

Central Gov Strategy Forum

3rd & 4th December 2019

Research Report

Total Delegate Group: **233**

This report is based on survey findings of the delegates for the Central Gov Strategy Forum on the 3rd and 4th December 2019, comprising of 233 chief officers, directors and heads of department in central government.

To deepen our insights, we interviewed the highest decision makers in face-to-face and telephone interviews to discuss trends and issues being tackled in their organisations.

36%

C-level &
Director

48%

Head of
Department

14%

Senior
Management

2%

Other

MAIN FINDINGS OF THE REPORT

DIGITAL CHANGE

A concerted effort is being made to migrate from legacy infrastructure and utilise cloud systems to transform and unify communications, streamline back-office & HR functions, whilst modernising ITSM strategies.

ARTIFICIAL INTELLIGENCE

Technologies utilising AI, automation and machine learning are being heavily adopted to improve workflows, decision making and front-end user experience.

DATA AND INSIGHT

Making better use of data and analytics to optimise ongoing programmes and gain transparency of both employee and business performance metrics through dashboards and visualisation tools.

CYBER SECURITY

Advancing cyber security to include cognitive strategies to tackle cyber threats and risks, covering secure information sharing, biometrics and secure mobile device management.

The key issues being tackled by the Chief Operating Officer and Finance Director at HMRC:

- Transform legacy outsourced IT function into a modern digitally orientated organisation
- Agile development methodologies
- Brexit

The challenges being prioritised by the Deputy Director, Contract and Strategic Supplier Management at Ministry of Justice

- Data management - improved quality, accuracy and timeliness of data to inform decisions
- Optimise Value - through collaborative working and joint innovative initiatives

COMBINED SPENDING POWER OF GROUP

£3.4 Billion

BUDGET RESPONSIBILITY PER PERSON

TOP STRATEGIC PRIORITY

Government organisations are realising the benefits of adopting new technologies in creative ways to support business priorities.

Much of the group also emphasised the need to deliver seamless business transformation focused on people, processes and technology implementation.

IN DESIGNING YOUR BUSINESS CHANGE TRANSFORMATION PROJECTS HOW CENTRAL IS CLOUD INFRASTRUCTURE TO YOUR PLANNING?

The group stressed how important it is that their transformation projects are centred on cloud infrastructure, allowing reduced deployment times and secure sharing of data and communications between departments.

Government leaders are utilising the benefits cloud offers in enabling new and flexible operating models, as well as the agility to compete in a dynamic and changing world.

TOP TECHNOLOGY PRIORITY

Findings from the survey demonstrated that the most important priority for the group was the ability to harness the power of data to provide actionable front-line intelligence, focusing on improved data capture, mining and visualisation tools.

Leaders are also taking action to migrate from legacy infrastructure to digital alternatives that enable efficiency improvements whilst overcoming internal cultural resistance.

HR CHALLENGES

HOW IMPORTANT IS
PEOPLE MANAGEMENT

HOW IMPORTANT IS
MOBILE SOLUTIONS

HOW IMPORTANT IS
RECRUITING

HOW IMPORTANT IS
TRAINING

HR challenges were also found to be a top priority for the group, with people management highlighted as the largest focus area.

Alongside this, mobile solutions were found to support the focus on remote working, whilst recruitment and ongoing training were prioritised to assist the skills shortage within central government departments.

HOW WOULD YOU DESCRIBE YOUR ORGANISATION'S OUTLOOK ON CYBER SECURITY?

Information security and integrity is paramount to the delivery of central government services. With large amounts of sensitive data, infrastructure needs to be resilient enough to withstand anything the external environment throws at it, whilst being application and user friendly.

With the concerns around data security, GDPR compliance, cyber threats and Brexit uncertainty, government organisations are urgently seeking solutions that can assist with these risks.

SPEND MAPPING

Technologies surrounding data analytics, cloud services and cyber security are very much at the forefront of our group's budget plans.

There is also an upward trend in government organisations planning to invest in AI and RPA, with leaders seeking ways to improve efficiencies and modernise service delivery.

DELEGATE INVESTMENT AREAS

With big data analytics and artificial intelligence ranked among the most significant investment areas, there is a drive for government leaders to replace manual methods with new digital solutions that can improve efficiencies across their organisation.

All our Strategy Forums combine industry leading searchable analytics through Forum IQ - our delegate discovery platform. Key client investment data is blended with enhanced networking capability via our Forum Link app for everyone to intelligently connect through multi-channel exchanges during our live Strategy Forums.

Deep understanding and clever tech connecting smart people in smooth interactions. Goodbye static conferences, hello evolution.

SHARE THE REPORT

www.centralgovstrategyforum.com

t. +44 (0) 1293 850 300

e. info@ahmediauk.com