

Working Paper 2019/02

Lists of Government Department Strategies from 1 July 1994

This publication forms part of the Government
Department Strategies Index New Zealand.

Title	<i>Working Paper 2019/02 – Lists of Government Department Strategies from 1 July 1994</i> This paper forms part of the Institute’s Project 2058
Citation	Please cite this publication as: McGuinness Institute (2019). <i>Working Paper 2019/02 – Lists of Government Department Strategies from 1 July 1994</i> . [online] Available at: https://www.mcguinnessinstitute.org/publications/working-papers [Accessed date]. Copyright © McGuinness Institute Limited, May 2019 ISBN – 978-1-98-851816-9 (paperback) ISBN – 978-1-98-851817-6 (PDF) This document is available at www.mcguinnessinstitute.org and may be reproduced or cited provided the source is acknowledged.
Author	McGuinness Institute
Research team includes	Madeleine Foreman (lead), Wei Kai Chen (assistant lead), Reuben Brady, Holly Diepraam, Isabella Smith and Freya Tearney
Past research team	Annie McGuinness, Renata Mokena-Lodge, George Spittle, Karri Shaw and Hannah Steiner-Mitchell
Designers	Becky Jenkins and Billie McGuinness
Editors	Ella Reilly
For further information	McGuinness Institute Phone (04) 499 8888 Level 1A, 15 Allen Street PO Box 24222 Wellington 6011 New Zealand www.mcguinnessinstitute.org
Disclaimer	The McGuinness Institute has taken reasonable care in collecting and presenting the information provided in this publication. However, the Institute makes no representation or endorsement that this resource will be relevant or appropriate for its readers’ purposes and does not guarantee the accuracy of the information at any particular time for any particular purpose. The Institute is not liable for any adverse consequences, whether direct or indirect, arising from reliance on the content of this publication. Where this publication contains links to any website or other source, such links are provided solely for information purposes and the Institute is not liable for the content of any such website or other source.
Publishing	The McGuinness Institute is grateful for the work of Creative Commons, which inspired our approach to copyright. Except where otherwise noted, this work is available under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International Licence. To view a copy of this license visit: creativecommons.org/licenses/by-nc-nd/4.0

Contents

List A	GDSs in operation as at 31 December 2018 [148]	4
List B	All GDSs between 1 July 1994 and 31 December 2018 [413]	44
List C	Additions since the 2015 GDS Index [97]	156
List D	Archived GDSs between 1 July 2015 and 31 December 2018 [90]	178
List E	‘Jointly held’ GDSs between 1 July 2015 and 31 December 2018 by publication date [34]	200
List F	Replaces a previous GDS [135]	212
List G	‘Ownership transferred’ GDSs between 1 July 2015 and 31 December 2018 by publication date [9]	252
List H	Sectors by GDS: H.1–H.4	256
List I	GDSs by series since 1994: I.1–I.8	260
List J	GDSs updated since their original publication date [4]	264
List K	Documents not treated as GDSs [16]	265
List L	Labour or National-led Governments since 1990	269
List M	Budget priorities since 2006	270
List N	Government priorities as laid out in the Prime Ministers’ statements since 2006	274
List O	GDSs that are either explicitly or implicitly referred to in legislation: O.1–O.2	278

The purpose of this working paper is to provide a record of the key lists of government department strategies (GDSs) as part of the *GDS Index NZ*. For further details on this see www.gdsindexnz.org. These lists are discussed in detail *Working Paper 2019/04 Analysis of Government Department Strategies Between 1 July 1994 and 31 December 2018: An overview*.

It is the McGuinness Institute’s intention to update the *Government Department Strategies Index New Zealand* each year, with an eye to establishing a culture of ‘best practice’ and guidelines for devising GDSs in the public service.

This publication forms part of the *2018 GDS Index NZ*. All documents listed below can be found at www.mcguinnessinstitute.org/publications and www.gdsindexnz.org.

<i>Handbook</i>	<i>Government Department Strategies Handbook – He Puna Rautaki</i>
<i>Working Paper 2019/01</i>	<i>Methodology for the Government Department Strategies Index New Zealand</i>
<i>Working Paper 2019/02</i>	<i>Lists of Government Department Strategies Between 1 July 1994 and 31 December 2018 [this document]</i>
<i>Working Paper 2019/03</i>	<i>Scoring Tables Collating and Ranking Government Department Strategies in Operation as at 31 December 2018</i>
<i>Working Paper 2019/04</i>	<i>Analysis of Government Department Strategies Between 1 July 1994 and 31 December 2018</i>

List A: GDSs in operation as at 31 December 2018 [148]

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS001	Department of Conservation	Environment sector	Biodiversity Strategy	February, 2000	2000–NK	149
Yes, GDS002	Department of Conservation	Environment sector	Subantarctic Islands Research Strategy	May, 2005	2005–NK	40
Yes, GDS003	Department of Conservation	Environment sector	Hector’s and Maui’s Dolphin Threat Management Plan	August, 2007	2007–NK	298
Yes, GDS004	Department of Conservation	Environment sector	National Education Strategy 2010-2030	March, 2011	2010–2030 (240 months)	8
Yes, GDS005	Department of Conservation	Environment sector	Information Systems Strategic Plan	April, 2015	2015–2019 (48 months)	46
Yes, GDS006	Department of Conservation	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)*	July, 2017	2017–2021 (48 months)	36

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Rt Hon Helen Clark, Prime Minister	Fifth Labour Government	N/A	Department of Conservation	N/A	
Other (not Crown or department staff)	Other: Kevin O'Connor, Conservator, Southland Conservancy	Fifth Labour Government	N/A	Department of Conservation	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Department of Conservation	N/A	
Chief Executive only	Chief Executive: Al Morrison, Director-General, page 1	Fifth National Government	N/A	Department of Conservation	N/A	A copy of the 2011 GDS has not been found. The 2017 GDS has been scored. Duration on cover. GDS was updated in May 2017. Email was sent to DoC on 29 March to see if a PDF can be obtained.
Chief Executive and other department staff	Chief Executive: Lou Sanson, Director-General, page 4 Other: Ashley Mudford, Chief Information Officer, page 5	Fifth National Government	N/A	Department of Conservation	N/A	
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Department of Conservation and Ministry for the Environment	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS007	Department of Conservation	Environment sector	National Compliance Strategy	August, 2017	2017-2020 (36 months)	14
Yes, GDS008	Department of Corrections	Justice sector	National Historic Heritage Strategy	October-December, 2013	2013-NK	46
Yes, GDS009	Department of Corrections	Justice sector	Our Drug and Alcohol Strategy Through to 2020	March, 2016	2016-2020 (48 months)	18
Yes, GDS010	Department of Corrections	Justice sector	Health and Safety Strategy 2016-2020	May, 2016	2016-2020 (48 months)	20
Yes, GDS011	Department of Corrections	Justice sector	Change Lives Shape Futures: Investing in Better Mental Health for Offenders	March, 2017	2017-NK	28
Yes, GDS012	Department of Corrections	Justice sector	Change Lives Shape Futures: Reducing Re-offending Among Māori	March, 2017	2017-NK	20
Yes, GDS013	Department of Corrections	Justice sector	Change Lives Shape Futures: Wahine - E rere ana ki te Pae Hou - Women's Strategy*	June, 2017	2017-2021 (48 months)	24
Yes, GDS014	Department of Internal Affairs	Finance and Government Administration sector	Te Huri Mōhiotanga Hei Uara: Nga Tohutohu Rautaki Ki 2030 - Turning Knowledge into Value: Strategic Directions to 2030*	December, 2016	2016-2030 (168 months)	8

