
Annual plan
2020/21

B.28AP(20)

Office of the Auditor-General
PO Box 3928, Wellington 6140

Telephone: (04) 917 1500

Email: reports@oag.parliament.nz
Website: oag.parliament.nz

Annual plan 2020/21
The Controller and Auditor-G

eneral

About our publications

Photo acknowledgement:
Ginny Dunn, Office of the Auditor-General

All available on our website
The Auditor-General’s reports are available in HTML and PDF format, and often as an
epub, on our website – oag.parliament.nz. We also group reports (for example, by sector,
by topic, and by year) to make it easier for you to find content of interest to you.

Our staff are also blogging about our work – see oag.parliament.nz/blog.

Notification of new reports
We offer facilities on our website for people to be notified when new reports and public
statements are added to the website. The home page has links to our RSS feed, Twitter
account, Facebook page, and email subscribers service.

Sustainable publishing
The Office of the Auditor-General has a policy of sustainable publishing practices. This
report is printed on environmentally responsible paper stocks manufactured under the
environmental management system standard AS/NZS ISO 14001:2004 using Elemental
Chlorine Free (ECF) pulp sourced from sustainable well-managed forests.

Processes for manufacture include use of vegetable-based inks and water-based
sealants, with disposal and/or recycling of waste materials according to best business
practices.

ISSN 1178-8488

Prepared in accordance with section
36(1) of the Public Audit Act 2001.

June 2020

Annual plan
2020/21

B.28AP(20)

2

Contents

2

Auditor-General’s overview 3

Part 1 – About the Office of the Auditor-General 5
Who we are 5
About our work 5
What we do 6

Part 2 – Our strategic context 11
Our strategic direction 11
Our strategy 12

Part 3 – How we plan our multi-year work programme 13
Planning our work programme 13
Managing risks to achieving our work programme 14
Considering our operating environment 14

Part 4 – Our multi-year work programme 19
How well is the public sector improving the lives of New Zealanders? 22
How well is the public accountability system working as a whole? 36
Keeping New Zealanders informed about public sector performance and accountability 49
Sharing insights about what "good" looks like 52
Providing assurance to Parliament and the public on the Covid-19 pandemic response and recovery 54

Appendix 1 – Summary of the public organisations we audit, as at June 2020 59

Appendix 2 – Summary of our Annual Plan 2020/21 multi-year work programme 60

Appendix 3 – Summary of work we intend to complete in 2020/21 64

Figures
1 – Our performance framework 11
2 – The four strategic shifts we aim to make 12

3

Auditor-General’s overview

E ngā mana, e ngā reo, e ngā karangarangatanga maha o te motu, tēnā koutou.

I am pleased to present my Office’s Annual plan 2020/21. This plan sets out the
work that we intend to carry out in 2020/21 and the work that we are considering
for the following two years.

Our purpose is improving trust and promoting value in the public sector. Ensuring
trust and confidence in the public sector has never been more critical than now,
as New Zealand responds to the Covid-19 pandemic, with much of this response
being led by the public sector.

We prepared our Draft annual plan 2020/21 at the same time as the pandemic
was emerging. In our draft plan, we indicated that, for the next few years, our
work would have a key focus on examining the public sector’s response to, and
recovery from, the effects of the Covid-19 pandemic.

We presented our Draft annual plan 2020/21 for consultation with members of
Parliament at the end of April. We also actively sought feedback from a range of
other stakeholders.

Overall, there was strong support for our work, while acknowledging that the
plan overall was ambitious. We have had helpful feedback from Parliament,
public organisations, and the broader public. As we anticipated, there were many
suggestions about work that we could do to support the public sector in the
recovery from the Covid-19 pandemic.

I thank all those who took the time to consider our draft plan and send feedback,
while also dealing with the disruption caused by the pandemic. We have carefully
considered all the feedback we received. It has helped us to refine our work
programme, and we will also use it as we carry out more detailed scoping of
particular topics.

My Office has a range of functions that help Parliament and the public hold public
organisations to account for their use of public money. Annual audits of public
organisations are our core work, accounting for nearly 85% of our resources. We
report information from our annual audits to help Parliament and the public
scrutinise the effectiveness, efficiency, and accountability of public organisations.

We use the balance of our resources to provide advice and support to select
committees for their effective scrutiny of public organisations, to monitor
expenditure against parliamentary appropriations (our Controller function), to
carry out inquiries (where we consider the appropriateness of the behaviour of
public organisations and their use of resources), and to conduct performance

4

Auditor-General’s overview

audits (where we look at the effectiveness of spending by public organisations)
and special studies (where we seek to research and publish information that will
benefit public sector performance and accountability).

We intend to use all our core functions to inform our work and, in particular,
our assessment of the Covid-19 response and recovery effort. For example, the
information that auditors gather from their work in 2020/21 will help us to
understand the common issues and additional risks that public organisations
faced during the response to and recovery from the Covid-19 pandemic.

While Covid-19 matters will be an important focus of our work, other key work
programmes will also continue. These include:

• strengthening integrity systems in the public sector;

• assessing how well the public sector is delivering on outcomes for
New Zealanders;

• developing further good practice guidance;

• progressing our multi-year programmes on procurement, public accountability,
and well-being; and

• our regular work and reporting on sector performance, Controller activities,
audit follow-up, and supporting audit and risk committees.

The pages that follow describe all our work in more detail. Our Annual plan
2020/21 forms part of a multi-year work programme that we refresh every year.
Although we have a planned programme of work, we will regularly review our
proposed work so that it remains relevant and responsive. This is particularly
important given the dynamic and uncertain operating environment we are all
functioning in. We will publicly report any substantial changes to our plan.

I thank everyone who has contributed to this plan. I am confident that our
work programme will help to positively influence the trust and confidence that
Parliament and New Zealanders have in the public sector. I look forward to
reporting the results of our work during the coming year.

Nāku noa, nā

John Ryan
Controller and Auditor-General

25 June 2020

5

About the Office of the
Auditor-General

Who we are
The Controller and Auditor-General (the Auditor-General) is responsible for
auditing all of New Zealand’s public organisations. The Office of the Auditor-
General (our Office) is an important pillar of the national integrity system that
helps ensure that Parliament and New Zealanders can have trust and confidence
in the public sector and in government.

Why is there an Auditor-General?
Parliament authorises all government expenditure and gives statutory powers to
public organisations. Public organisations are accountable to Parliament (and their
communities in the case of local government) for how they use the resources and
powers that Parliament gives them. Parliament seeks independent assurance from
the Auditor-General that public organisations are using these resources and powers,
and are accountable for their performance, in the way Parliament intended.

The Auditor-General’s role is to help Parliament in its scrutiny of executive
government, to ensure that public organisations are effective, efficient, and
accountable. To be effective and credible in this role, the Auditor-General is
independent of the Government and operates in an apolitical manner. The
Auditor-General is an Officer of Parliament and does not comment on the policies
of the Government or of local authorities.

The Auditor-General reports findings and makes recommendations so that those
responsible for making improvements can take action. The Auditor-General
does not have the power to enforce his recommendations. Rather, the Auditor-
General influences improvement through the independent and objective nature
of the work, the scrutiny by Parliament that it supports, and effective working
relationships between our Office and public organisations.

About our work
Our purpose is improving trust and promoting value in the public sector.
We play an important role in influencing lasting improvements in public
sector performance and accountability. To do this, our Office must be seen as
independent, reliable, and trustworthy.

The values that we uphold and that underpin everything we do are:

• People matter.

• Our independence is critical.

• We act with integrity and courage.

• We’re here to make a difference.

1

Part 1
About the Office of the Auditor-General

6

What we do

Providing advice and support for effective parliamentary scrutiny
Parliamentary scrutiny of the performance and accountability of the public sector
is primarily carried out through select committees. We work closely with select
committee chairpersons and clerks to provide advice and support that meets
committees’ needs.

Our services to Parliament are informed by our annual audits, performance
audits, and inquiry work. We use our information to advise and inform Parliament
about issues and risks in the public sector. We provide reports and advice to
select committees to help their annual reviews of public organisations and their
examination of the Estimates of Appropriations.

Our advice is primarily based on analysis of public organisations’ accountability
documents and Budget information. In 2020/21, we will pay particular attention
to how organisations report on the effect of the Covid-19 pandemic on their
operations and advise committees accordingly.

We also publish reports on the results of our annual audits, performance
audits, major inquiries, and other work. We use this information to advise select
committees in their work holding public organisations to account as part of
Parliament’s scrutiny of executive government.

Monitoring expenditure against parliamentary appropriations (our
Controller function)
Our Controller function provides independent assurance to Parliament that
expenditure by government departments and Offices of Parliament is lawful and
within the scope, amount, and period of the appropriation or other authority.

Our Controller function is a core part of the Auditor-General’s role as “public
watchdog”. It supports the important constitutional principle that the Government
cannot spend, borrow, or impose a tax without Parliament’s approval.

Normally, we publish six-monthly reports on our Controller function work. In
response to the Covid-19 pandemic, we have been reporting monthly. We will look
at the funding that has been approved for the response to, and recovery from, the
Covid-19 pandemic, and determine whether the expenditure has been incurred in
line with those approvals. We provide more information about this work in Part 4.

Part 1
About the Office of the Auditor-General

7

Annual audits of information reported by public organisations
about their performance
Annual audits of public organisations are the Office’s core work, accounting for
nearly 85% of our resources. These result in the issuing of about 3400 audit reports
each year, as well as reports to those charged with governance on how their
organisations could improve their control environments and reporting. Our annual
audits fundamentally support the integrity of the financial and performance
reporting of public organisations. All our work is built on this solid foundation.

Our annual audits give us direct interaction with, and insight into, every public
organisation in New Zealand. Through our audits, we gather intelligence on how
the public sector is operating and the main challenges, effects, and emerging
issues affecting the public sector. We use this information to help Parliament
scrutinise public organisations’ performance. We also use this information, along
with other intelligence-gathering activities, to inform our work programme.

We intend to provide independent information to Parliament and the public
about the Government’s response to the pandemic. The information that auditors
gather from their work in 2020/21 will help us to understand the common issues
and additional risks that public organisations faced during the Covid-19 pandemic
and what lessons there are for the future.

We will also use this information to help Parliament scrutinise public
organisations’ performance and to share insights that will enable public
organisations to plan for future “shocks” more effectively. We provide more details
about our annual audit work in response to the Covid-19 pandemic in Part 4.

Every three years, our auditors carry out the audits of the long-term plans (LTPs) of
local authorities. A council’s LTP outlines how it will use its resources and provides
a basis for accountability to its community over the long term. As councils plan for
significant issues such as water quality, climate change, and their communities’
recovery from the Covid-19 pandemic, long-term planning has never been more
important. Our work supports stronger council accountability to, and scrutiny
from, local communities.

Appendix 1 provides a summary of the number and type of public organisations in
the Auditor-General’s audit portfolio as at June 2020.

As the Auditor-General is also the Auditor-General of Niue and Tokelau, we
carry out audits of the financial statements of the Government of Niue (and its
subsidiaries and other associated organisations), the Government of Tokelau
(and related organisations), and also other organisations the Auditor-General has
agreed to audit under section 19 of the Public Audit Act 2001.

Part 1
About the Office of the Auditor-General

8

All our audit work is carried out by either the Auditor-General’s in-house audit
service provider, Audit New Zealand, or audit service providers from the private
sector. Our audit work is funded by fees charged to each audited organisation,
which are agreed after consultation with the organisation.

The quality of the audit work carried out on behalf of the Auditor-General is
paramount. Quality assurance reviews of appointed auditors are carried out to
ensure that they have complied with The Auditor-General’s Auditing Standards.
We are continuing to develop those standards to ensure that they remain fit
for purpose, and we are further building our work on improving performance
reporting throughout the public sector.

Maintaining our independence is critical. The credibility of our work relies on our
being free of influence (real or perceived) so that we can carry out our work and
report without constraint. We have high standards of independence, which we
have enhanced further during the last year, and we closely monitor compliance
with those standards.

Our independence and reputation are also critical to maintaining Parliament’s and
the public’s trust and confidence in our work and enable us to maintain our position
as one of the strongest “pillars” in New Zealand’s national integrity system.1

Other assurance work
Audit New Zealand also carries out other assurance work on behalf of the Auditor-
General. This work generally focuses on reviewing procurement and contract
management, project management, asset management, risk management,
governance arrangements, and conflicts of interest. It can include any services of a
kind that it is reasonable and appropriate for an auditor to perform.

Assurance is typically provided to senior managers and governors of public
organisations. By extension, such assurance work supports private and voluntary
sector stakeholders’ trust and confidence in public organisations. It promotes
value by helping public organisations comply with rules and guidelines, and adopt
good practice.

Audit New Zealand and other audit service providers also carry out other
assurance engagements that are prescribed in legislation other than the Public
Audit Act 2001. These assurance engagements include, for example, work to
support disclosure regimes required by the Commerce Commission.

1 According to Transparency International New Zealand, the New Zealand arm of the global anti-corruption agency.

Part 1
About the Office of the Auditor-General

9

Carrying out inquiries into matters related to the use of public
resources
The Public Audit Act 2001 allows the Auditor-General to carry out an inquiry into
any matter concerning a public organisation’s use of resources. Our inquiries
function is an important mechanism for maintaining and improving Parliament’s
and New Zealanders’ trust and confidence in the public sector.

Inquiries can arise from our audit or other work, requests from members of
Parliament or a public organisation, or concerns raised by the public. We consider
many issues and receive many requests for inquiries, and the number of requests
increases each year. We decide whether issues warrant investigation when those
issues arise. We anticipate receiving an increased number of requests for inquiries
related to the Covid-19 pandemic.

Assessing public sector performance and accountability (through
performance audits and special studies)
The Public Audit Act 2001 empowers the Auditor-General to assess the
performance and accountability of public organisations, particular sectors, and
the public sector as a whole. Every year, we carry out a wide range of work to
assess public sector performance and accountability.

We identify and prioritise work that we consider will best contribute to the
changes we want to bring about, as described in our medium-term strategy, and
to achieving our ultimate outcome – that Parliament and New Zealanders have
trust and confidence in the public sector.

Performance audits and special studies are an important part of our work
programme. They enable us to delve more deeply into particular areas of
performance than our annual audits can. Their purpose is to influence the public
sector to improve its performance and provide assurance to Parliament and the
public that public organisations are delivering what they have been set up and
funded to do.

Over the next three years, our programme of performance audits and special
studies will also include a specific focus on understanding the Government’s
response to, and recovery from, the Covid-19 pandemic.

Each year, to assess the progress public organisations make in acting on our
recommendations, we review a selection of our previous performance audits.

We describe our multi-year work programme, including follow-up work, in more
detail in Part 4.

Part 1
About the Office of the Auditor-General

10

Our international contribution
Each year, we contribute to the international auditing community, particularly in
the Pacific region. We aim to strengthen public sector accountability and promote
good governance by sharing our skills, knowledge, and expertise with other audit
bodies throughout the world.

We take part in international efforts to develop accounting and auditing guidance
and standards, and we are active members of the International Organisation of
Supreme Audit Institutions (INTOSAI) and the Global Audit Leadership Forum
(GALF). A senior member of our staff represents New Zealand on the International
Public Sector Accounting Standards Board (IPSASB).

Our largest time and resource commitments are to the Pacific Association of
Supreme Audit Institutions (PASAI), which is the regional body of INTOSAI focused on
the Pacific. The Auditor-General of New Zealand is the Secretary-General of PASAI.

Through our commitment to PASAI, we support accountability, transparency,
and good governance in the Pacific, which in turn helps to ensure stability in
the Pacific and accountability for the resources that New Zealand invests in the
region. A contract with the Ministry of Foreign Affairs and Trade funds our work
with PASAI.

