

Measuring Privacy Maturity Across Government: A case study

Russell Burnard

Government Chief Privacy Officer

15 December 2016

New Zealand Government

GCPO Timeline

A graphic showing the GCPO timeline from 2012-14 to 2017. It features a large, light green arrow pointing right, with four green circles of increasing size placed along its path. The background is a solid teal color. The text is in a bold, black, sans-serif font.

GCPO established

2014

**2016
Results**

2015-16

**First annual
report**

**2017 -
Continue
to build
resilient
practices**

2012-14

Paving the way

Paving the way: 2012-2014

- 2012: GCIO conducted a Review of Publicly Accessible Information Systems
- 2013: Information Privacy and Security Programme established
- 2014: Government Chief Privacy Officer established under the GCIO all-of-government mandate.
- 2014: New Zealand Protective Security Requirements established

GCPO Timeline

A graphic showing a timeline of GCPO milestones. A large, light green arrow curves from the bottom left towards the top right. Two green circles with white outlines are placed on the arrow. The first circle is smaller and is associated with the text '2012-14 Paving the way'. The second circle is larger and is associated with the text '2014 GCPO established'. The title 'GCPO Timeline' is in a white box in the top left corner.

2014

GCPO established

2012-14

Paving the way

2014 GCPO appointed

Mandate

- Ensure a long-term focus on privacy management and building privacy capability across the State services

Foundations

- Privacy Maturity Assessment Framework (PMAF)
- Core Expectations

Report Annually to the Minister of State Services

- on system-wide capability; and
- how improvements are being leveraged to enable effective sharing and use of data and information for the broader benefit of government and New Zealanders.

Scope and Mandate

GCPO Timeline

A graphic showing the GCPO timeline from 2012-14 to 2015-16. It features a large, light green arrow pointing right, with three circular markers of increasing size along its path. The background is a solid teal color. The text is in a bold, black, sans-serif font.

2014

GCPO established

2015-16

**First annual
report**

2012-14

**Paving the
way**

Reporting Methodology

- Based on the PMAF and Core Expectations
- Self-assessment and target setting based on understanding of risks
- Encouraged tough realistic assessments rather than wishful thinking
- **Goal:** Establish a new baseline for future reporting

GCPO Timeline

A graphic showing the GCPO timeline from 2012-14 to 2016. It features a large, light green arrow pointing right, with four green circles of increasing size marking key milestones. The background is a solid teal color. The text is in a bold, black, sans-serif font.

**2016
Results**

2014

GCPO established

2015-16

**First
annual
report**

2012-14

**Paving
the way**

2016 Results

This graph depicts agency-defined current, short term (12 month) and long term (three to five years) privacy maturity targets in key indicators.

Category 1: Agencies with a large and/or complex amount of personal information that may be held for different functions and purposes.

Category 2: Agencies with a small amount of personal information, or information collected for single purpose.

Category 3: District Health Boards.

GCPO Timeline

A graphic showing a timeline from 2012-14 to 2017. The timeline is represented by a large, light green arrow pointing to the right, set against a teal background. The arrow has a white outline and contains four green circles of increasing size, representing milestones. The text for each milestone is placed around the arrow: '2012-14 Paving the way' at the bottom left, '2014 GCPO established' on the left side, '2015-16 First annual report' at the bottom center, and '2016 Results' at the top center. The final milestone, '2017 - Continue to build resilient practices', is located at the bottom right, pointing towards the arrow's tip.

2014
GCPO established

2016
Results

2014

2015-16

**First annual
report**

2012-14

Paving the way

**2017 -
Continue
to build
resilient
practices**

2017 Onwards

- Continue to work with agencies to ensure ongoing improvements in system-wide capability and maturity in privacy
- Refine our work programmes based on analysis of the self-assessments
- Focus on information management and security in agencies with large and varied data sets, and the DHBs
- Incorporate Kiwis Count results to give the citizen perspective

References

- DIA NZSIS Report 2016
<http://www.ssc.govt.nz/sites/all/files/State%20Services%20briefing%20to%20Minister%20Bennett.pdf>
- GCPO Guidance & Resources including PMAF and Core Expectations <https://www.ict.govt.nz/guidance-and-resources/privacy/>
- SSC Kiwis Count Survey <http://www.ssc.govt.nz/kiwis-count>
- Information Privacy and Security Programme: Final Report
<https://www.ssc.govt.nz/sites/all/files/SEC-15-SUB-0005.pdf>
- GCIO Review of Publicly Accessible Systems: Summary of Findings December 2012 <https://www.ssc.govt.nz/sites/all/files/gcio-review-publicly-accessible-systems.PDF>

Questions?

GCPO@DIA.GOV.T.NZ