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Lou Sanson, Director-General, page 1	Fifth National Government	N/A	Department of Conservation	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Crown and Chief Executive	Crown: Hon Judith Collins, Minister of Corrections, page iii Chief Executive: Ray Smith, Chief Executive, page iv	Fifth National Government	N/A	Department of Corrections	N/A	
Crown and Chief Executive	Crown: Hon Judith Collins, Minister of Corrections, page 2 Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive Ray Smith, Chief Executive, page 4	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Department staff (other than CE) only	Other: Bill MacNaught CBE, National Librarian, page 2	Fifth National Government	N/A	Department of Internal Affairs	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS015	Department of Internal Affairs	Finance and Government Administration sector	Archives 2057 Strategy	May, 2017	2017-2057 (480 months)	16
Yes, GDS016	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	National Civil Defence Emergency Management Strategy	March, 2008	2007-NK	20
Yes, GDS017	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Cyber Security Strategy 2015	December, 2015	2015-NK	36
Yes, GDS018	Education Review Office	Education and Workforce sector	Pacific Strategy	January, 2013	2013-2017 (48 months)	2
Yes, GDS019	Government Communications Security Bureau	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017-2020 (jointly held between GCSB and NZSIS)	April, 2018	2017-2020 (36 months)	44
Yes, GDS020	Inland Revenue Department	Finance and Government Administration sector	Our Corporate Strategy	May-September, 2016	2016-NK	54
Yes, GDS021	Land Information New Zealand	Primary sector	Power of 'Where' Drives New Zealand's Success	November, 2013	2013-2023 (120 months)	14
Yes, GDS022	Land Information New Zealand	Primary sector	Cadastre 2034	February, 2014	2014-2034 (240 months)	44
Yes, GDS023	Land Information New Zealand	Primary sector	Positioning Strategy	May, 2014	2014-2024 (120 months)	18

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Department staff (other than CE) only	Other: Marilyn Little, Chief Archivist, page 3	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Crown only	Crown: Hon Rick Barker, Minister of Civil Defence	Fifth Labour Government	National Civil Defence Emergency Management Strategy (2004)	Department of Internal Affairs	Department of the Prime Minister and Cabinet (in 2014)	Publication date in inside cover and duration on front cover.
Crown only	Crown: Hon Amy Adams, Minister for Communications, page 2	Fifth National Government	Cyber Security Strategy (2011)	Department of the Prime Minister and Cabinet		
Not signed	Not signed	Fifth National Government	N/A	Education Review Office		
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Kitteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly by Government Communications Security Bureau and New Zealand Security Intelligence Service		Publication date from OIA and duration from front cover. See OIA, GCSB, 26 November 2018.
Not signed	Not signed	Fifth National Government	N/A	Inland Revenue Department	N/A	
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive/ Tumuaki Matua, Land Information New Zealand	Fifth National Government	N/A	Land Information New Zealand	N/A	
Department staff (other than CE) only	Other: Don Grant, Surveyor-General	Fifth National Government	N/A	Land Information New Zealand	N/A	
Department staff (other than CE) only	Other: Graeme Blick, Chief Geodesist	Fifth National Government	Geodetic Strategy (2003)	Land Information New Zealand	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS024	Land Information New Zealand	Primary sector	He Whāriki Maurua – Business with Māori Strategy*	September, 2014	2013–2017 (48 months)	26
Yes, GDS025	Land Information New Zealand	Primary sector	Topographic Strategy	March, 2015	2015–NK	12
Yes, GDS026	Land Information New Zealand	Primary sector	Outcomes Framework	December, 2017	2017–2027 (120 months)	22
Yes, GDS027	Land Information New Zealand	Primary sector	Crown Property Strategy	June, 2018	2018–NK	13
Yes, GDS028	Ministry for Culture and Heritage	Social Services and Community sector	Cultural Sector Strategic Framework	August, 2014	2014–2018 (48 months)	8
Yes, GDS029	Ministry for Pacific Peoples	Social Services and Community sector	Pacific Languages Framework	October, 2012	2012–NK	12
Yes, GDS030	Ministry for Primary Industries	Primary sector	Biosecurity Science Strategy for New Zealand – Mahere Rautaki Putaiao Whakamaru*	October, 2007	2007–2032 (300 months)	75
Yes, GDS031	Ministry for Primary Industries	Primary sector	Harvest Strategy Standard for New Zealand Fisheries	October, 2008	2008–NK	30
Yes, GDS032	Ministry for Primary Industries	Primary sector	Cadmium and New Zealand Agriculture and Horticulture	February, 2011	2011–NK	32

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive, department staff and other	Other: Peter Mersi, Chief Executive, page 4, Matanuku Mahuika, Chair - Business with Māori Advisory Group, page 6, Pereri Hathaway, Kaihautū – Business with Māori, page 7	Fifth National Government	He Whākiri Maurua: Business with Māori Strategy (2013)	Land Information New Zealand	N/A	Publication date in inside cover and duration on front cover.
Department staff (other than CE) only	Other department staff: Jan Pierce Deputy Chief Executive Aaron Jordan Group Manager, Topography and Addressing	Fifth National Government	N/A	Land Information New Zealand	N/A	
Not signed	Not signed	Sixth Labour Government	Strategic Plan (2015)	Land Information New Zealand	N/A	
Not signed	Not signed	Sixth Labour Government	N/A	Land Information New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Culture and Heritage	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Pacific Peoples	N/A	
Crown only	Crown: Hon Jim Anderton Minister for Biosecurity	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Jim Anderton, Minister of Fisheries	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS033	Ministry for Primary Industries	Primary sector	Research and Science Information Standard for New Zealand Fisheries	May, 2011	2011-NK	36
Yes, GDS034	Ministry for Primary Industries	Primary sector	Aquaculture Strategy and Five-year Action Plan to Support Aquaculture	April, 2012	2012-2016 (48 months)	4
Yes, GDS035	Ministry for Primary Industries	Primary sector	Animal Welfare Matters	May, 2013	2013-NK	12
Yes, GDS036	Ministry for Primary Industries	Primary sector	Science Strategy – Rautaki Putaiao*	October, 2015	2015-2020 (60 months)	34
Yes, GDS037	Ministry for Primary Industries	Primary sector	Biosecurity 2025 Direction Statement	November, 2016	2016-2025 (108 months)	32
Yes, GDS038	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy 2017	May, 2017	2017-2020 (36 months)	8
Yes, GDS039	Ministry for Primary Industries	Primary sector	Primary Sector Science Roadmap – Te Ao Tūroa*	June, 2017	2017-2037 (240 months)	60
Yes, GDS040	Ministry for Primary Industries	Primary sector	Growing and Protecting New Zealand	July, 2017	2017-NK	1