The effect of the Covid-19 pandemic in the Pacific is changing the way that the PASAI
work programme is delivered. Travel restrictions mean that there is more reliance
on technology to communicate. This is challenging in a region where electronic
connectivity is less developed than in other parts of the world. We are assisting PASAI
to support Auditors-General in the Pacific as they address the new public financial
and governance challenges arising from the effect of the pandemic.

As part of our PASAI work, we are also privileged to have twinning relationships
with the Audit Office of Samoa and the Cook Islands Audit Office. These
relationships provide specific support and development opportunities for staff
in these offices to work closely with our staff, both in New Zealand and in their
home countries.

11

2Our strategic context

Our strategic direction
The Auditor-General’s strategic intentions to 2025 is our long-term strategic
planning document. It sets out the enduring outcomes and impacts we seek from
our work and provides the strategic context for our annual work programme.

The ultimate outcome we seek is that Parliament and New Zealanders have trust
and confidence in the public sector. For this to happen, the public sector has to
perform well and provide reliable, meaningful, and timely information so it can
be held accountable. Everything we do is directed to achieving these outcomes. To
contribute to this, we aim to influence the following:

• Parliament provides effective scrutiny of the sector.

• New Zealanders are better informed about the performance and accountability
of the public sector.

• The public sector improves its performance and accountability.

Figure 1 sets out our performance framework.

Figure 1
Our performance framework

Our
independence
and reputation

Our people Our knowledge,
information,
and methods

Our
relationships

Our financial and
physical resources

Our use
of natural
resources

Provide advice
and support
for effective

parliamentary
scrutiny

Monitor
spending
against

parliamentary
appropriations

Audit information
reported by

public entities
about their

performance

Carry out
inquiries

into matters
of public
interest

Assess
public sector
performance

and
accountability

Parliament
provides
effective

scrutiny of
the public sector

The public
sector improves
its performance

and
accountability

New Zealanders
are better informed

about the
performance and

accountability of the
public sector

A
high-performing

public sector

An
accountable
public sector

Parliament
and

New Zealanders
have trust

and confidence
in the public sector

W
ha

t o
ut

co
m

es
 w

e s
ee

k

W
ha

t w
e a

im
 to

 ac
hi

ev
e

W
ha

t w
e d

o

W
ha

t w
e m

us
t

m
an

ag
e w

el
l

Part 2
Our strategic context

12

As the auditor of every public entity, we have a role with each organisation – and
we can also see the overall performance and accountability of the entire public
sector. This gives us a unique position from which to influence a high-performing
and accountable public sector that has the trust and confidence of Parliament and
New Zealanders.

Our strategy
We have a medium-term strategy (our strategy), which describes how we will
build on our core functions and what we will do differently to generate the
impacts we need to achieve our outcomes. We regularly review our progress
against our strategy in the context of our changing operating environment.
This enables us to focus our work on where we can make the most difference in
influencing our outcomes.

Our strategy is organised around four strategic shifts that we need to make to
respond to the changing operating context in which we work and to enhance the
impact of our activities (see Figure 2).

Figure 2
The four strategic shifts we aim to make

Strategic shift 1 Strategic shift 2 Strategic shift 3 Strategic shift 4

Focus more
on examining
how well the
public sector
achieves positive
change for New
Zealanders

Help New Zealanders
become better
informed about
public sector
performance and
accountability

Be more active in
sharing insights
about what “good”
looks like

Help improve
the public sector
accountability
system

The work programme in this annual plan is organised around four broad areas of
work that align to our strategic shifts:

• How well is the public sector improving the lives of New Zealanders? (Strategic
shift 1);

• How well is the public accountability system working as a whole? (Strategic
shift 4);

• Keeping New Zealanders informed about public sector performance and
accountability (Strategic shift 2); and

• Sharing insights about what "good" looks like (Strategic shift 3).

In addition, we have planned for a specific area of work that aligns to all our
strategic shifts:

• Providing assurance to Parliament and the public after the Covid-19 pandemic.

We provide more information in Part 4 about these areas and the work we intend
to carry out under each.

13

3How we plan our multi-year work
programme

Planning our work programme
The processes we use to plan our work programme enable us to identify and
prioritise work that we consider will best contribute to achieving the outcomes
we seek.

We carry out regular environmental scanning to identify and assess issues, risks,
and opportunities affecting the public sector. This helps us to prepare a work
programme that is responsive to current and emerging risks, and anticipates
future risks.

Our ability to prepare a responsive work programme has never been so important.
We have carefully considered our work to assess where we can best influence the
public sector’s recovery from the effects of the Covid-19 pandemic. We provide
more details about this in Part 4. All the work described in this work programme is
planned to be achieved based on what we know at present. If new information or
risks come to light, we might decide to change some of our planned work.

We draw on a range of sources to assess our environmental context and to help
generate potential areas of interest. These sources include the information our
auditors and sector managers continually gather, our ongoing monitoring of risks,
and our independent analysis of public sector performance and issues. We also
draw on our previous work and knowledge – reports we have published (including
inquiries, research reports, and the results of recent audits) and follow-up reports
on how public organisations have implemented our recommendations.

Our central and local government advisory groups help us to better understand
the common themes and issues in their respective sectors. Our discussions with
select committees and the public organisations we audit are another source of
information that we draw on.

Improving outcomes for Māori is an important consideration in planning our
work programme. We work with public organisations such as the Office for
Māori Crown Relations: Te Arawhiti and Te Puni Kōkiri to help us identify where
we can best focus our work to influence the effectiveness of the public sector in
improving outcomes for Māori.

Matters raised by members of the public and input from interest groups that we
work with, such as Transparency International New Zealand, and academics also
inform our planning.

Part 3
How we plan our multi-year work programme

14

Managing risks to achieving our work programme
We recognise there are risks to achieving our work programme, including that:

• we do not have sufficient capacity or capability to do the work;

• we do not achieve the right balance in quality, timeliness, and cost of our work;

• we do not achieve the impacts we are aiming for; and

• some unforeseen event disrupts our work.

Our planning helps to mitigate these risks. We have increased the level of
resources into key delivery areas, and this, combined with robust business
planning processes, ensures that we are in the best possible position to complete
our work. External quality review of our work helps to ensure that our work meets
required standards. Our business continuity planning minimises the disruption
unforeseen events have on our work.

Considering our operating environment
New Zealand’s public sector is largely in good shape. Key indicators show that
trust and confidence in the public sector remains high. New Zealand is seen as
generally free of corruption and enjoys strong governance and accountability
arrangements. Most New Zealanders have access to good quality public services
that are, for the most part, reliable and well managed.

We operate in a challenging and changing environment. Changes in technology
and our environment, and increasing social and cultural diversity, mean the
public’s expectations of government are increasing. The Covid-19 pandemic
creates new types of risks and issues that must be addressed.

We describe below some of the main factors that will test our public services and
that provide context for our work.

Several persistent and interconnected social issues are adversely
affecting the lives of New Zealanders and imposing significant costs
on society
New Zealand’s high rates of family and sexual violence have significant economic,
cultural, and social costs. Rates of violence are highest among some of our most
vulnerable communities.

Family violence is widely recognised as a complex problem. It persists despite the
efforts of successive governments, many government agencies, and the numerous
community organisations working with those who are either harmed by, or
perpetrators of, violence.

Part 3
How we plan our multi-year work programme

15

Harmful use of alcohol and drugs is a significant factor in criminal offending in
our communities. About 60% of community-based offenders have an identified
alcohol or drug problem, and 87% of prisoners have experienced an alcohol or
drug problem during their lifetime.2 There are also strong links between those
who struggle with addiction and those who struggle with mental health.

About one in five New Zealanders experience some form of mental illness or
distress each year.3 The social and economic costs are significant. The annual cost
of serious mental illness, including addiction, is an estimated $12 billion each
year.4 Suicide rates continue to increase, and our suicide rate for young people
remains among the worst in member countries of the Organisation for Economic
Co-operation and Development (OECD).

About a quarter of New Zealand’s children currently live in poverty and are
deprived of proper nutrition, a warm home, and the normal childhood experiences
that others enjoy. The effects of poverty are far-reaching. Children who live in
poverty have worse health and educational outcomes, and the economic costs of
poverty are estimated to be in the range of $6-$8 billion per year.5

Although we remain above the OECD average, New Zealand’s levels of achievement
in education are declining in some aspects. The latest Programme for International
Student Assessment (PISA) report suggests that the main reasons for this
include disproportionate rates of bullying, poor learning environments, truancy,
deteriorating attitudes towards reading, and negative attitudes towards school.

By the time some young people get to the age to leave secondary school, they do
not have the general education, skills, or qualifications for direct entry into the
workforce or to successfully engage in tertiary education.

In recent years, district health boards (DHBs) have been under increasing pressure
to deliver services and results, and their financial results have deteriorated
significantly. Demand for specialist health services and procedures continues to
increase. Some New Zealanders experience inequities of access to health services,
with a range of underlying socio-economic factors contributing to this.

Health expenditure is an increasingly significant factor in government financial
sustainability, both in the short and longer term. It remains an ongoing challenge

2 He Ara Oranga: Report of the Government Inquiry into Mental Health and Addiction (December 2018), available at
mentalhealth.inquiry.govt.nz.

3 He Ara Oranga: Report of the Government Inquiry into Mental Health and Addiction (December 2018), available at
mentalhealth.inquiry.govt.nz.

4 He Ara Oranga: Report of the Government Inquiry into Mental Health and Addiction (December 2018), available at
mentalhealth.inquiry.govt.nz.

5 Children’s Commissioner’s Expert Advisory Group on Solutions to Child Poverty (December 2012), Solutions to
Child Poverty in New Zealand: Evidence for Action, available at www.occ.org.nz.

Part 3
How we plan our multi-year work programme

16

for DHBs to invest in health staff, services, infrastructure, and technology to
meet New Zealand’s current and future health care needs, while ensuring their
continued financial sustainability.

New Zealand’s housing and urban development system faces significant
challenges with access to housing and its affordability. Several factors affect the
supply of housing, but one of the most important is the supply of land and the
planning rules for that.

Local government plays a particular role in this, including providing infrastructure
and considering consent applications. However, there has been some criticism
directed at councils’ response to demand for housing, particularly in regions with
significant population growth.6

New Zealanders most at risk of disadvantage are more severely affected by the
lack of affordable housing. In the most extreme cases, this has resulted in people
becoming homeless. People’s lack of a safe and secure place to live is also often
coupled with their having multiple other social needs that are also vital to their
well-being. Problems associated with lower quality housing in New Zealand,
including mould problems, have been linked to poor health outcomes (especially
for children) and wider socio-economic outcomes.

There are also system-wide issues that the public sector needs to
address
Māori continue to experience disparities of outcomes relative to other New
Zealanders in housing, health, and education. In the “post-Treaty settlement”
environment, the public sector faces widespread challenges in terms of resourcing
and delivering on the Crown’s obligations and commitments made in Treaty
settlement Acts.

If the Public Service Legislation Bill is passed into law, the public sector will
also need to meet new requirements for organisations in the public service to
strengthen capability to engage and work in partnership with Māori.

New Zealanders in the regions experience inequities in the delivery of services,
and a growing, ageing, and changing population in our regional communities
is expected to increase the demand for services during the coming years –
particularly in the northern region.

Pressure on local infrastructure – roading, transport, drinking water, wastewater,
and storm water – is also increasing. Replacing and upgrading critical
infrastructure will be costly for ratepayers. Small and remote communities will
face particular challenges with ageing infrastructure and declining populations.

6 Productivity Commission (19 February 2020), Insights into Local Government, available at
www.productivity.govt.nz.

Part 3
How we plan our multi-year work programme

17

Some local authorities have a small rate-payer base to fund these investments
with. Adding to affordability problems, the populations of many small and rural
communities also have lower than average incomes and higher levels of social
deprivation.7 The consequences of the Covid-19 pandemic could exacerbate this.

Climate change presents particular challenges for our infrastructure. Local
authorities will need to make some difficult decisions to determine how to
respond. Significant action is needed, but the path remains uncertain, and it is
unclear who will bear the costs.

Against this backdrop, the public sector faces several significant
pressures
Like other parts of the world, New Zealand has been significantly affected by
the Covid-19 pandemic. The pandemic will have an unprecedented effect on our
economy, and the public sector will be managing this for many years to come.

The public is increasingly sensitive to the risks that the nation faces from
significant health-related events, economic shocks, biosecurity threats, and
natural hazards, as well as threats to our national security. The public sector will
need to provide greater assurance to the public about what it is doing to prepare
for, and respond to, these types of risks.

As the Government develops its strategy to stimulate economic recovery, in part
through significant investment in infrastructure projects and various business
support packages, sound financial management, governance, and accountability
in public organisations is more important than ever.

Significant reforms in many parts of the public sector, such as in health and
education, are proposed or are under way. As the public sector attempts to work
across agency boundaries to tackle some of the more complex problems facing
society, it is exploring new organisational forms and models of governance – such
as joint ventures.

There are significant expectations on the public sector to take co-ordinated action
to deliver on the Government’s well-being aspirations and to meet New Zealand’s
international obligations for the United Nations’ 17 sustainable development goals.

7 Productivity Commission (19 February 2020), Insights into Local Government, available at
www.productivity.govt.nz.

Part 3
How we plan our multi-year work programme

18

All of this provides context for our work programme as set out in
this year’s annual plan
We continue to prioritise where to focus our work. We want to influence the shape
and direction of public sector reform so we have aimed to find a balance between
an increased emphasis on examining issues in the social sector (given the
Government’s significant investment in, and focus on, well-being) with work that
examines the fundamentals of good organisational and financial management
and governance.

In addition to these considerations, we have sought to prioritise the areas where
we consider we can best use our resources to provide assurance to Parliament and
the public after the Covid-19 pandemic.

19

4Our multi-year work programme

Appendix 2 provides an overview of our multi-year work programme, and
Appendix 3 summarises the work we plan to complete in 2020/21. We describe
below the areas that make up the organising framework for our multi-year
work programme.

1. How well is the public sector improving the lives of New
 Zealanders?

Spending public money is meant to achieve improved outcomes for New
Zealanders – by providing support and services that make a positive difference
to our lives.

In our last annual plan, we began a new theme: “improving the lives of New
Zealanders”. This included looking at how the public sector is achieving
reductions in family violence. That theme has evolved into a significant
emphasis for our work during the next year and beyond.

We intend to carry out work in areas where New Zealanders will want
confidence that the Government is improving the lives of New Zealanders. This
includes building on our family violence work programme and also looking at
housing, health, education, and improving outcomes for Māori.

2. How well is the public accountability system working as a whole?
In a more diverse and connected world, the public demands more from our
public accountability system. An effective accountability system is critical to
New Zealanders’ trust and confidence in the public sector and in government.
We have an important role in influencing the shape of the public accountability
system to meet the expectations of New Zealanders today and in the future.

In 2019/20, we worked closely with the Treasury, the State Services
Commission, and others to influence thinking about changes to the public
accountability system. We made submissions on public sector reforms and
published these on our website. We carried out research into the state of the
public accountability system as a whole and intend to publish our thoughts on
particular aspects of the system, such as the quality of performance reporting
throughout the public sector.

This year, our work programme maintains a focus on the fundamentals, such
as the integrity of public sector organisations, that organisations manage
procurement well, and that they plan for the future effectively. We will also
continue with our work at a system level: implementing the well-being

Part 4
Our multi-year work programme

20

agenda, contributing to the sustainable development goals, looking at how
the public accountability system is working for Māori as well as communities
in general, and influencing the direction of public sector reform to strengthen
accountability to Parliament and the public.

3. Keeping New Zealanders informed about public sector
 performance and accountability

We have an important role to play in the public’s trust and confidence in the
public sector. To have that trust and confidence, New Zealanders need to be
informed about the issues that matter to them in ways that are meaningful.

