Research and Development Corporation (SRDC)		Agriculture, Fisheries and Forestry

		Superannuation Complaints Tribunal (SCT)		Treasury																																		Independent tribunal to resolve complaints

		Supreme Court of Christmas Island

		Supreme Court of Norfolk Island

		Supreme Court of the Cocos (Keeling) Islands

		Sustainable Ecosystems		Innovation, Industry, Science and Research																																						Partnership with government, industry and wider community

		Sydney Harbour Federation Trust		Environment, Water, Heritage and the Arts																																		Create foreshore park

		The Australian Learning and Teaching Council		Education, Employment and Workplace Relations																																		Enhance learning and teaching in Aus higher education				Higher education institutions, discipline groups, individuals		Collaborative and supportive partner in change through providing access to network of knowledge, ideas and people

		The Governor-General																																				Queen's representative

		The Treasury (Treasury)		Treasury

		Therapeutic Goods Administration (TGA)		Health and Ageing

		Torres Strait Protected Zone Joint Authority (TSPZJA)		Agriculture, Fisheries and Forestry																																		Monitor conditions of managed fisheries

		Torres Strait Regional Authority (TSRA)		Families, Housing, Community Services and Indigenous Affairs

		Tourism Australia (TA)		Resources, Energy and Tourism																																		Marketing of Australia

		Western Australian Fisheries Joint Authority (WAFJA)		Agriculture, Fisheries and Forestry

		Wheat Exports Australia (WEA)		Agriculture, Fisheries and Forestry

		Workplace Authority		Education, Employment and Workplace Relations

Govt departments

						Key activities/function

		Government departments		Portfolio grouping		Operational		Consulting		Service		Policy		Regulator		Advise		Promote		Review		Information provider		Training provider		Best practice		Statutory authority		Publish		Money distribution		Manage		Research		Other		Further detail		Interactions		Web 2.0 tools and behaviours currently being used

		Department of Agriculture, Fisheries and Forestry (DAFF)		Agriculture, Fisheries and Forestry																																		Rural inspection and quarantine, processing, exports, rural adjustment and drought issues

		Department of Broadband, Communications and the Digital Economy (DCITA DBCDE)		Broadband, Communications and the Digital Economy																																		Administer legislation, regulations, grants and incentives to industry and the wider community						World forums to maximise Aus in global markets and on related international treaties and agreements

		Department of Climate Change		Prime Minister and Cabinet																																		International climate negotiations, design and implementation of emissions trading

		Department of Defence (DEFENCE)		Defence

		Department of Education, Employment and Workplace Relations (DEEWR)		Education, Employment and Workplace Relations																																		Implements policy and programs to provide educations and training opportunities

		Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA)		Families, Housing, Community Services and Indigenous Affairs																																						Partnerships with government and non-government organisations in managing programs and services

		Department of Finance and Deregulation (Finance)		Finance and deregulation

		Department of Foreign Affairs and Trade (DFAT)		Foreign Affairs and Trade																																		International negotiation				Overseas governments

		Department of Health and Ageing		Health and ageing

		Department of Human Services (DHS)		Human services																																				Inc Child Support Agency, CRS Australia, Centrelink, Medicare Australia, Australian Hearing

		Department of Immigration and Citizenship (DIAC)		Immigration and citizenship

		Department of Infrastructure, Transport, Regional Development and Local Government (Infrastructure)		Infrastructure, Transport, Regional Development and Local Government																																						Partnership with portfolio agencies

		Department of Innovation, Industry, Science and Research (IISR)		Innovation, Industry, Science and Research																																		Developed national innovation sysem that drives knowledge creation				Partnership with stakeholders

		Department of Parliamentary Services																																				Communication agent, produces transcripts

		Department of Resources, Energy and Tourism (DRET RET)		Resources, Energy and Tourism																																						Private sector

		Department of the Environment, Water, Heritage and the Arts (DEWHA)		Environment, Water, Heritage and the Arts

		Department of the Prime Minister and Cabinet (DPMC)		Prime Minister and Cabinet																																		Support PM

		Department of Veterans' Affairs (DVA)		Defence																																		Compensation and income support