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Phil Heatley, Minister of Fisheries and Aquaculture, page i	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon David Carter, Minister for Primary Industries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Chief Executive and other department staff	Chief Executive: Martyn Dunne, Director-General, page 3, Other: Ian Ferguson, Departmental Science Advisor, page 4	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries, page 2	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Campylobacter Risk Management Strategy (2013)	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries, page 3, Hon Paul Goldsmith, Minister of Science and Innovation, page 3	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Our Strategy 2030 (2011)	Ministry for Primary Industries	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS041	Ministry for Primary Industries	Primary sector	Essential Freshwater (jointly held between MPI and MfE)	October, 2018	2018–2020 (24 months)	56
Yes, GDS042	Ministry for Primary Industries	Primary sector	National Blue Cod Strategy	December, 2018	2018–NK	24
Yes, GDS043	Ministry for the Environment	Environment sector	Urban Design Protocol	March, 2005	2005–NK	40
Yes, GDS044	Ministry for the Environment	Environment sector	National Implementation Plan Under the Stockholm Convention on Persistent Organic Pollutants	December, 2006	2006–NK	85
Yes, GDS045	Ministry for the Environment	Environment sector	Waste Strategy	October, 2010	2010–NK	16
Yes, GDS046	Ministry for the Environment	Environment sector	Clean Healthy Air for All New Zealanders	August, 2011	2011–NK	68
Yes, GDS047	Ministry for the Environment	Environment sector	Hitting the Mark – Our Strategic Plan to 2045	December, 2015	2015–2045 (360 months)	34

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	N/A	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Crown only	Crown: Hon Stuart Nash, Minister for Fisheries, page 2	Sixth Labour Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Marian Hobbs, Minister With Responsibility for Urban Affairs, Minister for the Environment	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon David Benson-Pope, Minister for the Environment	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Ministry for the Environment	N/A	
Chief Executive only	Chief Executive: Vicky Robertson, Chief Executive and Secretary for the Environment, page 3	Fifth National Government	N/A	Ministry for the Environment	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS048	Ministry for the Environment	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)*	July, 2017	2017–2021 (48 months)	36
Yes, GDS049	Ministry for the Environment	Environment sector	Our Science Strategy – Rautaki Pūtaiao*	May, 2018	2018–NK	18
Yes, GDS050	Ministry for the Environment	Environment sector	Essential Freshwater (jointly held between MPI and MfE)	October, 2018	2018–2020 (24 months)	56
Yes, GDS051	Ministry for the Environment	Environment sector	Shared Interests in Freshwater	October, 2018	2018–NK	56
Yes, GDS052	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Vision Mātauranga*	July, 2007	2007–NK	28
Yes, GDS053	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Oil Emergency Response Strategy	July, 2008	2008–NK	24
Yes, GDS054	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Efficiency and Conservation Strategy 2011–2016	August, 2011	2011–2016 (60 months)	16

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Ministry for the Environment and Department of Conservation	N/A	
Chief Executive and other department staff	Other: Vicky Robertson, Chief Executive, page 5, Alison Collins, Department Science Advisor, page 6	Sixth Labour Government	Water Research Strategy (2009)	Ministry for the Environment	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	Freshwater Reform: 2013 and Beyond (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 4, Hon Kelvin Davis, Minister for Māori Crown Relations: Te Arawhiti, page 4	Sixth Labour Government	N/A	Ministry for the Environment	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Hekia Parata, Acting Minister of Energy and Resources	Fifth National Government	National Energy Efficiency and Conservation Strategy (MfE, 2001)	Ministry of Business, Innovation and Employment	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS055	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Strategy	August, 2011	2011-2021 (120 months)	16
Yes, GDS056	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Strategy to 2040 – He Kai Kei Aku Ringa*	November, 2012	2012-2040 (336 months)	20
Yes, GDS057	Ministry of Business, Innovation and Employment	Education and Workforce sector	Refugee Settlement	December, 2012	2013-NK	12
Yes, GDS058	Ministry of Business, Innovation and Employment	Social Services and Community sector	He Whare Āhuru He Oranga Tāngata – The Māori Housing Strategy*	July, 2014	2014-2025 (132 months)	56
Yes, GDS059	Ministry of Business, Innovation and Employment	Education and Workforce sector	Nation of Curious Minds – He Whenua Hihiri I Te Mahara: A National Strategic Plan for Science In Society (jointly held between MoE and MBIE)*	July, 2014	2014-NK	52
Yes, GDS060	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Investment Attraction Strategy	July, 2015	2015-NK	2

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Hekia Parata, Acting Minister of Energy and Resources	Fifth National Government	National Energy Efficiency and Conservation Strategy (MfE, 2001)	Ministry of Business, Innovation and Employment	N/A	
Other (not Crown or department staff)	Other: Ngahiwi Tomoana, Māori Economic Development Panel Chair, Professor Greg Whittred, Māori Economic Development Panel Deputy Chair	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	Publication date in OIA, Batch 3, MBIE, 19 February 2019 - page 2, see 'To put GDS into action from July 2013'.
Crown only	Crown: Hon Nick Smith, Minister of Housing Hon Tariana Turia Associate Minister of Housing	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation Hon Hekia Parata, Minister of Education	Fifth National Government	N/A	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	N/A	
Crown only	Crown: Rt Hon John Key Prime Minister Hon Steven Joyce, Minister of Science and Innovation, page 4	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS061	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Pacific Economic Strategy	August, 2015	2015–2021 (72 months)	24
Yes, GDS062	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	National Statement of Science Investment	October, 2015	2015–2025 (120 months)	66
Yes, GDS063	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Tourism Strategy 2016	August, 2016	2016–NK	2
Yes, GDS064	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Efficiency and Conservation Strategy 2017–2022	June, 2017	2017–2022 (60 months)	28
Yes, GDS065	Ministry of Business, Innovation and Employment	Education and Workforce sector	Health and Safety at Work Strategy	December, 2018	2018–2028 (120 months)	13
Yes, GDS066	Ministry of Defence	External sector	Defence Capability Plan 2014	June, 2014	2014–NK	44
Yes, GDS067	Ministry of Defence	External sector	Defence White Paper 2016	June, 2016	2016–NK	86
Yes, GDS068	Ministry of Defence	External sector	Strategic Defence Policy Statement	July, 2018	2018–NK	

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: David Smol, Chief Executive, page 3	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation, page 1	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Judith Collins, Minister of Energy and Resources, page 1	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Iain Lees-Galloway, Minister for Workplace Relations and Safety, page 1	Sixth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown, Chief Executive and other department staff	Crown: Hon Dr Jonathan Coleman, Minister of Defence Chief Executive: Helene Quilter, Secretary of Defence Other: T J Keating, MNZM, Lieutent General Chief of Defence Force	Fifth National Government	N/A	Ministry of Defence	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister, page 5, Hon Gerry Brownlee, Minister of Defence, page 7	Fifth National Government	Defence White Paper (2010)	Ministry of Defence	N/A	
40		Crown only	Crown: Hon Ron Mark, Minister of Defence, page 3		Sixth Labour Government	N/A

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS069	Ministry of Education	Education and Workforce sector	Pasifika Education Plan	November, 2012	2013–2017 (48 months)	14
Yes, GDS070	Ministry of Education	Education and Workforce sector	Tau Mai Te Reo – The Māori Language in Education Strategy*	June, 2013	2013–2017 (48 months)	56