Our regular reporting is the main way we keep New Zealanders informed about
how the public sector is performing, but during the next few years we are also
planning some specific work to understand the issues that are important to
communities so we can make relevant information more readily available.

We will begin by looking specifically at how the public sector is accountable to
communities. Part of this will include seeking views from specific communities
about what is important to them about the services they receive. We also want
to expand the information that we provide about public sector performance
and explore ways we can make it more relevant to individual communities.

4. Sharing insights about what “good” looks like
We are in a unique position to identify and share examples of good practice to
support entities to improve. We also have an important and influential role as
an information broker, connecting organisations to share experiences about
what works.

In 2019/20, we launched an Audit and Risk Committee Chairs’ forum for
chairpersons in Christchurch and Auckland (as well as the ongoing Wellington
forum), and we encouraged local authorities to appoint independent
chairpersons for their audit and risk committees. We see independent audit and
risk committees as a vital partner in supporting public organisations in this way.

In 2020/21, we will consider how we best support and strengthen these
relationships, to influence improved performance and accountability. We also
want to better understand the challenges public organisations are facing. We
want to provide more targeted information, giving the right support at the
right time.

Part 4
Our multi-year work programme

21

We continue to update our suite of good practice guides, but we are also
looking at other ways we can encourage public organisations to share their
experience with each other, including running more forums where members
of the public sector can share experiences, make connections, and access
resources to help them implement improvements in their own organisations.

5. Providing assurance to Parliament and the public on the Covid-19
 pandemic response and recovery

To help maximise our resources, we have decided to take several approaches
to our work providing assurance to Parliament and the public concerning our
response to and recovery from the Covid-19 pandemic. We have also enhanced
areas of work within some of our core functions – for example, annual audits
and our Controller function.

Some of our work already included examining the extraordinary events that
New Zealand has seen in the past few months. For example, we had already
planned work to look at the resilience of the public sector and how it plans
for significant events or “shocks”. This included completing our work on the
review of Auckland Council’s disaster resilience and preparedness, and work
on preparedness for response and planning for recovery in central and local
government.

We have also looked at how we could leverage work that we already had
planned and where we could incorporate a focus on the pandemic response
within the scope of existing work (for example, our work on family violence).

Our work on the Covid-19 pandemic concentrates on three key areas, focusing
on what happened, evaluating the response, and recovery planning. The pages
that follow describe the work we intend to carry out in each of these areas in
more detail.

Part 4
Our multi-year work programme

22

How well is the public sector improving the lives of New
Zealanders?

The work we will carry out in 2020/21 (and the following two years) that is aimed at better
understanding how well the public sector is improving the lives of New Zealanders is
focused on five priority areas:
1. achieving reductions in family violence;
2. improving housing outcomes;
3. improving health outcomes;
4. improving education outcomes; and
5. improving outcomes for Māori.

1. Achieving reductions in family violence
The Government has identified preventing and eliminating family violence
as a priority in the wider effort to improve the well-being of New Zealanders.
Until recently, efforts to effectively address family violence through an all-of-
government response have relied on voluntary co-ordination.

In 2018, a cross-government joint venture was set up to work in new ways to
reduce “family violence, sexual violence and violence within families/whānau”.
The role of the joint venture is to help co-ordinate efforts and to lead a
whole-of-government, integrated response to family violence (and sexual violence
in the context of family violence).

In 2019/20, we started a multi-year programme of work aimed at examining
public organisations’ performance in achieving reductions in family violence.
During the next three years, our aim is to examine how well the joint venture has
been set up to deliver reductions in family violence.

We will also continue to increase our understanding of the overall family violence
problem, its costs to society, and whether the system responds effectively in ways
that will lead to significant and sustained reductions in family violence. We plan
to continue to report at different stages of our work.

Part 4
Our multi-year work programme

23

Planned work for 2020/21

Joint venture:
Governance and
building our
understanding of the
family violence system

In 2020/21, we plan to carry out a performance audit to examine
how well the joint venture has been set up to deliver reductions
in family violence. This provides us with an opportunity to
engage early to support improvements in this work and on a
new approach to delivering improved outcomes in complex
problem areas.

We understand that, during the Covid-19 pandemic lockdown,
the joint venture assisted the Government to think about
additional steps it should take to deal with the increased risk of
family violence. We intend that our planned audit will explore
what role the joint venture played and how well this worked.

The Public Service Legislation Bill proposes changes to current
state service arrangements that will make joint ventures a more
common feature of how government operates. There might be
useful insights from this joint venture that future joint ventures
could learn from.

In 2020/21, we will also continue to increase our understanding
of the overall family violence problem, its costs to society, and
how effectively the system responds. This will include looking at
the roles of organisations involved in the family violence system,
looking at the data and measures used to report outcomes,
and increasing our understanding of the effectiveness of
interventions for those who interact with the system.

Proposed agencies: The State Services Commission, the
Department of the Prime Minister and Cabinet, the Ministry
of Justice, the Department of Corrections, Te Puni Kōkiri,
New Zealand Police, Oranga Tamariki, the Ministry of Social
Development, the Ministry of Health, the Ministry of Education,
Accident Compensation Corporation.

Planned work for 2021/22 (indicative)

Joint venture: How well
are agencies working
together on policy and
intervention design?

In 2021/22, we will continue our multi-year programme of
work, with a view to examining how well the 10 organisations
that make up the joint venture are working together to design
interventions aimed at reducing family violence and sexual
violence in New Zealand. Although we will not comment on
policy design, we will examine how agencies are working
together and, in particular, how lines of accountability for the
whole-of-government response are considered and managed.

We also expect to look at how public organisations are
partnering with Māori when developing work and how the
organisations are developing their capability to engage with
Māori and understand Māori perspectives in their work.

We envisage that this work will include looking at the
effectiveness of intervention design from the perspective of
population groups that find accessing family violence and sexual
violence services difficult (for example, people with disabilities,
Māori, Pasifika).

We expect to use a combination of approaches in carrying out
this work. This will likely involve a mix of performance audit, data
analysis, and research.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

24

Planned work for 2022/23 (indicative)

Joint venture: How
well are interventions
being implemented,
and what is the
performance of service
delivery more generally

In 2022/23, we will continue our multi-year programme of
work, which will likely include examining the delivery of family
violence and sexual violence services to communities. We
expect to look at how effective the joint venture has been in
ensuring that interventions and programmes are delivered in an
integrated way and that they are achieving outcomes.

We also expect to examine the effectiveness of monitoring
and public reporting on family violence and sexual violence
outcomes in the context of the joint venture framework.

As in previous years, we expect to use a combination of
approaches in carrying out this work. This will likely involve a mix
of performance audit, data analysis, and research.

Proposed agencies: To be confirmed.

2. Improving housing outcomes
Adequate and affordable housing is crucial for social and economic well-being. The
Ministry of Housing and Urban Development (HUD) has assumed the new role of
system leader for housing. It has also embarked on a new “place-based” approach
of targeting interventions more closely to regional and local needs. For this to work
in practice, central and local government will need to co-operate closely.

Through our work, we want to gain assurance that HUD is overseeing the housing
system effectively. This will involve looking at how it uses data and analysis
for decision-making and planning. We will also look at how central and local
government agencies are working together to ensure that planning, funding, and
implementation of housing and infrastructure projects are well aligned and well
placed to deliver positive housing and community outcomes, including for groups
at greater risk of poor outcomes.

For 2020/21, our focus will be on:

• an initial landscape piece outlining how the housing system operates, the
main challenges it faces, and the main questions that need to be addressed to
achieve positive outcomes; and

• extended annual audit work on KiwiBuild.

In 2021/22, we will continue our work on the housing system by conducting
a performance audit on housing system leadership. We also expect to explore
issues with homelessness. This will include looking at how well the Aotearoa New
Zealand Homelessness Action Plan (2020-2023) is being implemented in practice.
We will also look at the planning of significant housing and urban development
projects and healthy homes.

Part 4
Our multi-year work programme

25

We intend to complete a performance audit to consider system-level oversight,
and the planning and implementation of specific housing and urban development
projects. These will focus on HUD and Kāinga Ora – Homes and Communities,
as well as other local and central government agencies involved in planning or
funding core and social infrastructure.

In 2022/23, we intend to examine how well the Government is implementing its
healthy homes standards.

Given the housing disparities that Māori and Pasifika experience, we will
consider how the housing system is working for these communities in each
topic of this programme of work.

Planned work for 2020/21

Overview of the
housing system

In 2020/21, we will complete a landscape piece that provides an
overview of the housing system and how it operates, and the main
challenges it faces.

Proposed agencies: To be confirmed.

Extended annual
audit work on
KiwiBuild

The KiwiBuild initiative has been a matter of significant public
interest. We want to give the public confidence that the processes
being followed and valuations underpinning the sales of properties
are reasonable.

We intend to carry out extended annual audit work looking at the
processes for selling KiwiBuild homes. Our aim is to gain assurance
that sales and underlying valuations of KiwiBuild homes rely on a
reasonable process and preserve value for the Crown and that their
accounting is appropriate and transparent.

Proposed agencies: Kāinga Ora and HUD (where appropriate).

Planned work for 2021/22 (indicative)

Homelessness We expect to examine, through a performance audit and supporting
data and analytics work, how effectively organisations identify
people at risk, prevent homelessness, and integrate housing and
other social services to achieve better outcomes for homeless New
Zealanders. We might also look at how the Government supported
people who were homeless during the Covid-19 pandemic lockdown,
how effective this was, and whether there are implications or lessons
for the wider management of homelessness.

To do this, we will have a strong focus on examining implementation
of the Aotearoa New Zealand Homelessness Action Plan (2020-
2023), which was developed to prevent and reduce homelessness.
An important aspect of this work will be on responsiveness to needs
and how effectively agencies provide support for families/whānau in
general, particularly to Māori and Pasifika.

Proposed agencies: Ministry of Social Development, HUD, and others
as appropriate.

Part 4
Our multi-year work programme

26

Housing system
oversight

In 2021/22, we will follow up on our initial work on the housing
system with a more in-depth performance audit. It will examine
how HUD is exercising system leadership and helps enable positive
outcomes. HUD does this by ensuring that planning by government
agencies is well informed, integrated, and focused on addressing
housing supply challenges and improving housing outcomes,
including for Māori and Pasifika.

We expect to examine existing data and consider whether HUD is
making the most of that data to make decisions. This will include
looking at data and trend information for different groups at risk of
poor outcomes – in particular, Māori, Pasifika, and families/whānau
with children.

We expect to examine governance arrangements to examine how,
and how well, HUD is working with important partners (including
iwi and other Māori organisations), and how central government
and councils are working together.

We also expect to look at HUD’s approach to planning to ascertain
how well it links, and gets commitment from, the various
components of the housing system and how well it aligns funding
and long-term plans.

For this work, we want to get a community perspective (including
the perspective of particular population groups, such as Māori) to
gain an understanding of their housing concerns and whether the
Government has considered them.

To carry out this work, we expect to use an approach that combines
research, a performance audit on housing system leadership, and
a survey of community views. We might decide to focus on specific
aspects of HUD’s leadership.

Proposed agencies: HUD and other selected central and local
government organisations.

Planning of
significant
housing and urban
development
projects

We will carry out a performance audit looking at how Kāinga Ora
works with other organisations to plan and implement significant
housing and urban development projects.

We are particularly interested in how effectively central and
local government interact on infrastructure planning and
implementation, and whether consenting processes adequately
facilitate the progress of projects. Another area of interest is whether
local iwi and other Māori organisations are appropriately involved in
the planning process.

To complement our proposed work on the housing system, we will
look at a specific example (for example, the Mt Roskill development
in Auckland that is aiming to build 4000 houses) to examine
whether building and infrastructure development is co-ordinated to
support the objective of having thriving communities. An important
component of our proposed work will be looking at whether funding
is planned for, and made available, in an integrated way.

Proposed agencies: Kāinga Ora.

Part 4
Our multi-year work programme

27

Planned work for 2022/23 (indicative)

Healthy homes We plan to examine whether the Government is effectively
implementing its healthy homes standards. This will likely involve
looking at what information is used, how outcomes are measured,
and whether actions taken to enforce healthy homes standards are
effective. This work would help establish any disparities in outcomes
– for example, for Māori.

Proposed agencies: HUD and Ministry of Business, Innovation and
Employment.

3. Improving health outcomes
Vote Health is the second-largest item of government expenditure (after Vote Social
Development) and the largest in terms of service delivery. All New Zealanders interact
with the health system at multiple points in their lives. The effects of the Covid-19
pandemic on the health and disability sector place immense pressure on a sector
already challenged by significant financial pressures – in particular, DHBs, inequalities
in access and outcomes for particular populations, and significant reform.

In 2020/21, we propose to look at how the Government responded to the New
Zealand Health and Disability System Review report and, if appropriate, comment
on the proposed direction of reforms. This is the most broad-ranging review of the
health and disability system in New Zealand in a generation.

In 2020/21, we will also look at how well the Ministry of Health supports DHBs
to deal with challenges with financial performance and, in particular, how the
Ministry of Health and the Treasury are working together to support the financial
sustainability of the overall system. Through Budget 2020, the Government is
investing a significant amount of new funding in DHBs and primary care, as well
as the Ministry of Health.

Depending on how the Government responds to the review report and whether
it initiates any further inquiry into the pandemic response, we might wish to
expand our work on sustainability. We might look at overall system leadership
and/or pick up any specific lines of inquiry that we identified from our work on
personal protective equipment.

We audit all public entities in the health and disability sector, from the Ministry of
Health to every DHB and Crown entity, and report independently on what we find.
This gives us a unique perspective to comment on any proposed changes to the
sector. It allows us to inform those making final decisions on changes to the sector
about benefits and risks, and how those risks can be managed. If new legislation
is proposed to implement changes, we might make a submission to Parliament on
the draft legislation.

Part 4
Our multi-year work programme

28

Given that the health and disability sector will be recovering for some time from
responding to the pandemic, and that the Government might initiate its own
reviews of the health system’s response to the pandemic, we would want to
ensure that we did not duplicate any work. However, we will include commentary
on the sector’s response in our reports on the audit results for DHBs in 2019/20
and 2020/21.

In 2021/22, we had planned a topic looking at equity of access to specialist health
services and procedures. There has been media coverage indicating that health
equity for Māori and Pasifika communities is likely to deteriorate further as a result
of the pandemic. We have included this additional focus to our planned topic.

We had also planned a topic to look at how well the Ministry of Health and DHBs
understand their future information and communications technology (ICT) needs
and/or are procuring ICT to ensure that it is fit for purpose – both of these topics
could also touch on matters related to the Covid-19 pandemic – for example, how
well the technology supported the response to the pandemic (tracing system,
remote working, real-time data availability).

Planned work for 2020/21

Health and disability sector
reform

We will respond as appropriate to the New Zealand
Health and Disability System Review report. If new
legislation is needed to implement the changes, we
might make a submission to Parliament on the draft
legislation.

This might provide an opportunity for us to comment
on proposals and their potential effect on:
• accountability and transparency;
• governance effectiveness;
• how the sector is led and delivery is co-ordinated; and
• leadership and the sustainability of the sector.

We will also be interested in:
• how changes will be managed and governed;
• risks and mitigations; and
• the implications for audits.

Part 4
Our multi-year work programme

29

Health and disability sector
leadership and sustainability

In recent years, DHBs have been under increasing
pressure to deliver services and results, and their
financial results have deteriorated sharply. Our ageing
population means that these pressures will increase.
DHBs will need to find different ways of ensuring that
people receive the health services they need and that
health outcomes improve.

We intend to do some focused sector engagement
work to understand how well the Ministry of Health
both leads and supports DHBs to deal with these
challenges and, in particular, how the Ministry of
Health and the Treasury are working together to
support the financial sustainability of the overall
system. Using the information we gather in 2020/21,
we will consider doing a performance audit on this
topic in 2021/22.

Proposed agencies: Ministry of Health, DHBs, and the
Treasury.

Planned work for 2021/22 (indicative)

Access to health services Equitable access to health services is of considerable
interest to New Zealanders, but the challenges and
barriers to achieving this are not well understood.

As part of this work, we will also look at health equity
for Māori and Pacific communities. Media coverage
throughout the Covid-19 pandemic has signalled that
this is likely to deteriorate further as a result of the
pandemic.

We intend to carry out research to understand the
socio-economic factors that affect equity of access to
specialist health services and procedures. We also want
to know what mitigations are being put in place to
address these inequities and improve access to health
services. Once we complete our research, we will report
on our findings.

Information and
communications technology
(ICT) systems and services

Providing health care to New Zealanders will continue
to change and evolve. It is important that the
technology the health sector uses keeps pace and is
aligned with the direction and planned future state of
care provision. Planning for the technology needed to
support that change will need to focus on the future
and be both agile and innovative.

ICT is an area where better collaboration could bring
considerable savings and efficiencies.

We intend to review how well the Ministry of Health
and DHBs understand their future ICT needs and/or are
procuring ICT to ensure that it is fit for purpose.

Proposed agencies: Ministry of Health and DHBs.

Part 4
Our multi-year work programme

30

Planned work for 2022/23 (indicative)

Monitoring and managing the
delivery of health services

How well DHBs and the Ministry of Health are
monitoring and managing service delivery is of
significant interest to service users.

In 2022/23, we will examine how well DHBs and the
Ministry of Health are monitoring and managing the
delivery of health services. Our work might focus on
examining the delivery and outcomes achieved by one
(or more) of the national screening programmes and/or
pre-school checks.

We intend to examine how well services are delivered
and whether the aims for those services are achieved.
We also intend to examine access to the services,
including what is being done about reducing barriers to
access.

4. Improving education outcomes
New Zealand needs its education system to deliver, among other outcomes,
workers with the skills that employers need, researchers who bring innovation,
and people who contribute to a diverse artistic and cultural society. To be
successful, New Zealand needs a stable and strong education system that keeps
all children engaged in education.

Many government-funded strategies, projects, and initiatives aim to address
barriers to access. Despite this effort, the level of education reached by 25-35 year
olds in New Zealand is only at the average for OECD countries. Other data shows
that some educational outcomes are comparatively worse than similar countries.

We propose to look at two aspects of public sector performance in improving
education outcomes for New Zealanders.

Helping children at risk of disadvantage or disengagement to succeed in their
education

Some young people do not, or cannot, engage with education. This has an effect on
their adult lives and on New Zealand overall. The reasons for this are complicated,
and the solutions are not just in the hands of the education agencies.

Beginning in 2021/22, we plan to look at the effectiveness of interventions aimed
at improving educational outcomes. School attendance rates are declining, and
there are long waits for learning support, particularly early intervention.

Some outcomes for Māori and Pasifika learners are worse. For example, more Māori
young men are excluded from school than other ethnicities. In tertiary education,

Part 4
Our multi-year work programme

31

there is a significant gap between the participation and completion patterns of
Māori and Pasifika learners and that of non-Māori and non-Pasifika learners.

Our work will look at how the education agencies and other public organisations
partner with Māori to develop programmes and interventions intended to
improve outcomes for Māori learners.

In 2020/21, we will prioritise the interventions we will look at, based on
New Zealand’s performance compared with similar countries where possible. We
will also factor in, where relevant, local performance data on results for learners
in both English- and Māori-medium settings. We might publish this work if we
consider that it has value in its own right.

Tertiary education sector performance

Our initial focus will be on the underlying financial sustainability of New
Zealand’s tertiary education institutions (TEIs). New Zealand’s TEIs were financially
vulnerable to changes in participation rates by international students, even before
Covid-19. We have previously raised concerns about the financial risks created by
the dependency of TEIs on international students.

Until 2019, changes in participation by overseas students mostly affected the
institutes of technology and polytechnics. However, the Covid-19 pandemic
has had a sudden and significant effect on all public organisations with
international students.

The pandemic has adversely affected international education participation in
New Zealand. We are interested in understanding how the sector is planning
to reduce its risks and exposure. Conversely, demand from domestic students
is likely to increase, at least in the short-term, as a result of the economic
downturn. The Government has responded by increasing funding for vocational
education and training.

In 2020/21, alongside our regular audit work, we plan to increase our
understanding of the tertiary education sector leadership's response to
the uncertainties arising from the Covid-19 pandemic. We plan to include
commentary on the sector’s response in our reports on the audit results for
tertiary education institutions for 2019 (which we will publish in 2020/21) and for
2020 (which we will publish in 2021/22).

Part 4
Our multi-year work programme

32

Planned work for 2020/21

Helping children at
risk of disadvantage
or disengagement
to succeed in their
education: Overview

In our draft annual plan, we proposed work in the education
sector in 2020/21. We now propose to defer that work given the
significant operational challenges in managing the continuing
implications of the Covid-19 pandemic.

Instead, we will prepare for that work where doing so will not
put undue demands on the sector. This will include preparing
a landscape piece of work that will guide our prioritisation for
2021/22 and 2022/23. For that work, we plan to draw on OECD
data and other respected comparative sources such as the
Programme for International Student Assessment. We will also
factor in, where relevant, local performance data on results for
learners in both English- and Māori-medium settings.

We want to understand where educational outcomes are
significantly worse for children in New Zealand when compared
internationally. We will use this understanding to prioritise
future work, especially where there is a disparity of outcomes for
particular groups of New Zealand children – for example, Māori
tamariki and rangatahi.

We might publish this work if we consider that it has value in its
own right.

Proposed agencies: To be confirmed.

Underlying financial
sustainability of
tertiary education
institutions and
international
comparisons

Some TEIs have become more dependent on the revenue that
they earn from providing education to international students on
a full-fee basis. The tertiary education sector has also recognised
that most of that dependency was on students from two major
markets – China and India.

We have previously raised concerns about the financial risks this
dependency creates in some institutions. Until 2019, changes
in participation by overseas students affected TEIs unequally,
with downturns mostly affecting the institutes of technology
and polytechnics. However, the Covid-19 pandemic has had a
sudden and significant effect on all public organisations with
international students.

Given that the pandemic is likely to reduce international
education participation in New Zealand, we are interested in
understanding how the sector is planning to rebuild while
reducing its risks and exposure.

In 2020/21, alongside our regular audit work, we plan to
increase our understanding of the tertiary education sector
leadership’s response to rebuilding financial resilience. In
response to the changed economic outlook, we will broaden our
overview to include the likely effects of increased demand from
domestic students.

In 2020/21, we also want to investigate the availability of
activity and financial data at lower levels of aggregation than
the institution. For example, we might look at international
student participation rates at a course level. We also plan to
look at international comparators. We expect that this work will
continue into 2021/22.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

33

Planned work for 2021/22 (indicative)

Helping children at
risk of disadvantage
or disengagement
to succeed in their
education

Based on the findings from our data analysis and feedback on
the annual plan, we will review one or two sector interventions
or initiatives that aim to improve outcomes for a group of
children. We will review the value for money of that initiative –
to check whether the investment is leading to the anticipated
improvement in outcomes.

From what we already know about performance, we anticipate
that we might review:
• the success of initiatives aimed at solving inequitable

educational outcomes for Māori and Pasifika learners and
learners generally; and

• initiatives aimed at encouraging and securing improved
engagement and attendance at school or in alternative
learning environments.

Tertiary education
sector performance

The work we do in 2021/22 will be informed by our work in
2020/21.

We are also considering how our work on Regional Skills
Leadership Groups will look at the (yet to be operational)
Workforce Development Councils.

Proposed agencies: To be confirmed.

Planned work for 2022/23 (indicative)

Helping children at
risk of disadvantage
or disengagement
to succeed in their
education

In 2022/23, we expect to select a further one or two
interventions or initiatives for review, based on our preparatory
work in 2020/21.

Indicatively, this might include reviewing:
• services for children who need learning support or specific help

with reading; and
• support for children, whānau, teachers, and schools in

responding to behavioural concerns.

We will adapt the coverage and length of this programme as
necessary to fit within available resources (that is, by selecting
fewer topics in each year but extending the programme over
more years).

Proposed agencies: To be confirmed.

Tertiary education
sector performance

The work we do in 2022/23 (if any) will be informed by our work
in 2021/22. In any event, we are considering a performance
audit on the effectiveness of the Government’s 2020 reforms of
vocational education.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

34

5. Improving outcomes for Māori
The public sector has an important role to play in building a successful and
effective relationship between Māori and the Crown, and for improving outcomes
for Māori. The Public Service Legislation Bill, if passed as proposed, will establish
new requirements for agencies in the public service to strengthen capability to
engage and work in partnership with Māori.

Other existing requirements are also targeted at enhancing public sector
performance. For example, Te Ture Mō Te Reo Māori 2016 provides guidance for
departments of state on the use of te reo Māori, and the Māori Language Strategy
sets a vision for New Zealand that, by 2040, more New Zealanders will value,
speak, and use te reo Māori.

The following three-year programme of work focuses on the public sector’s
effectiveness in improving outcomes for Māori. First, we plan to build on the wider
work we have been doing about how the accountability system as a whole is
working for New Zealanders, by carrying out some targeted research to find out
what effective public accountability looks like for Māori.

In 2020/21, we will also begin a performance audit that will examine how
effectively Whānau Ora is supporting whānau to improve their lives. This
performance audit will build on our 2015 report about Whānau Ora. We are also
interested in how well the public sector is delivering for Maori in such important
areas as health, housing, and education, and this will be an explicit focus of our
planned work on these topics.

In 2021/22, we will focus on how effectively public sector organisations are
delivering the obligations agreed to in Treaty settlements. Since the Treaty
settlement process began in the 1990s, the Crown has agreed to more than
7000 different obligations enshrined in Treaty settlements. These obligations are
made up of legislation and Deeds of Settlement, and delivering on them will be
fundamental to improving outcomes for Māori and for developing a positive and
enduring relationship between the Crown and Māori.

Part 4
Our multi-year work programme

35

In 2022/23, we will examine how the public service is building its capability and
capacity to work within a Treaty framework and effectively engage and work in
partnership with Māori.

Planned work for 2020/21

Whānau Ora We plan to build on our 2015 performance audit of Whānau Ora.
We will examine how effectively commissioning and delivery
organisations are using the Whānau Ora approach to help whānau
achieve positive changes to their lives. We will take a whānau
perspective to understand how people are using Whānau Ora
approaches to improve their lives.

Proposed agencies: Te Puni Kōkiri, whānau who are service users,
Ministry of Health, Ministry of Social Development, service providers,
Ministry of Education.

Māori perspectives
on accountability

We propose further research that builds on what we have learned
from our previous research into public accountability.

We will explore some perspectives from Māori about what effective
public accountability looks like. This might include comparing and
contrasting Māori perspectives with other perspectives.

Proposed agencies: To be confirmed.

Planned work for 2021/22 (indicative)

Are public
organisations
effectively
planning and
delivering the
Treaty settlement
obligations they
are responsible
for?

In 2021/22, we will carry out a research report or performance audit
on how well local authorities are planning and delivering the Treaty
settlement obligations that they are responsible for.

More than 7000 obligations are enshrined in Treaty settlements.
A wide range of public organisations are responsible for delivering
these obligations. Notably, local authorities have an important role to
play in delivering the Crown’s obligations.

We will need to consider the best way to do this work. One option
could be to break down the work by looking at different sectors, such
as local government. Local authorities are an important agent for
delivering the Crown’s commitments, and we are aware that some
are struggling with the demands of Treaty settlement obligations
and/or broader responsibilities arising from the Treaty. We would also
engage with the iwi post-settlement governance organisation for its
perspectives throughout our work.

Other areas of focus could be the conservation sector and the
heritage and culture sector.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

36

Planned work for 2022/23 (indicative)

To what extent
is the public
sector meeting
its Treaty and
other obligations
to Māori, and
developing and
maintaining
its capability
to engage with
Māori and
understand Māori
perspectives?

In 2022/23, we will carry out a research report or performance audit
on how well central government entities are delivering on Treaty
partnership responsibilities between Māori and the Crown that they
are responsible for.

If the proposed Public Service Legislation Bill is passed, we will
expand the work to conduct research into how public organisations
are delivering on their obligations to support the Crown’s relationship
with Māori, as set out in Part 3 of the Public Service Legislation Bill.

We will need to consider the best way to do this work. We expect
that this project will build on information gathered in the previous
years’ work and our research into Māori perspectives on public
accountability.

Proposed agencies: To be confirmed.

How well is the public accountability system working as
a whole?

The work we will carry out in 2020/21 (and the following two years) on how well the public
accountability system is working as a whole is focused on the following five priority areas:
1. implementing a well-being focus;
2. resilience and climate change;
3. integrity in our public sector;
4. procurement; and
5. processes underpinning significant government investments.

1. Implementing a well-being focus
The notion of well-being is gaining increased emphasis throughout the public
sector. Proposed new public sector reforms seek to support the management of a
wider set of well-being outcomes.

If they are implemented, these reforms will require the Government to set
well-being objectives and require the Treasury to report on the state of well-being
at least every four years.

Recent amendments to the Local Government Act 2002 reinstate the purpose of
local authorities to promote the social, economic, environmental, and cultural
well-being of communities in the present and for the future.

We intend to start a multi-year programme of work aimed at providing Parliament
and the public with assurance about how well the public sector is planning to
achieve its well-being objectives. Our work will assess how effectively central
and local government are incorporating well-being objectives into their planning
processes and frameworks. In 2022, we intend to examine the Treasury’s reporting
on the achievement of those well-being objectives.

Part 4
Our multi-year work programme

37

Planned work for 2020/21

Progress towards
implementing the
United Nations’
17 sustainable
development goals

In 2015, all United Nations members adopted the 2030 Agenda
for Sustainable Development and its 17 sustainable development
goals.

The sustainable development goals are an important indicator
of progress that countries have made towards significantly
improving the well-being of their people. The areas the goals
cover include poverty reduction, education, employment, and the
environment.

In July 2019, the Government published its first report on progress
towards implementing the 17 sustainable development goals.

We will continue our work on auditing how effectively agencies
have co-ordinated activities towards implementing the 17
sustainable development goals by 2030. We expect our findings to
promote:
• improvements in how government agencies are measuring and

reporting outcomes;
• improved collaboration between government agencies

in working towards implementation of the sustainable
development goals; and

• improved engagement with private organisations, academic
institutions, non-government organisations, and communities
in working towards implementation of the sustainable
development goals.

Proposed agencies: To be confirmed.

Planned work for 2021/22 (indicative)

Embedding well-
being into public
sector planning

Part 1: Central
government

We plan to carry out a performance audit to assess how well
public organisations in central government are planning to
achieve their well-being objectives.

Our work will examine how well central government organisations
have:
• identified their well-being objectives;
• developed measures of achieving those objectives for planning

and reporting purposes; and
• linked the well-being objectives to the services they deliver and

to the objectives of other organisations operating in the same
sector.

Proposed agencies: Might include government agencies that
belong to a certain sector (for example, social, justice, education)
or that are aligned with a particular well-being outcome.

Part 4
Our multi-year work programme

38

Monitoring progress
of public sector
planning for
well-being

Part 2: Local
government

In 2021/22, we will continue our work to assess how well public
organisations are planning to achieve their well-being objectives,
with a focus on local government organisations.

We intend to examine the information in local authorities’ LTPs,
including how well local authorities have:
• identified their well-being objectives;
• developed measures of those objectives for planning and

reporting purposes; and
• aligned their well-being objectives and well-being indicators

with the Government’s well-being priority areas.

Proposed agencies: A sample of local authorities, including
territorial authorities and regional councils.