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown, Chief Executives and other	<p>Crown: Hon Hekia Parata, Minister of Education, Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment Chief Executive: Lesley Longstone, Secretary for Education, Ministry of Education, Other: Pauline Winter, Chief Executive, Ministry of Pacific Island Affairs, Dr Graham Stoop, Chief Review Officer & Chief Executive, Education Review Office, Dr Karen Poutasi, Chief Executive, New Zealand Qualifications Authority, Belinda Clark, Chief Executive, Tertiary Education Commission, Dr Graeme Benny, Chief Executive, Careers New Zealand, Dr Peter Lind, Director, New Zealand Teachers Council, Lorraine Kerr, President, New Zealand School Trustees Association</p>	Fifth National Government	Pasifika Education Plan (2009)	Ministry of Education	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MoE, 3 December 2018.
Not signed	Not signed	Fifth National Government	N/A	Ministry of Education	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS071	Ministry of Education	Education and Workforce sector	Ka Hikitia – Accelerating Success: The Māori Education Strategy*	July, 2013	2013–2017 (48 months)	64
Yes, GDS072	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	March, 2014	2014–2019 (60 months)	32
Yes, GDS073	Ministry of Education	Education and Workforce sector	Nation of Curious Minds – He Whenua Hihiri Te Mahara: A National Strategic Plan for Science In Society (jointly held between MoE and MBIE)*	July, 2014	2014–NK	52
Yes, GDS074	Ministry of Education	Education and Workforce sector	International Student Wellbeing Strategy	June, 2017	2017–NK	12
Yes, GDS075	Ministry of Education	Education and Workforce sector	International Education Strategy – He Rautaki Mātauranga A Ao*	August, 2018	2018–2030 (144 months)	28
Yes, GDS076	Ministry of Foreign Affairs and Trade	External sector	International Development Policy Statement	March, 2011	2011–NK	16

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	Ka Hikitia: Managing for Success - Māori Education Strategy (2008, updated 2009)	Ministry of Education	N/A	
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation Hon Hekia Parata, Minister of Education	Fifth National Government	N/A	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Paul Goldsmith, Minister for Tertiary Education, Skills and Employment, page 2	Fifth National Government	N/A	Ministry of Education	N/A	
Crown only	Crown: Hon Chris Hipkins, Minister of Education, page 3	Sixth Labour Government	N/A	Ministry of Education	N/A	
Not signed	Not signed	Fifth National Government	Pacific Strategy: Te Ara Tupu – The Pathway of Growth (2007) [and] Policy Statement: Towards a Safe and Just World Free from Poverty (2002)	Ministry of Foreign Affairs and Trade	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS077	Ministry of Foreign Affairs and Trade	External sector	Antarctic and Southern Ocean Science	April, 2011	2010–2020 (120 months)	26
Yes, GDS078	Ministry of Foreign Affairs and Trade	External sector	Our People Strategy	July, 2017	2017–NK	36
Yes, GDS079	Ministry of Foreign Affairs and Trade	External sector	Diversity and Inclusion Strategy 2018–2028	June, 2018	2018–2028 (120 months)	41
Yes, GDS080	Ministry of Health	Health sector	Reduced Waiting Times for Public Hospital Elective Services	March, 2000	2000–NK	24
Yes, GDS081	Ministry of Health	Health sector	Palliative Care Strategy	February, 2001	2001–NK	66
Yes, GDS082	Ministry of Health	Health sector	Primary Health Care Strategy	February, 2001	2001–NK	40
Yes, GDS083	Ministry of Health	Health sector	Sexual and Reproductive Health Strategy – Phase One	October, 2001	2001–NK	32
Yes, GDS084	Ministry of Health	Health sector	Health of Older People Strategy	April, 2002	2002–NK	86
Yes, GDS085	Ministry of Health	Health sector	Youth Health 2002	September, 2002	2002–NK	64
Yes, GDS086	Ministry of Health	Health sector	Cancer Control Strategy	August, 2003	2003–NK	83

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Murray McCully, Minister of Foreign Affairs, Hon Dr Wayne Mapp, Minister of Science and Innovation, Hon Phil Heatley, Minister of Fisheries and Aquaculture	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	Publication date in OIA and duration on front cover.
Chief Executive only	Chief Executive: Brook Barrington, Secretary of Foreign Affairs and Trade, page 4	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Chief Executive only	Chief Executive: Brook Barrington, Chief Executive, page 2	Sixth Labour Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health, Hon John Tamihere, Minister of Youth Affairs	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS087	Ministry of Health	Health sector	Suicide Prevention Strategy	June, 2006	2006–2016 (120 months)	36
Yes, GDS088	Ministry of Health	Health sector	Medicines New Zealand	December, 2007	2007–NK	24
Yes, GDS089	Ministry of Health	Health sector	Ambulance Service Strategy	June, 2009	2009–2020 (132 months)	14
Yes, GDS090	Ministry of Health	Health sector	National Plan for Child Cancer Services in New Zealand	December, 2011	2011–NK	56
Yes, GDS091	Ministry of Health	Health sector	Whāia Te Ao Mārama – The Māori Disability Action Plan for Disability Support Services*	August, 2012	2012–2017 (60 months)	18
Yes, GDS092	Ministry of Health	Health sector	Rising to the Challenge – The Mental Health and Addiction Service Development Plan	December, 2012	2012–2017 (60 months)	76

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Jim Anderton, Associate Minister of Health	Fifth Labour Government	In Our Hands: Youth Suicide Prevention Strategy (MMD, 1998)	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health, Hon David Cunliffe, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Mark Woodard, Group Manager	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Tariana Turia, Associate Minister of Health	Fifth National Government	N/A	Ministry of Health	N/A	
Crown and Chief Executive	Crown: Hon Peter Dunne, Associate Minister of Health Chief Executive: Kevin Woods, Director-General of Health	Fifth National Government	Moving Forward: The National Mental Health Plan for More and Better Services (1997) [and] Te Tāhuhu: Improving Mental Health (2005) [and] National Mental Health Information Strategy (2005) [and] Te Puāwaiwhero: The Second Māori Mental Health and Addiction National Strategic Framework (2008)	Ministry of Health	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS093	Ministry of Health	Health sector	Suicide Prevention Action Plan	May, 2013	2013–2016 (36 months)	8
Yes, GDS094	Ministry of Health	Health sector	National Health IT Plan Update	November, 2013	2013–2019 (72 months)	36
Yes, GDS095	Ministry of Health	Health sector	Care Closer to Home	February, 2014	2014–NK	24
Yes, GDS096	Ministry of Health	Health sector	'Ala Mo'ui – Pathways to Pacific Health and Wellbeing	June, 2014	2014–2018 (48 months)	40
Yes, GDS097	Ministry of Health	Health sector	He Korowai Oranga – Māori Health Strategy*	June, 2014	2014–NK	16
Yes, GDS098	Ministry of Health	Health sector	Cancer Plan	December, 2014	2015–2018 (36 months)	38
Yes, GDS099	Ministry of Health	Health sector	Disability Support Services Strategic Plan	June, 2015	2014–2018 (48 months)	22
Yes, GDS100	Ministry of Health	Health sector	Implementing Medicines New Zealand	June, 2015	2015–2020 (60 months)	20