Planned work for 2022/23 (indicative)

Treasury well-being
report and investment
statement

If the Public Finance (Wellbeing) Amendment Bill is passed in its
current form, the Treasury will be required to publish a well-
being report at least once every four years. We anticipate that
the Treasury’s first well-being report and its next investment
statement will be published some time in 2022/23 (timing to be
confirmed). Once these reports are published, we intend to review
both reports in terms of their objectives, the approach that the
Treasury takes, and the links between the two reports and the
Treasury’s long-term fiscal statement.

We want to support the Treasury in its work and assure
Parliament and the public that these three important strategic
perspectives meet their objectives and are aligned.

Proposed agencies: The Treasury.

2. Resilience and climate change
We are experiencing many effects of climate change throughout New Zealand and
the world, including the threat of rising sea levels and extreme weather events.
In recent years, New Zealanders have also experienced successive and sometimes
concurrent national risk events, such as the current Covid-19 pandemic. We
have also had to respond to the Christchurch earthquakes, Christchurch mosque
attacks, and to a more limited extent in the primary sector Mycoplasma bovis.

Resilience is an important requirement for success within the context of a
complex and uncertain future environment. It is the ability to anticipate and
resist disruptive events, minimise adverse effects, respond effectively, maintain or
recover functionality, and adapt in a way that allows for learning and thriving. It’s
about the ability to remain effective in a range of future conditions.

We can readily identify many of the risks we face now and in the future. However,
it is often difficult to assess levels of likelihood and potential consequences, such
as those from natural disasters and climate change. Other risks, such as global
pandemics and acts of terrorism, are also challenging to assess.

Part 4
Our multi-year work programme

39

Both central and local government have a role to play in strengthening New
Zealand’s resilience to a range of risks and potential adverse events. Significant
public money is spent on managing risk and strengthening New Zealand’s
resilience, whether that be responding to adverse events or recovering from them.

During the next three years, we will look at aspects of how well public
organisations are planning for the long term and managing risk to strengthen
New Zealand’s resilience to a range of potential adverse events. Through our work
on resilience, we seek:

• to provide assurance to the public about the effectiveness of the Government’s
risk and resilience planning, with a particular focus on preparedness for, and
response to, emergencies and addressing the effects of a changing climate; and

• to provide assurance that public money is being spent prudently and
effectively, and to support Parliament in holding public organisations to
account for their delivery of this.

In 2020/21, a decade on from the Canterbury earthquakes, we intend to carry
out a discrete piece of work examining what lessons have been learned from the
public sector’s response to the Canterbury earthquakes.

In 2021/22, we plan to look at how well prepared central and local government
are to recover from an emergency event (of any kind). We are interested in Civil
Defence Emergency Management (CDEM) groups and how they work with the
National Emergency Management Agency. We are also interested in how central
and local government work together in an emergency. This work will draw on
our findings from the previous year as well as other recent events – the Kaikōura
earthquake, the Christchurch mosque shootings, the Whakaari White Island
eruption, and now the Covid-19 pandemic.

Planned work for 2020/21

Resilience to climate
change:

Local government –
Long-term plans

As part of our audit of councils' 2021-31 LTPs, we will consider
what actions councils are planning for climate change (both
adaptation and mitigation), including those councils that have
declared climate change emergencies.

Proposed agencies: Selected local authorities.

Local government risk
management:

Stocktake of approach
and reporting results

We will conclude our work examining the risk management
practices of a sample of councils. We are interested in
identifying examples of good practice to share with councils.
We also want to identify what would support councils
to improve their management of risk, including how to
strengthen the operation of audit and risk committees where
required.

Proposed agencies: Selected local authorities.

Part 4
Our multi-year work programme

40

Canterbury earthquakes:

10 years on, lessons
learned

The Canterbury earthquakes of 2010 and 2011 killed 185
people, injured about 5800 people, damaged more than
100,000 homes, destroyed much of Christchurch’s central
business district, and badly damaged infrastructure.

A decade on, we intend to review what lessons have been
learned from the public sector’s response to the earthquakes.
This will help New Zealand prepare for future disasters.
We intend to draw on the seven reports on the Canterbury
earthquake recovery we have published, as well as the work
of others.

As part of our follow-up reporting, we are also going to review
progress of the public sector in helping Canterbury recover
(discussed on page 52).

Proposed agencies: To be confirmed.

Planned work for 2021/22 (indicative)

Resilience to climate
change:

Local government –
Long-term plans

Building on our work from 2020/21, we will analyse the
2021-31 LTPs (or a sample of them) to establish how well
councils are factoring resilience to climate change risks and
vulnerabilities into their long-term planning, the climate-
related actions they plan to take, and any funding pressures
or information gaps they have identified. We are also likely to
expand our scope to ensure that our work specifically looks at
risks associated with pandemic events. We expect to report
our findings to Parliament.

Proposed agencies: Selected local authorities.

Preparedness for
response and planning
for recovery:

Central and local
government

We will look at how councils are strengthening resilience
and preparing for a major emergency event of any kind. In
particular, we will focus on whether councils are adequately
prepared for, and able to respond to, an emergency and taking
action to minimise its effects.

We will also examine how well central and local government
are prepared for recovery from an emergency event. In
particular, we will look at CDEM groups, which have a specific
responsibility to prepare for recovery. We will also look at
how CDEM groups work with the National Emergency
Management Agency and other central government agencies
that might also have a recovery role. This work will include
considering how well central and local government worked
together in the recovery from the Kaikōura earthquake, the
Christchurch mosque shootings in 2019, the Whakaari White
Island eruption, and now the Covid-19 pandemic.

Proposed agencies: Selected local authorities and CDEM
groups, National Emergency Management Agency.

Part 4
Our multi-year work programme

41

Planned work for 2022/23 (indicative)

Resilience to climate
change:

National leadership –
Zero Carbon Act

We are interested in better understanding the Climate Change
Response (Zero Carbon) Amendment Act 2019 and what role
we could take in assessing the public sector’s performance in
meeting the requirements set out in the Act.

We expect to include a comparison to overseas examples, such
as lessons learned from the review of the United Kingdom’s
Climate Change Act 2008.

Proposed agencies: Climate Change Commission and Ministry
for the Environment.

Risk and resilience
planning:

Central government

We will evaluate the effectiveness of the performance and
accountability framework prepared to support the National
Disaster Resilience Strategy, including how well that strategy is
integrated with the wider National Security System.

We will also evaluate the National Emergency Management
Agency’s progress in implementing the strategy – including
the degree to which it encompasses the risk of pandemics. We
will now also pay particular attention to how the overarching
framework aligns, integrates, and connects with emergency
planning in other sectors likely to play a leadership role in
major emergencies – not just the health sector for pandemics,
but other sectors and types of emergencies (such as terrorism
events or major biosecurity responses).

Proposed agencies: National Emergency Management Agency.

3. Integrity in our public sector
For public organisations to operate effectively and achieve outcomes for New
Zealanders, it is essential that they have the public’s trust and confidence.
Unethical behaviour, dishonesty, or corruption can quickly erode that trust and
confidence, undermine the ability of the public sector to provide effective and
equitable services, and adversely affect New Zealand’s international reputation.

Parliament and the public are increasingly looking for confidence that the
risks of fraud and misconduct, cybersecurity, data privacy, and environmental
responsibility are being managed. Many of these risks have increased
significantly as organisations focus on responding to the Covid-19 pandemic.
The Auditor-General has a unique view of all public organisations and can help
provide the confidence that Parliament and the public are looking for.

It is clear that a focus on integrity at a leadership or governance level, combined
with having the right systems and processes, can reduce the risk of wrongdoing
and promote ethical standards in public organisations. A strong ethical culture
is not an end in itself – it can improve the quality of decision-making, increase
efficiency and effectiveness, and positively affect staff engagement and turnover.

Part 4
Our multi-year work programme

42

The risk of fraud or corruption increases in times of emergency when
organisations are focused on operational responses to events and when
significant amounts of funding flow into the sector. We might choose to refocus
the integrity performance audit work we had planned in 2020/21 and 2021/22
to specifically look at organisations’ controls for managing these risks. We will
also review the work we are doing in 2020/21 to develop tools and resources to
support organisations with strengthening their integrity systems to ensure that
they adequately consider this heightened risk.

We anticipate that our work will involve collaboration with other integrity
agencies where appropriate – for example, the State Services Commission,
the Office of the Ombudsman, Transparency International New Zealand, and
the Serious Fraud Office. We will also engage with a wide range of individual
organisations throughout the public sector to create further discussion and
encourage good practice in this area.

Planned work for 2020/21

Performance audit
work on integrity

We will carry out targeted performance audit work in the local
government sector to look at a specific integrity issue. We might
focus on appropriate controls for managing the risks of corruption
or fraud in times of emergency.

Proposed agencies: To be confirmed.

Developing integrity
tools and supporting
resources

We intend to develop integrity tools and supporting resources for
internal and external use. We propose two streams of work.

The first will be publishing an integrity framework and guidance.
Building on the framework, we will develop a self-assessment tool
(or survey) to help public organisations assess how well they are
performing on matters of integrity.

The second will be internally focused and will involve developing
internal resources (and training) for our auditors and sector
managers to use to help guide their discussions with chief
executives, governors, and audit and risk committees on matters
of integrity.

Proposed agencies: To be confirmed.

Creating discussion
and promoting good
practice

This workstream is connected to the other workstream “Sharing
good practice” (see page 52), which aims to promote good practice
in the public sector by sharing good practice examples, guidance,
resources, and follow-up reports.

During the next three years, we intend to select two topics each
year where we want to highlight specific lessons and improve
practice. For each topic, we will carry out a suite of activities over
six months. These activities could include a published special
topics brief, a speaker series, published case studies, letters to
senior leaders, and a blog series.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

43

Planned work for 2021/22 (indicative)

Performance audit
work on integrity

In 2021/22, we plan to continue our multi-year performance audit
work programme on integrity.

We propose to carry out a performance audit of a central
government agency to examine how well it is performing with
integrity matters.

We also propose to carry out a performance audit to look at how
integrity agencies in the public sector are working together to
provide leadership.

Proposed agencies: To be confirmed.

Developing integrity
tools and supporting
resources

In 2021/22, we will continue our multi-year work developing
integrity tools and supporting resources. However, we will shift our
focus to supporting and encouraging the public sector to adopt the
integrity tools and resources we have developed. This will include
providing training and guidance in the use of those tools.

We also expect to carry out proactive inquiries or other review
work to test or evaluate how organisations are applying the
integrity framework.

We will investigate how we can build in more regular ongoing
monitoring throughout the public sector to ensure long-term
accountability in this area. This will include looking at building
standard integrity checks into our annual audit work.

Proposed agencies: To be confirmed.

Creating discussion
and promoting good
practice

In 2021/22, we will continue our multi-year programme of work to
share good practice on integrity throughout the public sector.

Proposed agencies: To be confirmed.

Planned work for 2022/23 (indicative)

Performance audit
work on integrity

In 2022/23, we will continue our multi-year performance
audit work programme on integrity. We propose conducting
a performance audit focusing on central government and
government-funded organisations.

Proposed agencies: To be confirmed.

Developing integrity
tools and supporting
resources

In 2022/23, we will continue our multi-year work developing
integrity tools and supporting resources.

We intend to continue our work supporting and encouraging the
public sector to adopt the integrity tools and resources we have
developed.

Proposed agencies: To be confirmed.

Creating discussion
and promoting good
practice

In 2022/23, we will continue our programme of work to share
good practice on integrity throughout the public sector.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

44

4. Procurement
In 2018/19, we began a three-year programme of work on procurement. Our
September 2018 report Introducing our work on procurement described our
three-year focus on procurement and summarised what we saw as the main
issues and opportunities for improving procurement practice in the public
sector. As we outlined in our Annual plan 2019/20, procurement is particularly
important in developing effective public services. However, as the public sector
has moved increasingly towards contracting for outcomes, procurement has
become more challenging.

In 2020/21 and 2021/22, we expect to conclude our procurement-related work
programme with topics that focus on:

• partnerships with the private sector to deliver public sector outcomes;

• governance of the Auckland city rail link project;

• understanding and managing the risk of service disruption from the failure of
strategic suppliers;

• a review of New Zealand Defence Force processes and capability for managing
significant services contracts; and

• procurement of assets to support effective health care.

We will publish a report providing reflections on our procurement work.

Planned work for 2020/21

Partnerships with the
private sector to deliver
public sector outcomes

A range of collaborative procurement methods are used in New
Zealand to deliver important infrastructure and other large-
scale projects. One such method is public-private partnerships,
which the transport, education, and justice sectors have used
in recent years. We propose to investigate how public-private
partnerships are being used, including their benefits and risks.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

45

Governance of the
Auckland city rail link
project

City Rail Link Limited is a Crown entity jointly funded and
owned by Auckland Council and the Government to deliver the
city rail link project. The project consists of a 3.45km
twin-tunnel underground rail link up to 42m below the city
centre, changing the downtown Britomart Transport Centre
into a two-way through station that better connects the
Auckland rail network. It also includes building two new
stations, redeveloping Mt Eden station, and various other work
to maximise the benefits of the project and the efficiency of the
rail network.

The project is expected to be completed in 2024 at a cost of
about $4.4 billion. The expected benefits from completing
the project include reduced travelling time and congestion,
improved reliability, and wider economic benefits.

Problems with procurement often stem from poor governance
arrangements. We propose to focus on how well the project’s
governance arrangements are supporting its effective and
efficient delivery. We are interested in City Rail Link Limited
as an example of a collaboration between local and central
government to deliver major infrastructure. We want to identify
any lessons that could benefit similar projects in the future.

In our 2019/20 annual plan, we signalled our intention to
examine City Rail Link Limited’s use of an alliance (called
the Link Alliance) to deliver a major part of the project. An
alliance is a specific form of contract. Our audit will include the
governance of the Link Alliance.

Proposed agencies: To be confirmed.

Understanding and
managing the risk of
service disruption from
the failure of strategic
suppliers*

Public organisations often rely on strategic suppliers to deliver
services to New Zealanders. Sometimes, strategic suppliers
provide services directly to the public. At other times, they
provide behind-the-scenes support to public organisations that
deliver services. In either case, continuity of service delivery is
important.

In 2020/21, we will look at how well public organisations,
including central agencies, understand the risks of strategic
suppliers failing and whether they have plans in place
to respond. Our recent work on the Ministry of Health’s
management of personal protective equipment has
underscored the importance of agencies understanding supply
chain risks during major emergencies. We will ensure that this
work looks at this aspect of supply-chain risk.

Proposed agencies: To be confirmed.

* Referred to in our Annual plan 2019/20 as “Contracts for significant services”.

Part 4
Our multi-year work programme

46

Planned work for 2021/22 (indicative)

Review of New Zealand
Defence Force processes
and capability for
managing significant
services contracts

The New Zealand Defence Force (NZDF) is responsible for
managing $3.9 billion of significant services contracts (these
contracts are significant because, if they were to fail or not be
delivered properly, it would have a major effect on the NZDF’s
ability to deliver services).

These services cover a wide range of activities, such as naval or
air fleet maintenance and support, general maintenance and
support services, fuel supply, and telecommunications. The
Commercial Services Branch has stewardship of the commercial
management system. It aims to achieve good value for money
from what the NZDF spends on third-party services.

We want to understand how well the NZDF is procuring and
managing significant services contracts. We plan to carry
out a performance audit focusing on the systems, processes,
and expertise that the Commercial Services Branch uses to
procure and manage significant services contracts and what
governance arrangements are in place for these activities.

Proposed agencies: To be confirmed.

Procurement of assets to
support effective health
care

New Zealand’s health care system can be effective only with
the right assets to support effective health care. DHBs currently
own more than $6 billion worth of assets, such as hospitals,
clinical equipment, and information technology. The Ministry of
Health estimates that these have a replacement value of about
$16 billion.