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health	Fifth National Government	N/A	Ministry of Health	N/A	
Other (not Crown or department staff)	Other: Dr Murray Milner, Chair, National Health IT Board	Fifth National Government	National Health IT Plan (2010) [and] Health Information Strategy (2005)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown and department staff (other than CE)	Crown: Hon Tariana Turia, Associate Minister of Health Other: Hilda Fa'asalele, Chief Advisor, Pacific Health, Ministry of Health	Fifth National Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing (2010)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	He Korowai Oranga: Māori Health Strategy (2002)	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Not signed	Not signed	Fifth National Government	Disability Support Services Strategic Plan (2012)	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health	Fifth National Government	N/A	Ministry of Health	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS101	Ministry of Health	Health sector	Cancer Health Information Strategy	July, 2015	2015–2020 (60 months)	22
Yes, GDS102	Ministry of Health	Health sector	National Drug Policy 2015	August, 2015	2015–2020 (60 months)	36
Yes, GDS103	Ministry of Health	Health sector	Living Well with Diabetes	October, 2015	2015–2020 (60 months)	40
Yes, GDS104	Ministry of Health	Health sector	Health Strategy 2016	April, 2016	2016–2021 (60 months)	34
Yes, GDS105	Ministry of Health	Health sector	Pharmacy Action Plan	May, 2016	2016–2020 (48 months)	48
Yes, GDS106	Ministry of Health	Health sector	Strategy to Prevent and Minimise Gambling Harm	May, 2016	2016–2019 (36 months)	60
Yes, GDS107	Ministry of Health	Health sector	Disability Strategy 2016 (jointly held between MSD and MoH)	November, 2016	2016–2026 (120 months)	52

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Department staff (other than CE) only	Other: Dr Andrew Simpson, National Clinical Director Cancer, Ministry of Health, page iii Graeme Osborne, Director, National Health IT Board and Information Group, Ministry of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health, page iii	Fifth National Government	National Drug Policy (2007)	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Preventing and Minimising Gambling Harm [Six-year strategic plan] (2010) [and] Preventing and Minimising Gambling Harm [Three-year service plan and levy rates] (2013)	Ministry of Health	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Health and Ministry of Social Development	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS108	Ministry of Health	Health sector	Faiva Ora 2016–2021 – National Pasifika Disability Plan	August, 2017	2016–2021 (60 months)	28
Yes, GDS109	Ministry of Health	Health sector	Whāia Te Ao Mārama – The Māori Disability Strategy Action Plan*	March, 2018	2018–2022 (48 months)	18
Yes, GDS110	Ministry of Health	Health sector	Where I Live; How I Live – Disability Support Services Community Residential Support Services Strategy	March, 2018	2018–2020 (24 months)	34
Yes, GDS111	Ministry of Health	Health sector	Mental Health and Addiction Workforce Action Plan	April, 2018	2017–2021 (48 months)	52
Yes, GDS112	Ministry of Housing and Urban Development	Social Services and Community sector	Public Housing Plan	August, 2018	2018–2022 (48 months)	48
Yes, GDS113	Ministry of Justice	Justice sector	Our Māori Strategy – Te Haerenga*	September, 2017	2017–NK	18
Yes, GDS114	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Te Rautaki Reo Māori – Māori Language Strategy 2014*	July, 2014	2014–NK	13
Yes, GDS115	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Māori Housing Network Investment Strategy	October, 2015	2015–2018 (36 months)	12

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	Faiva Ora National Pasifika Disability Plan (2014)	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Julie Anne Genter, Associate Minister of Health, page iii	Sixth Labour Government	N/A	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Dr John Crawshaw, Director of Mental Health and Chief Advisor, page iii, Stephen Barclay, Chief People and Transformation Officer, page iii	Sixth Labour Government	N/A	Ministry of Health	N/A	Publication date on GDS and duration on front cover.
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Social Development	Ministry of Housing and Urban Development (in 2018)	
Chief Executive only	Andrew Bridgman, Secretary for Justice and CEO, page 1	Fifth National Government	N/A	Ministry of Justice	N/A	
Not signed	Not signed	Fifth National Government	Te Rautaki Reo Māori: The Māori Language Strategy (2003)	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Te Ururoa Flavell, Te Minita Whanaketanga Māori, page 2	Fifth National Government	N/A	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS116	Ministry of Social Development	Social Services and Community sector	Positive Ageing Strategy	April, 2001	2001-NK	24
Yes, GDS117	Ministry of Social Development	Social Services and Community sector	Youth Development Strategy Aotearoa	January, 2002	2002-NK	52
Yes, GDS118	Ministry of Social Development	Social Services and Community sector	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa*	February, 2014	2014–2018 (48 months)	32
Yes, GDS119	Ministry of Social Development	Social Services and Community sector	Disability Action Plan	May, 2014	2014–2018 (48 months)	18
Yes, GDS120	Ministry of Social Development	Social Services and Community sector	Disability Strategy 2016 (jointly held between MSD and MoH)	November, 2016	2016–2026 (120 months)	52
Yes, GDS121	Ministry of Social Development	Social Services and Community sector	Social Housing Investment Strategy	August, 2017	2017-NK	24
Yes, GDS122	Ministry of Social Development	Social Services and Community sector	Youth Investment Strategy	September, 2017	2017–2020 (36 months)	20
Yes, GDS123	Ministry of Social Development	Social Services and Community sector	Employment and Social Outcomes Investment Strategy	October, 2018	2018–2021 (36 months)	32
Yes, GDS124	Ministry of Social Development	Social Services and Community sector	Sign Language Strategy	October, 2018	2018–2023 (60 months)	27
Yes, GDS125	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys: Road Safety Strategy 2010–2020	March, 2010	2010–2020 (220 months)	48

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Lianne Dalziel, Minister for Senior Citizens, page 3	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Laila Harre, Minister of Youth Affairs, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Jo Goodhew, Minister for Senior Citizens	Fifth National Government	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa (2008)	Ministry of Social Development	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Social Development and Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	N/A	
Department staff (other than CE) only	Other: Linn Araboglos, Director, Ministry of Youth Development, page 3	Fifth National Government	N/A	Ministry of Social Development	N/A	
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Carmel Sepuloni, Minister for Disability Issues, page 3	Sixth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	Road Safety to 2010 (2003) [and] Driver Fatigue Strategy (2007)	Ministry of Transport	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS126	Ministry of Transport	Economic Development and Infrastructure sector	National Airspace Policy	April, 2012	2012–NK	10
Yes, GDS127	Ministry of Transport	Economic Development and Infrastructure sector	International Air Transport Policy	August, 2012	2012–NK	4
Yes, GDS128	Ministry of Transport	Economic Development and Infrastructure sector	Intelligent Transport Systems Technology Action Plan	May, 2014	2014–2018 (48 months)	36
Yes, GDS129	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys: Action Plan 2016–2020	March, 2016	2016–2020 (48 months)	28
Yes, GDS130	Ministry of Transport	Economic Development and Infrastructure sector	Transport Domain Plan	July, 2016	2016–NK	48
Yes, GDS131	Ministry of Transport	Economic Development and Infrastructure sector	Transport Research Strategy	July, 2016	2016–2020 (48 months)	32