Some DHBs will be unable to meet future service demand in
some areas, and much of the current building portfolio will
need updating or replacing in the near to medium term. We will
examine how well the health sector plans to procure assets to
support effective health care.

We recognise recent developments in the health sector,
including the Ministry of Health’s new health infrastructure
unit, the development of a National Asset Management Plan
for the health sector, and establishment of the New Zealand
Infrastructure Commission (Te Waihanga). Because of these
developments and the Covid-19 pandemic, we will keep the
focus, timing, and scope of our audit work under review.

Proposed agencies: To be confirmed.

Reflections on our
procurement work

We expect to complete our multi-year work programme on
procurement by reporting back to Parliament and the wider
public what we have learned since we began our procurement
work in 2018/19.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

47

5. Processes underpinning significant government investments
The quality of infrastructure investments in New Zealand is an area of ongoing
interest for us.

We have incorporated work we intend to carry out in 2020/21 on planning and
delivering infrastructure and on asset management into our proposed work on
housing, health, and procurement.

Beginning in 2020/21, we intend to start a programme of work that focuses on
government decisions about investment.

In 2020/21, we had planned to continue to progress our work on the Provincial
Growth Fund (the Fund), which was launched in February 2018, and examine
the Fund’s effectiveness in achieving its objectives (especially by region) and the
ongoing management of longer-term investments and re-investments. Because
the Fund has been reset in response to the Covid-19 pandemic, we now intend to
do the work on benefits realisation in 2021/22.

In 2020/21, we are going to look at recent changes to the management of the
Fund in response to the Covid-19 pandemic. With most of the funding
ring-fenced by 31 March 2020, the Provincial Development Unit (PDU) in the
Ministry of Business, Innovation and Employment (MBIE) has been reprioritising
Fund investments to focus on the recovery from the Covid-19 pandemic.

The Government has announced additional funding for this, to be administered
by the PDU. We will carry out work to assess the soundness of the reprioritising
process, the management of any additional funding, and the effect of this on
achieving the Fund’s objectives.

In 2021/22, we will look at how departments are assessing the benefits achieved
by the Fund. The objectives of the Fund are to enhance regional development,
create jobs, increase social inclusion and participation, enable Māori to realise
their economic aspirations, improve resilience, and encourage environmental
sustainability.

Effectively managing benefits is about giving investments the greatest possibility
of realising and optimising the expected benefits while maintaining controls
to avoid the loss of value. Some of the Fund’s benefits will take years to be fully
achieved. It is essential that there are plans to assess progress towards benefits
from an early stage so that the necessary data can be collected. These plans were
lacking in the early stages of the Fund but are being finalised now, and reporting
to the public on the Fund’s performance can now get under way.

Part 4
Our multi-year work programme

48

We will look at the evaluation planning by MBIE, the Ministry of Transport, and
the Ministry for Primary Industries, how they plan to assess progress towards
achieving the Fund’s objectives, and how they plan to report on progress.

Planned work for 2020/21

Systems and processes
underpinning
government decisions
on major infrastructure
investment

In late 2019, the Government announced its $12 billion New
Zealand Upgrade Programme. More recently, the Government
announced its intentions to also fund large infrastructure
projects that will be ready to start as soon as the construction
industry returns to normal after the Covid-19 pandemic.

We had already planned to carry out work in 2021/22, examining
the effectiveness of the systems and processes that support
government decisions about major infrastructure investment.
This work could now also encompass decision-making by the
Government and the Infrastructure Industry Advisory group,
which has been tasked with identifying “shovel-ready” projects to
form part of the Government’s plan for economic recovery after
the pandemic.

Proposed agencies: To be confirmed.

Provincial Growth
Fund:

Reset of the Provincial
Growth Fund and
reprioritisation of
investments

The PDU in MBIE has been reprioritising Fund investments to
focus on the recovery from the Covid-19 pandemic. The PDU has
now accelerated this work to give support to the recovery from
the Covid-19 pandemic. Additional funding for this has been
announced, to be administered by the PDU.

We expect to complete some work and report on the reset in
2020/21. This will assess the soundness of the reprioritising
process, the management of any additional funding, and the
effect of this on achieving the Fund’s objectives. We are also
scheduling enhanced annual audit work.

Proposed agencies: To be confirmed.

Planned work for 2021/22 (indicative)

Provincial Growth
Fund:

Realising benefits

We are going to build on the work we have done previously
on the soundness of MBIE’s, the Ministry of Transport’s, and
the Ministry for Primary Industries’ systems and processes for
managing the Fund. We expect our report to indicate further
work on the Fund’s effectiveness in achieving its objectives
(especially by region) and the ongoing management of longer-
term investments and re-investments.

We propose to look at how the three agencies are planning to:
• assess progress towards achieving the Fund’s objectives; and
• report on progress to the public and other stakeholders at a

project, regional, and/or national level.

We expect to complete a performance audit, resulting in a report
to Parliament. We are also scheduling enhanced annual audit
work.

Proposed agencies: MBIE, Ministry of Transport, and Ministry for
Primary Industries.

Part 4
Our multi-year work programme

49

Keeping New Zealanders informed about public sector
performance and accountability

The work we will carry out in 2020/21 (and the following two years) on “Keeping New
Zealanders informed about public sector performance and accountability” focuses on the
following two priority areas:
1. public sector accountability to local and regional communities; and
2. our regular reporting.

1. Public sector accountability to local and regional communities
In 2020/21, we intend to begin a multi-year programme of work focused on
public sector accountability to communities for delivering services to where New
Zealanders live and work.

We are interested in whether information that enables New Zealanders to
understand the performance of public services and, where necessary, hold those
services to account is readily available.

Our September 2019 report Public accountability: A matter of trust and confidence
observed that, although public officials and their agencies are primarily
accountable to their Ministers and through them to Parliament, they must
also maintain the trust and confidence of the public they serve. The report
asked whether current public accountability processes are enough to meet the
expectations of the public today and in the future.

Our initial focus will be on determining a methodology and a process for gathering
and analysing data that will enable us to assess in future years how well the public
sector is delivering essential services (such as housing, education, and health) from
the perspective of the users of those services. In the first year of our work, we will
also refine our definition of community – for example, a place-based community
such as a region, a community of interest, or a particular demographic.

Our other main area of focus will be on how well government agencies are building
the skills needed for economic well-being and development in the regions.

In future years, we intend to examine the progress and effectiveness of the
MBIE-led Regional Skills Leadership Groups in building the skills needed for
economic well-being and development in the regions. Under this new regional
approach to skills planning, workforce, education, and immigration systems
working together to better meet the differing skills needed throughout the country.

Part 4
Our multi-year work programme

50

Planned work for 2020/21

Community
accountability

After consulting with communities, we plan to develop
information at a community level on the spending by and
performance of national and local public services. We intend to
publish this information online.

It is likely that this work will combine a performance audit,
research, data-driven analysis, and a new approach to
community engagement for us.

Proposed agencies: To be confirmed.

Planned work for 2021/22 (indicative)

Community
accountability pilots

Subject to the work we will carry out in 2020/21 on its
feasibility, we expect to test our community accountability
approach in several pilot areas. This will include engaging
with communities on the content of online accountability
information for communities.

Proposed agencies: To be confirmed.

Regional economic
development –

Examination of MBIE’s
progress with Regional
Skills Leadership Groups

In 2021/22, we expect to examine the progress and
effectiveness of the MBIE-led Regional Skills Leadership Groups
in building the skills needed for economic well-being and
development in the regions.

Proposed agencies: MBIE, Te Puni Kōkiri, Tertiary Education
Commission, Workforce Development Councils.

Regional service
delivery –

Examination of a
service/initiative in the
Auckland region

In 2021/22, we will do work to better understand the specific
challenges faced by people living in the Auckland region. This
will form the basis for future work.

We will also scope potential for a study on the progress and
effectiveness of an initiative or service delivered in the Auckland
region. We are yet to confirm the subject of this study.

Proposed agencies: To be confirmed.

Planned work for 2022/23 (indicative)

Community
accountability portal
development

Based on our work in the previous two years, and subject to
funding availability, we expect to have settled on an approach
to community accountability in 2022/23.

We will start adding more community accountability content
online. We will most likely start with large and reliable data sets,
especially those that can be disaggregated.

Proposed agencies: To be confirmed.

Regional economic
development/regional
service delivery

We had planned to build on our earlier work and look at how
effective the public sector’s regional economic development
planning is in supporting communities to reach their economic
potential. We might consider focusing this work more clearly on
economic recovery from the Covid-19 pandemic. We will make
this decision after we complete some of our other work.

Proposed agencies: To be confirmed.

Part 4
Our multi-year work programme

51

2. Our regular reporting
Each year, we consolidate the results of our annual audits in central and local
government, and other sectors. We publish the main findings in our regular suite
of sector reports and letters. We use these products to advise select committees,
to help keep New Zealanders informed, and to help plan our work programme. We
also report on the results of our annual audit of the Financial Statements of the
Government.

Covid-19 will present challenges for public organisations as they prepare their
financial and non-financial information for annual reporting, particularly the
judgements that they will need to make. The challenges might mean that there
are changes to the audit reports we issue. For example, the audit reports might
include a qualification of the audit opinion because of a lack of audit evidence
or draw readers’ attention to Covid-19 pandemic matters. As a consequence, our
sector reports are likely to have a strong emphasis on the effects of the pandemic
on public organisations’ audit reports.

Along with our annual audits of government departments, we carry out
appropriation audits. These are designed to ensure that government expenditure
is within the authority provided by Parliament. We prepare regular reports on our
Controller work (currently, monthly).

Other reports that we regularly publish include our follow-up reporting on
public organisations’ implementation of the recommendations from previous
performance audit reports, our work on the review of Auckland Council’s service
performance, and our commentary on the Treasury’s statement on New Zealand’s
long-term fiscal position.

Planned work on regular reports in 2020/21

Sector-based reports In 2020/21, we plan to prepare the following sector reports:
• Results of the 2019/20 port company audits;
• Central government: Results of the 2019/20 audits;
• Summary of results of the 2019/20 central government audits

for chief executives;
• Results of the 2019 school audits;
• Results of the 2019 audits of tertiary education institutions;
• Results of the 2019/20 district health board audits; and
• Local government: Results of the 2019/20 audits.

Part 4
Our multi-year work programme

52

Controller updates Our Controller function is a core part of our role as “public
watchdog”. It provides assurance to Parliament and New
Zealanders that the Government has spent money in line with
Parliament’s authority.

In 2020/21, we will continue our regular six-monthly Controller
updates, but, in addition to this, we will continue our new monthly
Controller updates in response to the unprecedented expenditure
related to the Covid-19 pandemic. This is to assist with providing
assurance that the Government is accounting for, and reporting on,
that expenditure appropriately.

Follow-up reporting
on public entities’
implementation of
the Auditor-General’s
recommendations

As we discussed in earlier sections, we propose two areas of
follow-up work for 2020/21:
• We will report on the progress of public organisations in

implementing the Auditor-General’s recommendations from our
2015 Whānau Ora report.

• We will review progress of the public sector in helping
Canterbury recover as part of our resilience work programme.
A decade on from the Canterbury earthquakes, we intend to do
some work on lessons learned (discussed on page 40). As part of
this work, we will also revisit recommendations from our earlier
audits to see whether these were implemented.

Auckland Council
review of service
performance

Under the Local Government (Auckland Council) Act 2009, we
must review the service performance of the Council and each of its
council-controlled organisations from time to time.

As part of this, we are currently completing a review of Auckland
Council’s disaster resilience and preparedness. We expect to
finalise this work in 2020/21.

We are not planning to start a specific review in 2020/21. We
expect the Council’s focus to be on its response to, and recovery
from, the Covid-19 pandemic.

The Council will complete its 2021-31 LTP, which we audit, in
2020/21. This LTP will provide important information about
how the Council will support its communities’ recovery from the
Covid-19 pandemic.

Commentary on the
Treasury’s statement
on New Zealand’s
long-term fiscal
position

The Treasury had been due to publish its statement on New
Zealand’s long-term fiscal position in March 2020. Because of
the Covid-19 pandemic, the Treasury’s work has been postponed.
We plan to publish our commentary soon after the statement is
published.

Sharing insights about what "good" looks like
To improve their performance, public organisations need to understand what is
expected of them. They also need good practice guidance that is relevant to the
New Zealand context. As the auditor of every public organisation, we are well
positioned to guide public organisations on what “good” looks like. Improving the
performance of individual public organisations will improve the performance of
the entire public sector.

Part 4
Our multi-year work programme

53

We actively consider opportunities to share good practice in all our work. However,
we intend to use this programme of work to take a more proactive and deliberate
leadership role in sharing good practice throughout the public sector.

Building on our previous work, we intend to identify and develop more good
practice resources on topics of interest to the public sector to supplement our
existing good practice guidance. We plan to work more with other organisations
who prepare good practice on similar topics to maximise our influence and help
organisations improve. We also have an important and influential role as an
information broker, pointing public organisations to comparable organisations
that do similar activities well.

We plan to implement a range of approaches to share good practice more. For
example, our work on public sector integrity and ethics might include bi-monthly
blogs and a series of integrity discussions or workshops. We intend to use existing
forums and other events to share our good practice and examples of activities
being done well that others can learn from.

Planned work for 2020/21

Review of good practice
guidance

We will review and update our good practice guidance:
• Procurement guidance for public entities;
• Public sector purchases, grants, and gifts: Managing funding

arrangements with external parties;
• Charging fees for public sector goods and services; and
• Controlling sensitive expenditure: Guidelines for public entities.

Supporting audit and
risk committees

We see independent audit and risk committees as a vital partner
in supporting public organisations to share our good practice
examples of activities being done well. In 2019/20, we launched
an Audit and Risk Committee Chairs’ forum for chairpersons in
Christchurch and Auckland (as well as the ongoing Wellington
forum), and we encouraged local authorities to appoint
independent chairpersons for their audit and risk committees.

In 2020/21, we want to support and strengthen these
relationships, to influence improved performance and
accountability.

We also intend to review and update our good practice guidance
for audit and risk committees. We will enhance the focus on
the risk management functions of audit and risk committees in
particular.

We intend to expand our new Audit and Risk Committee Chair
forums to include local government committee chairpersons.
We will also consider how to better target these sessions.

Our sector managers and appointed auditors will engage with
audit and risk committee chairpersons more systematically and
purposefully to share lessons learned from our inquiries and
performance audits or provide other main messages.

Part 4
Our multi-year work programme

54

Understanding
performance and
supporting the role of
monitoring agencies

A wide range of monitoring agencies play an important role
in ensuring that public sector organisations are fulfilling their
obligations and are managed effectively. There is an opportunity
to build a stronger community of practice between these
agencies, and we consider that we could play a role in this.

In 2020/21, we intend to examine the role and practices of
monitoring agencies throughout central government. We will
assess whether developing a good practice guide or facilitating
other ways to share good practice among monitoring entities is
appropriate.

Planned work for 2021/22 (Indicative)

Good practice guidance
and supplementary
resources

In 2021/22, we will continue our ongoing programme of work
to supplement our existing good practice guidance material by
developing other good practice resources on topics of interest to
the public sector.

Supporting audit and
risk committees

In 2021/22, building on our work to update our good practice
guidance for audit and risk committees, we will consider
developing a broader induction package for new audit and risk
committee chairpersons. We will also look at ways we can help
expand the pool of suitable people to participate in audit and
risk committees.

Planned work for 2022/23 (Indicative)

Good practice guidance
and supplementary
resources

In 2022/23, we will continue our ongoing programme of work to
supplement our good practice guidance material by developing
other good practice resources on topics of interest to the public
sector.