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Gerry Brownlee, Minister of Transport	Fifth National Government	N/A	Ministry of Transport	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Gerry Brownlee, Minister of Transport	Fifth National Government	N/A	Ministry of Transport	N/A	
Other (not Crown or department staff)	Other: Martin Matthews, Convenor of the National Road Safety Committee, page 2	Fifth National Government	Safer Journeys Action Plan (2013)	Ministry of Transport	N/A	
Crown and Chief Executives	Crown: Hon Craig Foss, Associate Minister of Transport, Minister of Statistics, page 1 Chief Executives: Peter Mersj, Secretary for Transport, Chief Executive - Ministry of Transport, page 2 Liz MacPherson, Government Statistician, Chief Executive - Statistics New Zealand, page 2	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown and Chief Executive	Crown: Hon Craig Foss, Associate Minister of Transport, page 1 Chief Executive: Peter Mersj, Secretary for Transport, Chief Executive - Ministry of Transport, page 2	Fifth National Government	Transport Research Strategy (2007)	Ministry of Transport	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS132	Ministry of Transport	Economic Development and Infrastructure sector	Framework for Shaping our Transport System	June, 2018	2018–NK	8
Yes, GDS133	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport	June, 2018	2018–2027 (108 months)	68
Yes, GDS134	New Zealand Customs Service	External sector	Customs 2020	September, 2015	2015–2020 (60 months)	46
Yes, GDS135	New Zealand Security Intelligence Service	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017–2020 (jointly held between GCSB and NZSIS)	April, 2018	2017–2020 (36 months)	44
Yes, GDS136	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Children’s Action Plan	October, 2012	2012–NK	16
Yes, GDS137	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Youth Justice Work Programme (previously called Youth Crime Action Plan)	October, 2013	2013–2023 (120 months)	72
Yes, GDS138	State Services Commission	Finance and Government Administration sector	Leadership Strategy for the State Services	November, 2013	2013–NK	10
Yes, GDS139	State Services Commission	Finance and Government Administration sector	Open Government Partnership	October, 2016	2016–2018 (24 months)	22
Yes, GDS140	Statistics New Zealand	Finance and Government Administration sector	Transforming the New Zealand Census of Population and Dwellings	April, 2012	2012–2030 (216 months)	46

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Phil Twyford, Minister of Transport, pages 2 and 3	Sixth Labour Government	Government Policy Statement on Land Transport (2014)	Ministry of Transport	N/A	
Chief Executive only	Chief Executive: Carolyn Tremain, Comptroller, page 2	Fifth National Government	Towards Customs 2020 (2013)	New Zealand Customs Service	N/A	
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Ketteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly New Zealand Security Intelligence Service and Government Communications Security Bureau (GCSB)	N/A	Publication date in OIA and duration on front cover. See OIA, NZSIS, 23 November 2018.
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	Oranga Tamariki – Ministry for Children (in 2017)	
Crown only	Crown: Hon Chester Borrows, Associate Minister of Justice, Associate Minister of Social Development	Fifth National Government	Youth Offending Strategy (2002)	Ministry of Justice	Oranga Tamariki – Ministry for Children (in 2017)	
Not signed	Not signed	Fifth National Government	N/A	State Services Commission	N/A	
Chief Executive only	Chief Executive: Peter Hughes CNZM, State Services Commissioner, page 5	Fifth National Government	N/A	State Services Commission	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	

In operation as at 31 December 2018? [148]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	Original publication date	Duration	Number of pages
Yes, GDS141	Statistics New Zealand	Finance and Government Administration sector	2018 Census Strategy	September, 2016	2016–NK	16
Yes, GDS142	Statistics New Zealand	Finance and Government Administration sector	2018 Census Data Quality Management Strategy	July, 2017	2017–NK	22
Yes, GDS143	Statistics New Zealand	Finance and Government Administration sector	Open Data Action Plan	July, 2017	2017–2020 (36 months)	6
Yes, GDS144	Statistics New Zealand	Finance and Government Administration sector	Empowering Agencies to Use Data More Effectively	March, 2018	2018–NK	1
Yes, GDS145	Statistics New Zealand	Finance and Government Administration sector	Data Strategy and Roadmap for New Zealand	October, 2018	2018–NK	20
Yes, GDS146	The Treasury	Finance and Government Administration sector	Thirty Year New Zealand Infrastructure Plan	August, 2015	2015–2045 (360 months)	86
Yes, GDS147	The Treasury	Finance and Government Administration sector	He Tirohanga Mokopuna – 2016 Statement on the Long-term Fiscal Position*	November, 2016	2016–2020 (48 months)	74
Yes, GDS148	The Treasury	Finance and Government Administration sector	He Puna Hao Pātiki – 2018 Investment Statement*	March, 2018	2018–2022 (48 months)	192

*These strategies are identified as having both an English and te reo Māori title, a total of 25 out of 148 operational strategies on the 2018 GDS Index. However, two of the 25 are jointly held and therefore counted separately, meaning in terms of individual documents only 23 out of 148 have a te reo Māori title alongside and English one. There are also two strategies which have titles in Pasifika languages.

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	Updated November 2018. The November 2018 document was scored. It was not strategically different from the July 2017 GDS.
Not signed	Not signed	Sixth Labour Government	N/A	Statistics New Zealand	N/A	
Not signed	Not Signed	Sixth Labour Government	N/A	Statistics New Zealand	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Bill English, Minister of Finance Other: Lindsay Crossen, Chair, National Infrastructure Advisory Board	Fifth National Government	N/A	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhlof, Secretary to the Treasury, page 4	Fifth National Government	Affording Our Future: Statement on New Zealand's Long-term Fiscal Position (2013)	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhlof, Secretary to the Treasury, page 1	Sixth Labour Government	Investment Statement: Managing the Crown's Balance Sheet 2014	The Treasury	N/A	

List B: All GDSs between 1 July 1994 and 31 December 2018 [413]

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
N/A	Crown Law Office	Justice sector	N/A	N/A	No GDSs published between 1 July 1994 and 31 December 2018	N/A	N/A
1	Department of Conservation	Environment sector	Biodiversity Strategy	Yes, GDS001	February, 2000	2000–NK	149
2	Department of Conservation	Environment sector	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions	No	NK, 2001	2001–NK	7
3	Department of Conservation	Environment sector	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2002/03 and Beyond	No	NK, 2002	2002–NK	5
4	Department of Conservation	Environment sector	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2003/04 and Beyond	No	NK, 2003	2003–NK	5
5	Department of Conservation	Environment sector	National Plan of Action to Reduce the Incidental Catch of Seabirds in New Zealand Fisheries (jointly held between MPI and DoC)	No	April, 2004	2004–NK	60
6	Department of Conservation	Environment sector	Marine Mammal Action Plan for 2005–2010	No	December, 2004	2005–2010 (60 months)	87
7	Department of Conservation	Environment sector	Subantarctic Islands Research Strategy	Yes, GDS002	May, 2005	2005–NK	40