Providing assurance to Parliament and the public on the
Covid-19 pandemic response and recovery
We developed a work plan for the next three years that is designed to provide
clear and independent information to Parliament and the public about the
effectiveness of the Government’s response to the Covid-19 pandemic.

This includes the steps the Government took to move the country into lockdown.
It also includes how individual public entities responded and how they managed
to continue to deliver services and keep staff working through a period of
disruption.

We want to make sure we take the opportunity to provide an independent and
balanced view – what went well and what didn’t, so the public sector can learn
from one another’s experience.

Parliament has also given the Government a rare and considerable degree of
flexibility to fund its response to the Covid-19 crisis. Incurring such a large amount
of expenditure, along with the pace of the Government’s emergency response and

Part 4
Our multi-year work programme

55

the extraordinary conditions the public sector has been operating under, mean
that sound financial management, governance, and accountability are critical.

We consider that it is important to be able to provide the public and Parliament
with clear and accessible information about how effectively the funding that is
now allocated to support the country and mitigate the worst economic effects is
being spent. In time, the public and Parliament will also want to know whether
that funding has provided value for money.

When the pandemic emerged, we had already substantively drafted our annual
plan. Therefore, in addition to developing some targeted work on the effectiveness
of the Government’s response to the Covid-19 pandemic (which is described
in this section), we have also looked at our work programme to see where we
might reprioritise and where we could leverage planned work to contribute to the
assessment of the effort to respond to, and recover from, the Covid-19 pandemic.

The work we will carry out in 2020/21 (and the following two years) is aimed at
understanding how well the public sector responded to the Covid-19 pandemic
and how well it is positioned to support New Zealand to recover. Although we
have developed a three-year programme of work, we will review this within six
months, to ensure that the focus of our work remains relevant and responsive to
future changes.

We will take the following approach to this work:

• Focusing on what happened – In 2020/21, we will document our
understanding of the centralised response, including what has been and is
being spent. We will also carry out a series of business continuity case studies
looking at how effectively agencies were able to maintain service delivery
though the lockdown and a targeted piece of work on the management of the
wage subsidy scheme.

• Evaluating the response – In 2021/22, we will examine the overall strengths
and weaknesses of the centralised response, look at specific aspects of the
response in more depth, and review the value for money of significant areas of
expenditure related to the Covid-19 pandemic.

• Recovery planning – In 2022/23, we will shift focus to look at the main aspects
of the Government’s recovery plan, the stimulus package, and the long-term
fiscal strategy, drawing together the lessons learnt and potentially looking at
how New Zealand has managed compared with other jurisdictions.

The work we intend to carry out under each of these areas is described in more
detail in the pages that follow.

Part 4
Our multi-year work programme

56

Planned work for 2020/21

Focus on what
happened:

Understanding the
centralised response

In 2020/21, we plan to complete a piece of research or a
special study that documents the centralised response to the
pandemic. It will be based on interviews and document reviews.

This work will seek to provide independent and factual clarity
about the pandemic response that can be used as a strong
foundation for future work (for example, if it identifies aspects
of the centralised response that didn’t work well) and create
information for later work we might do to compare New
Zealand’s experience to other jurisdictions.

Proposed agencies: To be confirmed.

Focus on what
happened:

Case studies on
public sector business
continuity

In 2020/21, we plan to complete a series of case studies.

This work would involve three areas of focus about how a
sample of public organisations responded to the lockdown and
subsequent reduction in alert levels:
1. Responding to the lockdown.
2. How well were public organisations able to continue to

deliver?
3. We then intend to take a more in-depth focus on a

government agency (yet to be determined) and evaluate how
well it managed the response. We will also look specifically
at the effects of the lockdown on service continuity and the
challenges this agency experienced.

Focus on what
happened:

Understand what has
been spent

In 2020/21, we plan to complete a targeted piece of work
that looks at the systems and controls set up to monitor and
evaluate specific areas of expenditure related to the Covid-19
pandemic.

Through the work we carry out as part of our Controller
function, we have been tracking the additional expenditure
approved by the Government in response to the Covid-19
pandemic, and we have been reporting monthly on new
approvals and expenditure.

We seek to provide assurance about whether the expenditure
related to the Covid-19 pandemic has been correctly authorised.
Through our annual audits, we will also be interested in how
public entities are reporting the effect of the pandemic and the
Government’s response on their revenue and expenditure.

There will also be strong links to our core work of supporting
Parliament with Estimates examinations and annual reviews of
public organisations.

Focus on what
happened:

The Wage Subsidy
Scheme

The Government’s Wage Subsidy Scheme is intended to
support employers and their staff to maintain an employment
connection and ensure an income for affected employees, even
if the employee is unable to work any hours. The scheme was
initially designed to support employees for up to 12 weeks, but
the Government extended that by a further eight weeks.

This work will focus on looking at how well the scheme is being
managed, including the processes that have been put in place
to check that the subsidy has been paid appropriately.

Part 4
Our multi-year work programme

57

Focus on what
happened:

Annual audit work

From an annual audit perspective, we recognise that
there will be many issues and effects from the Covid-19
pandemic common to most public organisations that public
organisations will need to respond to and report on. As a
consequence, we anticipate additional audit work to respond
to additional risks and associated technical issues from these
common issues and effects.

Examples of issues that our auditors might need to consider
include:
• assessments of ongoing financial viability of some entities;
• additional controls put in place for working remotely;
• additional audit testing where controls cannot be relied on

because people were working remotely;
• assessments of the value of assets (such as land, buildings,

and investments);
• potentially onerous leases;
• accounting estimates and, in particular, those affected by

economic assumptions;
• implications of tax policy changes and deferred tax

assessments;
• additional performance information;
• implications for completeness of performance reporting; and
• additional disclosures, such as commitments, contingencies,

and subsequent events.

Planned work for 2021/22 (indicative)

Evaluating the
response:

How well co-ordinated
was the response?

In 2021/22, we plan to carry out a performance audit building
on the work we have done in 2020/21 that seeks to evaluate
how well the centralised response went and highlight both
critical success factors and areas that we consider could be
improved.

This will look at the public health response (picking up any areas
arising from our personal protective equipment review), the
centralised task force that was established, and the roles of the
Department of the Prime Minister and Cabinet, the National
Emergency Management Agency, and the State Services
Commission.

We have scheduled this work for 2021/22 so that we can adjust
our scope to avoid duplication if the Government announces any
of its own reviews or inquiries over the next year.

Evaluating the
response:

Examining specific
aspects of the response

In 2021/22, we plan to complete a mix of performance audits
and special studies.

The work will examine in more depth one or more particular
aspects of the pandemic response that has specific effects for
the well-being of New Zealanders. We will draw on the work we
have done in 2020/21 to help identify the best topic.

Topics that we consider might be of interest to Parliament and
the public include (but might not be limited to) how well the
Government worked with the most vulnerable, how it built trust
and confidence with the public, and how well it worked with the
private sector.

Part 4
Our multi-year work programme

58

Evaluating the
response:

Value for money of
significant areas of
expenditure

In 2021/22, depending on how we scope the work, we intend to
do a mix of specialist assurance and performance audit work.

This work will build on what we know about where the
Government has directed additional expenditure. This work
will seek to evaluate whether the investments have delivered
on their investment objectives, whether they delivered benefits
to New Zealand, and whether those benefits represent value
relative to the costs. For example, we might choose to look at the
overall value for money of the Wage Subsidy Scheme.

Planned work for 2022/23 (indicative)

Focus on recovery:

Key aspects of the
recovery plan

We intend to complete a performance audit or a series of
performance audits in 2022/23, which will look at how well
the Government has planned for recovery – including how
the long-term economic effects of the pandemic have been
factored into fiscal strategy. We might also look at specific
programmes designed to aid economic recovery.

We will seek to maintain a good information set about all
aspects of the economic recovery package and how work is
progressing, so we can use this to inform the focus and timing
of specific audit work.

This work will build on the earlier work about infrastructure
and topics we have identified in both local and central
government about investment in infrastructure and planning
for the future. It will also have links to the work we have
planned to review the long-term fiscal statement and any
well-being reports that the Treasury might publish.

Focus on recovery:

Drawing together lessons
learned

In 2022/23, we intend to review the work we have done about
the pandemic and draw together the main themes, insights,
and lessons from the pandemic that our work has highlighted.

Focus on recovery:

International comparisons

We are interested in carrying out some targeted comparative
analysis in 2022/23 between New Zealand and other
jurisdictions. This would draw on the work we have done and
work that our counterparts might do to understand how the
New Zealand public sector has managed compared to others
and what we can learn for the future.

59

Appendix 1
Summary of the public
organisations we audit,
as at June 2020

Organisation categories Number of
organisations

Local authorities 78

Airport companies (including related entities) 24

Energy companies (including related entities) 37

Port companies (including related entities) 20

Other council-controlled organisations1 153

Licensing and community trusts (including related entities) 30

Cemetery trustees 1

Other local government organisations2 69

Total local government 412

Financial statements of the Government 1

Government departments (including related entities) 57

State-owned enterprises and mixed-ownership companies (including
related entities)

41

Crown research institutes (including related entities) 13

District health boards (including related entities) 41

Schools (including related entities) 2476

Tertiary education institutions (including related entities) 70

Other Crown entities3 88

Administering bodies4 36

Fish and game councils (including related entities)5 15

Other central government organisations6 123

Rural education activities programmes 14

Total central government 2975

Government of Niue (including related entities) 10

Government of Tokelau (including related entities) 2

Public Audit Act section 19 audits 2

Total 3401

1 These are council-controlled organisations as defined in the Local Government Act 2002 (other than those that are
airport companies, energy companies, or port companies).

2 These are related to local authorities but are not council-controlled organisations – for example, organisations
exempted from being council-controlled organisations under the Local Government Act 2002.

3 These are statutory Crown organisations (Crown agents, autonomous Crown organisations, and independent
Crown organisations) listed in Schedule 1 of the Crown Entities Act 2004, and Crown entity companies listed in
Schedule 2 of that Act.

4 These are administering bodies and reserves boards listed in Schedule 4 of the Public Finance Act 1989.

5 These are the New Zealand Fish and Game Council, 12 regional fish and game councils, the New Zealand Game
Bird Habitat Trust Board, and the Game Animal Council, all listed in Schedule 4 of the Public Finance Act 1989.

6 These are other central government organisations that do not have their own specific category. The majority are
statutory organisations established under specific legislation, as well as other organisations listed in Schedule 4 of
the Public Finance Act 1989 that are not categorised as reserve boards or fish and game councils.

60

Appendix 2
Summary of our Annual Plan

2020/21 multi-year work
programme

Priority area Work we intend to undertake in 2020/21 Work we propose for 2021/22 Work we propose for 2022/23

How well is the public
sector improving
the lives of New
Zealanders?

Achieving reductions in
family violence

• Joint venture governance and building our understanding
of the family violence system

• Joint venture: How well are agencies working together on policy and
intervention design?

• Joint venture: How well are interventions being implemented,
and what is the performance of service delivery more
generally?

Improving housing
outcomes

• Overview of the housing system • Homelessness • Healthy homes

• Extended annual audit work on KiwiBuild • Housing system oversight

• Planning of significant housing and urban development projects

Improving health
outcomes

• Health and disability sector reform • Access to health services • Monitoring and managing the delivery of health services

• Health system leadership and sustainability • Information and communications technology (ICT) systems and services

Improving education
outcomes

• Helping children at risk of disadvantage or disengagement
to succeed in their education: Overview

• Helping children at risk of disadvantage or disengagement to succeed in
their education: Review of one or two sector initiatives

• Helping children at risk of disadvantage or disengagement to
succeed in their education: Review of further sector initiatives

• Underlying financial sustainability of tertiary education
institutions and international comparisons

• Tertiary education system performance: Work will be informed by our
work in 2020/21

• Tertiary education system performance: Effectiveness of the
Government's 2020 review of vocational education

Improving outcomes for
Māori

• Whānau Ora*
• Māori perspectives on accountability

• Are public organisations effectively planning and delivering the Treaty
settlement obligations they are responsible for?

• To what extent is the public sector meeting its Treaty and
other obligations to Māori, and developing and maintaining
its capability to engage with Māori and understand Māori
perspectives?

How well is the public
accountability system
working as a whole?

Implementing a
well-being focus

• Progress towards implementing the United Nations'
17 sustainable development goals

• Embedding well-being into public sector planning: Part 1: Central
government

• Treasury well-being report and investment statement

• Monitoring progress of public sector planning for well-being: Part 2:
Local government

Resilience and climate
change

• Resilience to climate change: Local government – Long-
term plans

• Resilience to climate change: Local government – Long-term plans
(complete analysis and report our findings)

• Resilience to climate change: National leadership – Zero
Carbon Act

• Local government risk management: Stocktake of approach
and reporting results

• Preparedness for response and planning for recovery: Central and local
government

• Risk and resilience planning: Central government

• Canterbury earthquakes: 10 years on, lessons learned*

Integrity in our public
sector

• Performance audit work on integrity:
 - local government sector

• Performance audit work on integrity: Central government agency
leadership by integrity agencies in the public sector

• Performance audit work on integrity:
 - central government and government-funded organisations

• Developing integrity tools and supporting resources:
 - publish the integrity framework
 - develop a self-assessment tool
 - internal resources and training

• Developing integrity tools and supporting resources:
 - uptake of integrity tools and resources
 - proactive inquiries and other review work
 - build integrity checks into our annual audit work

• Developing integrity tools and supporting resources:
 - training and guidance on integrity tools

• Creating discussion and promoting good practice: Exploring
different avenues to get the integrity message out*

• Creating discussion and promoting good practice: Building discussion
on integrity using different platforms

• Creating discussion and promoting good practice: Case
studies of integrity progress

Procurement

• Partnerships with the private sector to deliver public sector
outcomes*

• Review of New Zealand Defence Force processes and capability for
managing significant services contracts

• Governance of the Auckland city rail link project* • Procurement of assets to support effective health care

• Understanding and managing the risk of service disruption
from the failure of strategic suppliers

• Reflections on our procurement work

Processes underpinning
significant government
investments

• Systems and processes underpinning government decisions
on major infrastructure investment

• Provincial Growth Fund: Realising benefits

• Provincial Growth Fund: Reset of the Provincial Growth
Fund and reprioritisation of investments

* Work that will continue into 2021/22.

61

Appendix 2
Summary of our Annual Plan 2020/21 multi-year work programme

Priority area Work we intend to undertake in 2020/21 Work we propose for 2021/22 Work we propose for 2022/23

How well is the public
sector improving
the lives of New
Zealanders?

Achieving reductions in
family violence

• Joint venture governance and building our understanding
of the family violence system

• Joint venture: How well are agencies working together on policy and
intervention design?

• Joint venture: How well are interventions being implemented,
and what is the performance of service delivery more
generally?

Improving housing
outcomes

• Overview of the housing system • Homelessness • Healthy homes

• Extended annual audit work on KiwiBuild • Housing system oversight

• Planning of significant housing and urban development projects

Improving health
outcomes

• Health and disability sector reform • Access to health services • Monitoring and managing the delivery of health services

• Health system leadership and sustainability • Information and communications technology (ICT) systems and services

Improving education
outcomes

• Helping children at risk of disadvantage or disengagement
to succeed in their education: Overview

• Helping children at risk of disadvantage or disengagement to succeed in
their education: Review of one or two sector initiatives

• Helping children at risk of disadvantage or disengagement to
succeed in their education: Review of further sector initiatives

• Underlying financial sustainability of tertiary education
institutions and international comparisons

• Tertiary education system performance: Work will be informed by our
work in 2020/21

• Tertiary education system performance: Effectiveness of the
Government's 2020 review of vocational education

Improving outcomes for
Māori

• Whānau Ora*
• Māori perspectives on accountability

• Are public organisations effectively planning and delivering the Treaty
settlement obligations they are responsible for?

• To what extent is the public sector meeting its Treaty and
other obligations to Māori, and developing and maintaining
its capability to engage with Māori and understand Māori
perspectives?

How well is the public
accountability system
working as a whole?

Implementing a
well-being focus

• Progress towards implementing the United Nations'
17 sustainable development goals

• Embedding well-being into public sector planning: Part 1: Central
government

• Treasury well-being report and investment statement

• Monitoring progress of public sector planning for well-being: Part 2:
Local government

Resilience and climate
change

• Resilience to climate change: Local government – Long-
term plans

• Resilience to climate change: Local government – Long-term plans
(complete analysis and report our findings)

• Resilience to climate change: National leadership – Zero
Carbon Act

• Local government risk management: Stocktake of approach
and reporting results

• Preparedness for response and planning for recovery: Central and local
government

• Risk and resilience planning: Central government

• Canterbury earthquakes: 10 years on, lessons learned*

Integrity in our public
sector

• Performance audit work on integrity:
 - local government sector

• Performance audit work on integrity: Central government agency
leadership by integrity agencies in the public sector

• Performance audit work on integrity:
 - central government and government-funded organisations

• Developing integrity tools and supporting resources:
 - publish the integrity framework
 - develop a self-assessment tool
 - internal resources and training

• Developing integrity tools and supporting resources:
 - uptake of integrity tools and resources
 - proactive inquiries and other review work
 - build integrity checks into our annual audit work

• Developing integrity tools and supporting resources:
 - training and guidance on integrity tools

• Creating discussion and promoting good practice: Exploring
different avenues to get the integrity message out*

• Creating discussion and promoting good practice: Building discussion
on integrity using different platforms

• Creating discussion and promoting good practice: Case
studies of integrity progress

Procurement

• Partnerships with the private sector to deliver public sector
outcomes*

• Review of New Zealand Defence Force processes and capability for
managing significant services contracts

• Governance of the Auckland city rail link project* • Procurement of assets to support effective health care

• Understanding and managing the risk of service disruption
from the failure of strategic suppliers

• Reflections on our procurement work

Processes underpinning
significant government
investments

• Systems and processes underpinning government decisions
on major infrastructure investment

• Provincial Growth Fund: Realising benefits

• Provincial Growth Fund: Reset of the Provincial Growth
Fund and reprioritisation of investments

62

Appendix 2
Summary of our Annual Plan 2020/21 multi-year work programme

Priority area Work we intend to undertake in 2020/21 Work we propose for 2021/22 Work we propose for 2022/23

Keeping New
Zealanders informed
about public sector
performance and
accountability

Public sector
accountability to
local and regional
communities

• Community accountability* • Community accountability pilots • Community accountability portal development

• Regional economic development – Examination of MBIE’s progress with
Regional Skills Leadership Groups

• Regional economic development/regional service delivery

• Regional service delivery – Examination of a service/initiative in the
Auckland region

Our regular reporting

• Sector-based reports:
 - Results of the 2019/20 port company audits
 - Central government: Results of the 2019/20 audits
 - Summary of results of the 2019/20 central government
audits for chief executives

 - Results of the 2019 school audits
 - Results of the 2019 audits of tertiary education
institutions

 - Results of the 2019/20 district health board audits
 - Local government: Results of the 2019/20 audits

• Sector-based reports:
 - Central government: Results of the 2020/21 audits
 - Summary of results of the 2020/21 central government audits for
chief executives

 - Results of the 2020 school audits
 - Results of the 2020 audits of tertiary education institutions
 - Results of the 2020/21 district health board audits
 - Local government: Results of the 2020/21 audits
 - Matters arising from our audits of the 2021-31 local authority long-
term plans and consultation documents

• Sector-based reports:
 - Central government: Results of the 2021/22 audits
 - Summary of results of the 2021/22 central government
audits for chief executives

 - Results of the 2021 school audits
 - Results of the 2021 audits of tertiary education
institutions

 - Results of the 2021/22 district health board audits
 - Local government: Results of the 2021/22 audits

• Other reports:
 - Controller updates
 - Follow-up reporting on public entities' implementation
of the Auditor-General’s recommendations: Whānau
Ora*, Canterbury recovery*

 - Auckland Council review of service performance:
Disaster resilience and preparedness

 - Commentary on the Treasury's statement on New
Zealand's long-term fiscal position

• Other reports:
 - Controller updates
 - Follow-up reporting on public entities' implementation of the Auditor-
General’s recommendations (programme of work to be determined)

• Other reports:
 - Controller updates
 - Follow-up reporting on public entities' implementation
of the Auditor-General’s recommendations (programme
of work to be determined)

Sharing insights about
what "good" looks like

Sharing insights about
what "good" looks like

• Review of good practice guidance:
 - Procurement guidance for public entities
 - Public sector purchases, grants, and gifts: Managing
funding arrangements with external parties

 - Charging fees for public sector goods and services
 - Controlling sensitive expenditure: Guidelines for public
entities

• Good practice guidance and supplementary resources:
 - develop other good practice resources

• Good practice guidance and supplementary resources:
 - continue to develop good practice resources, and
implement approaches for sharing insights about what
"good" looks like

• Supporting audit and risk committees:
 - good practice guidance for audit committees
 - expand Audit and Risk Committee Chair forums
 - engage with audit and risk committee chairpersons

• Supporting audit and risk committees:
 - develop a broader induction package for new audit and risk committee
chairpersons

• Understanding performance and supporting the role of
monitoring agencies

Providing assurance
to Parliament and the
public on the Covid-19
pandemic response
and recovery

Providing assurance
to Parliament and the
public on the Covid-19
pandemic response and
recovery

• Focus on what happened:
 - Understanding the centralised response
 - Understanding what has been spent
 - Case studies on public sector business continuity*
 - The Wage Subsidy Scheme
 - Annual audit work

• Evaluating the response:
 - How well co-ordinated was the response?
 - Examining specific aspects of the response
 - Value for money of significant areas of expenditure

• Focus on recovery:
 - Key aspects of the recovery plan
 - Drawing together lessons learned
 - International comparisons

* Work that will continue into 2021/22

63

Appendix 2
Summary of our Annual Plan 2020/21 multi-year work programme

Priority area Work we intend to undertake in 2020/21 Work we propose for 2021/22 Work we propose for 2022/23

Keeping New
Zealanders informed
about public sector
performance and
accountability

Public sector
accountability to
local and regional
communities

• Community accountability* • Community accountability pilots • Community accountability portal development

• Regional economic development – Examination of MBIE’s progress with
Regional Skills Leadership Groups

• Regional economic development/regional service delivery

• Regional service delivery – Examination of a service/initiative in the
Auckland region

Our regular reporting

• Sector-based reports:
 - Results of the 2019/20 port company audits
 - Central government: Results of the 2019/20 audits
 - Summary of results of the 2019/20 central government
audits for chief executives

 - Results of the 2019 school audits
 - Results of the 2019 audits of tertiary education
institutions

 - Results of the 2019/20 district health board audits
 - Local government: Results of the 2019/20 audits

• Sector-based reports:
 - Central government: Results of the 2020/21 audits
 - Summary of results of the 2020/21 central government audits for
chief executives

 - Results of the 2020 school audits
 - Results of the 2020 audits of tertiary education institutions
 - Results of the 2020/21 district health board audits
 - Local government: Results of the 2020/21 audits
 - Matters arising from our audits of the 2021-31 local authority long-
term plans and consultation documents

• Sector-based reports:
 - Central government: Results of the 2021/22 audits
 - Summary of results of the 2021/22 central government
audits for chief executives

 - Results of the 2021 school audits
 - Results of the 2021 audits of tertiary education
institutions

 - Results of the 2021/22 district health board audits
 - Local government: Results of the 2021/22 audits

• Other reports:
 - Controller updates
 - Follow-up reporting on public entities' implementation
of the Auditor-General’s recommendations: Whānau
Ora*, Canterbury recovery*

 - Auckland Council review of service performance:
Disaster resilience and preparedness

 - Commentary on the Treasury's statement on New
Zealand's long-term fiscal position

• Other reports:
 - Controller updates
 - Follow-up reporting on public entities' implementation of the Auditor-
General’s recommendations (programme of work to be determined)

• Other reports:
 - Controller updates
 - Follow-up reporting on public entities' implementation
of the Auditor-General’s recommendations (programme
of work to be determined)

Sharing insights about
what "good" looks like

Sharing insights about
what "good" looks like

• Review of good practice guidance:
 - Procurement guidance for public entities
 - Public sector purchases, grants, and gifts: Managing
funding arrangements with external parties

 - Charging fees for public sector goods and services
 - Controlling sensitive expenditure: Guidelines for public
entities

• Good practice guidance and supplementary resources:
 - develop other good practice resources

• Good practice guidance and supplementary resources:
 - continue to develop good practice resources, and
implement approaches for sharing insights about what
"good" looks like

• Supporting audit and risk committees:
 - good practice guidance for audit committees
 - expand Audit and Risk Committee Chair forums
 - engage with audit and risk committee chairpersons

• Supporting audit and risk committees:
 - develop a broader induction package for new audit and risk committee
chairpersons

• Understanding performance and supporting the role of
monitoring agencies

Providing assurance
to Parliament and the
public on the Covid-19
pandemic response
and recovery

Providing assurance
to Parliament and the
public on the Covid-19
pandemic response and
recovery

• Focus on what happened:
 - Understanding the centralised response
 - Understanding what has been spent
 - Case studies on public sector business continuity*
 - The Wage Subsidy Scheme
 - Annual audit work

• Evaluating the response:
 - How well co-ordinated was the response?
 - Examining specific aspects of the response
 - Value for money of significant areas of expenditure

• Focus on recovery:
 - Key aspects of the recovery plan
 - Drawing together lessons learned
 - International comparisons

64

Appendix 3
Summary of work we intend to

complete in 2020/21

In this Appendix, we summarise the work we intend to complete in 2020/21.
This includes pieces of work carried over from our 2019/20 annual plan, as well
as work from our 2020/21 annual plan, based on what we know at the time of
publication.8

How well is the public sector improving the lives of New Zealanders?

Achieving reductions in
family violence

• Performance in achieving reductions in family violence –
Community voices research

• Joint venture governance and building our understanding
of the family violence system

Improving housing
outcomes

• Overview of the housing system
• Extended annual audit work on KiwiBuild

Improving health
outcomes

• Health sector reform
• Health system leadership and sustainability

Improving education
outcomes

• Helping children at risk of disadvantage or disengagement
to succeed in their education – overview

• Underlying financial sustainability of tertiary education
institutions and international comparisons

Improving outcomes for
Māori

• Māori perspectives on accountability

How well is the public accountability system working as a whole?

Influencing improvement
performance and
accountability

• Making performance reporting more effective
• Landscape of the public accountability system: Second

report

Implementing a
well-being focus

• Progress towards implementing the United Nations’
17 sustainable development goals

Resilience and climate
change

• Resilience to climate change: Local government – Long-term
plans

• Local government risk management: Stocktake of approach
and reporting results

Integrity in our public
sector

• Developing integrity tools and supporting resources:
 - publish the integrity framework
 - develop a self-assessment tool or survey
 - internal resources and training

Procurement • Effectiveness of panels of suppliers
• Provincial Growth Fund: Management, monitoring, and

evaluation of the Fund
• NZTA: Maintaining safe and reliable state highways through

network outcomes contracts
• Review of Defence Major Projects Report 2019
• Understanding and managing the risk of service disruption

from the failure of strategic suppliers

8 A complete summary of work we intend to carry out in 2020/21 arising from our 2020/21 annual plan (capturing
both work we expect to complete and work we will start but will continue into 2021/22), is shown in Appendix 2
(along with new work we propose for 2021/22 and 2022/23).

65

Appendix 3
Summary of work we intend to complete in 2020/21

Processes underpinning
significant government
investments

• Inland Revenue Department: Benefits from the Business
Transformation programme

• Systems and processes underpinning government decisions
on major infrastructure investment

• Provincial Growth Fund: Reset of the Provincial Growth
Fund and reprioritisation of investments

Keeping New Zealanders informed about public sector performance and accountability

Influencing improvement
performance and
accountability

• Report on the progress of public entities in implementing
the Auditor-General’s recommendations from previous
reports:
 - Using information to improve social housing services
 - Accident Compensation Corporation: Using a case
management approach to rehabilitation

Our regular reporting • Sector-based reports:
 - Results of the 2019/20 port company audits
 - Central government: Results of the 2019/20 audits
 - Summary of results of the 2019/20 central government
audits for chief executives

 - Results of the 2019 school audits
 - Results of the 2019 audits of tertiary education
institutions

 - Results of the 2019/20 district health board audits
 - Local government: Results of the 2019/20 audits

• Other reports:
 - Controller updates
 - Auckland Council review of service performance: Disaster
resilience and preparedness

 - Commentary on the Treasury’s statement on New
Zealand’s long-term fiscal position

66

Appendix 3
Summary of work we intend to complete in 2020/21

Sharing insights about what "good" looks like

• Review of good practice guidance:
 - Procurement guidance for public entities
 - Public sector purchases, grants, and gifts: Managing
funding arrangements with external parties

 - Charging fees for public sector goods and services
 - Controlling sensitive expenditure: Guidelines for public
entities

• Supporting audit and risk committees:
 - Review and update our good practice guidance for audit
and risk committees

 - Expand our Audit and Risk Committee Chair forums
 - Engage more with audit and risk committee chairpersons

• Understanding performance and supporting the role of
monitoring agencies

Providing assurance to Parliament and the public after the Covid-19 pandemic

• Focus on what happened:
 - Understanding the centralised response
 - Case studies on public sector business continuity
 - Understanding what has been spent
 - The wage subsidy scheme
 - Annual audit work

About our publications

Photo acknowledgement:
Ginny Dunn, Office of the Auditor-General

All available on our website
The Auditor-General’s reports are available in HTML and PDF format, and often as an
epub, on our website – oag.parliament.nz. We also group reports (for example, by sector,
by topic, and by year) to make it easier for you to find content of interest to you.

Our staff are also blogging about our work – see oag.parliament.nz/blog.

Notification of new reports
We offer facilities on our website for people to be notified when new reports and public
statements are added to the website. The home page has links to our RSS feed, Twitter
account, Facebook page, and email subscribers service.

Sustainable publishing
The Office of the Auditor-General has a policy of sustainable publishing practices. This
report is printed on environmentally responsible paper stocks manufactured under the
environmental management system standard AS/NZS ISO 14001:2004 using Elemental
Chlorine Free (ECF) pulp sourced from sustainable well-managed forests.

Processes for manufacture include use of vegetable-based inks and water-based
sealants, with disposal and/or recycling of waste materials according to best business
practices.

Annual plan
2020/21

B.28AP(20)

Office of the Auditor-General
PO Box 3928, Wellington 6140

Telephone: (04) 917 1500

Email: reports@oag.parliament.nz
Website: oag.parliament.nz

Annual plan 2020/21
The Controller and Auditor-G

eneral

	Contents
	Auditor-General’s overview
	Part 1: About the Office of the Auditor-General
	Who we are
	About our work
	What we do

	Part 2: Our strategic context
	Our strategic direction
	Our strategy

	Part 3: How we plan our multi-year work programme
	Planning our work programme
	Managing risks to achieving our work programme
	Considering our operating environment

	Part 4: Our multi-year work programme
	How well is the public sector improving the lives of New Zealanders?
	How well is the public accountability system working as a whole?
	Keeping New Zealanders informed about public sector performance and accountability
	Sharing insights about what "good" looks like
	Providing assurance to Parliament and the public on the Covid-19 pandemic response and recovery

	Appendix 1: Summary of the public organisations we audit, as at June 2020
	Appendix 2: Summary of our Annual Plan 2020/21 multi-year work programme
	Appendix 3: Summary of work we intend to complete in 2020/21