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
N/A	N/A	N/A	N/A	N/A	N/A	
Crown only	Crown: Rt Hon Helen Clark, Prime Minister	Fifth Labour Government	N/A	Department of Conservation	N/A	
Department staff (other than CE) only	Other: Dr Geoff Hicks, Manager Science & Research, Chief Technical Office – Biosecurity, Department of Conservation	Fifth Labour Government	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2002/03 and Beyond	Department of Conservation	N/A	
Department staff (other than CE) only	Other: Dr Geoff Hicks, Manager Science & Research, Chief Technical Office – Biosecurity, Department of Conservation	Fifth Labour Government	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2003/04 and Beyond	Department of Conservation	N/A	
Department staff (other than CE) only	Other: Dr Geoff Hicks, Manager Science & Research, Chief Technical Office – Biosecurity, Department of Conservation	Fifth Labour Government	Science Counts! The Department of Conservation's Strategic Science and Research Priorities 2011–2016	Department of Conservation	N/A	
Not signed	Not signed	Fifth Labour Government	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	Jointly by Department of Conservation and Ministry for the Environment	N/A	
Department staff (other than CE) only	Other: Regional General Manager, Central, Department of Conservation	Fifth Labour Government	N/A	Department of Conservation	N/A	Publication date on front cover and duration on front cover.
Other (not Crown or department staff)	Other: Kevin O'Connor, Conservator, Southland Conservancy	Fifth Labour Government	N/A	Department of Conservation	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
8	Department of Conservation	Environment sector	Marine Protected Areas: Policy and Implementation Plan (jointly held with MPI and DoC)	No	December, 2005	2005–NK	20
9	Department of Conservation	Environment sector	Hector's and Maui's Dolphin Threat Management Plan	Yes, GDS003	August, 2007	2007–NK	298
10	Department of Conservation	Environment sector	Sea Lion Species Management Plan: 2009–2014	No	July, 2009	2009–2014 (60 months)	28
12	Department of Conservation	Environment sector	National Education Strategy 2010–2030	Yes, GDS004	March, 2011	2010–2030 (240 months)	8
13	Department of Conservation	Environment sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011–NK	33
11	Department of Conservation	Environment sector	Science Counts! The Department of Conservation's Strategic Science and Research Priorities 2011–2016	No	NK, 2011	2011–2016 (60 months)	4

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Chris Carter, Minister of Conservation, Hon Jim Anderton, Minister of Fisheries	Fifth Labour Government	N/A	Jointly by Department of Conservation and Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Department of Conservation	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Conservation	N/A	
Chief Executive only	Chief Executive: Al Morrison, Director-General, page 1	Fifth National Government	N/A	Department of Conservation	N/A	A copy of the 2011 GDS has not been found. The 2017 GDS has been scored. Duration on cover. GDS was updated in May 2017. Email was sent to DoC on 29 March to see if a PDF can be obtained.
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Department of Conservation, Ministry of Primary Industries; Ministry for the Environment and Ministry of Transport	N/A	
Department staff (other than CE) only	Other: Kevin O'Connor, Deputy Director- General, Research & Development, Dr Geoff Hicks, Chief Scientist, Department of Conservation	Fifth National Government	N/A	Department of Conservation	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
14	Department of Conservation	Environment sector	Information Systems Strategic Plan	Yes, GDS005	April, 2015	2015–2019 (48 months)	46
15	Department of Conservation	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)	Yes, GDS006	July, 2017	2017–2021 (48 months)	36
16	Department of Conservation	Environment sector	National Compliance Strategy	Yes, GDS007	August, 2017	2017–2020 (36 months)	14
17	Department of Corrections	Justice sector	Pacific Strategy 2002–2005	No	NK, 2002	2002–2005 (36 months)	30
18	Department of Corrections	Justice sector	Strategy to Reduce Drug and Alcohol Use by Offenders 2005–2008	No	NK, 2004	2005–2008 (36 months)	12
19	Department of Corrections	Justice sector	Te Reo Strategy 2004–2008	No	NK, 2004	2004–2008 (48 months)	14
20	Department of Corrections	Justice sector	Pacific Strategy 2005–2008	No	NK, 2005	2005–2008 (36 months)	10
21	Department of Corrections	Justice sector	Justice Sector Information Strategy 2006–2011 (jointly held between MoJ and Corrections)	No	July, 2006	2006–2011 (60 months)	28
22	Department of Corrections	Justice sector	Prisoner Employment Strategy 2006–2009	No	NK, 2006	2006–2009 (36 months)	14

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive and other department staff	Chief Executive: Lou Sanson, Director-General, page 4 Other: Ashley Mudford, Chief Information Officer, page 5	Fifth National Government	N/A	Department of Conservation	N/A	
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Department of Conservation and Ministry for the Environment	N/A	
Chief Executive only	Chief Executive: Lou Sanson, Director-General, page 1	Fifth National Government	N/A	Department of Conservation	N/A	
Chief Executive only	Chief Executive: Mark Byers, Chief Executive, Department of Corrections	Fifth Labour Government	Department of Corrections Pacific Strategy 1 July 2005–30 June 2008	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Mark Gerard Byers, Chief Executive, Department of Corrections	Fifth Labour Government	Drug and Alcohol Strategy (2009–2014)	Department of Corrections	N/A	Publication date in inside cover and duration on front cover.
Not signed	Not signed	Fifth Labour Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth Labour Government	N/A	Department of Corrections	N/A	
Crown only	Crown: Hon Clayton Cosgrove, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy 2012–2015 (not published)	Jointly by Department of Corrections and Ministry of Justice	N/A	
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth Labour Government	Prisoner Skills & Employment Strategy 2009–2012	Department of Corrections	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
23	Department of Corrections	Justice sector	Māori Strategic Plan 2008–2013	No	June (approx), 2008	2008–2013 (60 months)	18
24	Department of Corrections	Justice sector	Pacific Strategy 2008–2013	No	June (approx), 2008	2008–2013 (60 months)	10
25	Department of Corrections	Justice sector	Drug and Alcohol Strategy 2009–2014	No	July (approx), 2009	2009–2014 (60 months)	13
26	Department of Corrections	Justice sector	Prisoner Skills & Employment Strategy 2009–2012	No	NK, 2009	2009–2012 (36 months)	21
27	Department of Corrections	Justice sector	Creating Lasting Change: Strategy 2011–2015	No	NK, 2011	2011–2015 (48 months)	13
28	Department of Corrections	Justice sector	National Historic Heritage Strategy	Yes, GDS008	October–December, 2013	2013–NK	46
29	Department of Corrections	Justice sector	Youth Strategy – Reducing Re-offending by Young People	No	November, 2013	2013–2017 (48 months)	1
30	Department of Corrections	Justice sector	RR25%: Reducing Re-offending Strategy 2014 – 2017	No	November, 2014	2014–2017 (36 months)	15
31	Department of Corrections	Justice sector	Our Drug and Alcohol Strategy Through to 2020	Yes, GDS009	March, 2016	2016–2020 (48 months)	18
32	Department of Corrections	Justice sector	Health and Safety Strategy 2016–2020	Yes, GDS010	May, 2016	2016–2020 (48 months)	20

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth Labour Government	Creating Lasting Change: Strategy 2011-2015 (Year One)	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth Labour Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth National Government	N/A	Department of Corrections	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Crown and Chief Executive	Crown: Hon Judith Collins, Minister of Corrections, page iii Chief Executive: Ray Smith, Chief Executive, page iv	Fifth National Government	N/A	Department of Corrections	N/A	
Crown and Chief Executive	Crown: Hon Judith Collins, Minister of Corrections, page 2 Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
33	Department of Corrections	Justice sector	Change Lives Shape Futures: Investing in Better Mental Health for Offenders	Yes, GDS011	March, 2017	2017–NK	28
34	Department of Corrections	Justice sector	Change Lives Shape Futures: Reducing Re-offending Among Māori	Yes, GDS012	March, 2017	2017–NK	20
35	Department of Corrections	Justice sector	Change Lives Shape Futures: Wahine - E rere ana ki te Pae Hou – Women's Strategy	Yes, GDS013	June, 2017	2017–2021 (48 months)	24
36	Department of Internal Affairs	Finance and Government Administration sector	National Civil Defence Emergency Management Strategy – 2003–2006	No	March, 2004	2003–2006 (36 months)	33
37	Department of Internal Affairs	Finance and Government Administration sector	New Generation National Library: Strategic Directions to 2017	No	NK, 2007	2007–2017 (120 months)	7
38	Department of Internal Affairs	Finance and Government Administration sector	Government ICT Strategy and Action Plan to 2017	No	June, 2013	2013–2017 (48 months)	47
39	Department of Internal Affairs	Finance and Government Administration sector	Result 10 Blueprint: A Strategy for Digital Public Services	No	June, 2014	2014–NK	68
40	Department of Internal Affairs	Finance and Government Administration sector	Government ICT Strategy 2015	No	October, 2015	2015–NK	1
41	Department of Internal Affairs	Finance and Government Administration sector	A Dynamic, Integrated Programme of Work to Deliver the Government ICT Strategy	No	June, 2016	2016–NK	1

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive Ray Smith, Chief Executive, page 4	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Crown only	Crown: Hon George Hawkins, Minister of Civil Defence	Fifth Labour Government	National Civil Defence Emergency Management Strategy (2008)	Department of Internal Affairs	N/A	Publication date on front cover and duration on inside cover.
Not signed	Not signed	Fifth Labour Government	N/A	Department of Internal Affairs	N/A	
Crown and department staff (other than CE)	Crown: Hon Chris Tremain, Minister of Internal Affairs Other: Colin MacDonald, Government Chief Information Officer, Department of Internal Affairs	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Department staff (other than CE) only	Other: Colin MacDonald, Result 10 Lead Chief Executive, Department of Internal Affairs	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Internal Affairs	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
42	Department of Internal Affairs	Finance and Government Administration sector	Te Huri Mōhiotanga Hei Uara: Nga Tohutohu Rautaki Ki 2030 – Turning Knowledge into Value: Strategic Directions to 2030	Yes, GDS014	December, 2016	2016–2030 (168 months)	8
43	Department of Internal Affairs	Finance and Government Administration sector	Archives 2057 Strategy	Yes, GDS015	May, 2017	2017–2057 (480 months)	16
44	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Crime Prevention Strategy 1994	No	October, 1994	1994–NK	20
45	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Growing an Innovative New Zealand	No	February, 2002	2002–NK	61
46	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Sustainable Development For New Zealand: Programme of Action	No	January, 2003	2003–NK	28
47	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	National Civil Defence Emergency Management Strategy	Yes, GDS016	March, 2008	2007–NK	20
48	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Tackling Methamphetamine: An Action Plan	No	October, 2009	2009–NK	73
49	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Cyber Security Strategy 2011	No	June, 2011	2011–NK	13
50	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Measures to Improve Youth Mental Health	No	June, 2012	2012–NK	10
51	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Cyber Security Strategy 2015	Yes, GDS017	December, 2015	2015–NK	36

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Department staff (other than CE) only	Other: Bill MacNaught CBE, National Librarian, page 2	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Department staff (other than CE) only	Other: Marilyn Little, Chief Archivist, page 3	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Crown only	Crown: Rt Hon J. B. Bolger, Prime Minister	Fourth National Government	N/A	Department of the Prime Minister and Cabinet	N/A	
Crown only	Crown: Rt Hon Helen Clark, Prime Minister	Fifth Labour Government	N/A	Department of the Prime Minister and Cabinet	N/A	
Crown only	Crown: Hon Marian Hobbs, Minister for the Environment, Minister With Responsibility for Urban Affairs	Fifth Labour Government	N/A	Department of the Prime Minister and Cabinet	N/A	
Crown only	Crown: Hon Rick Barker, Minister of Civil Defence	Fifth Labour Government	National Civil Defence Emergency Management Strategy (2004)	Department of Internal Affairs	Department of the Prime Minister and Cabinet (in 2014)	Publication date in inside cover and duration on front cover.
Not signed	Not signed	Fifth National Government	N/A	Department of the Prime Minister and Cabinet	N/A	
Crown only	Crown: Hon Steven Joyce, Minister for Communications and Information Technology	Fifth National Government	Cyber Security Strategy 2018	Department of the Prime Minister and Cabinet	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of the Prime Minister and Cabinet	N/A	
Crown only	Crown: Hon Amy Adams, Minister for Communications, page 2	Fifth National Government	Cyber Security Strategy (2011)	Department of the Prime Minister and Cabinet	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
52	Education Review Office	Education and Workforce sector	Pacific Strategy	Yes, GDS018	January, 2013	2013–2017 (48 months)	2
53	Government Communications Security Bureau	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017–2020 (jointly held between GCSB and NZSIS)	Yes, GDS019	April, 2018	2017–2020 (36 months)	44
54	Inland Revenue Department	Finance and Government Administration sector	Our Corporate Strategy	Yes, GDS020	May–September, 2016	2016–NK	54
55	Land Information New Zealand	Primary sector	Geodetic Strategy 2003–2008	No	April, 2003	2003–2008 (60 months)	19
56	Land Information New Zealand	Primary sector	Ross Sea Region: Strategy 2003–2012	No	May, 2003	2003–2012 (108 months)	11
57	Land Information New Zealand	Primary sector	Topographic Information Strategy 2005–2010	No	June, 2005	2005–2010 (60 months)	15
58	Land Information New Zealand	Primary sector	Geospatial Strategy 2007	No	January, 2007	2007–NK	28
59	Land Information New Zealand	Primary sector	Future-proofing Core Survey and Title Paper Records: Strategy Paper for the Minister for Land Information	No	October, 2007	2007–NK	43
60	Land Information New Zealand	Primary sector	Biosecurity Strategy 2010–2013	No	July, 2010	2010–2013 (36 months)	16
61	Land Information New Zealand	Primary sector	Geodetic Physical Infrastructure Strategy	No	September, 2012	2012–2017 (60 months)	8

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Education Review Office	N/A	
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Kitteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly by Government Communications Security Bureau and New Zealand Security Intelligence Service	N/A	Publication date from OIA and duration from front cover. See OIA, GCSB, 26 November 2018.
Not signed	Not signed	Fifth National Government	N/A	Inland Revenue Department	N/A	
Department staff (other than CE) only	Chief Executive: Tony Bevan, Surveyor-General, Land Information New Zealand	Fifth Labour Government	N/A	Land Information New Zealand	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Land Information New Zealand	N/A	
Chief Executive only	Chief Executive: Brendon Boyle, Chief Executive, Land Information New Zealand	Fifth Labour Government	Currently under review – waiting to confirm replacement strategy	Land Information New Zealand	N/A	
Crown only	Crown: Hon David Parker, Minister for Land Information	Fifth Labour Government	N/A	Land Information New Zealand	N/A	
Chief Executive only	Chief Executive: Brendon Boyle, Chief Executive, Land Information New Zealand	Fifth Labour Government	N/A	Land Information New Zealand	N/A	
Not signed	Not signed	Fifth National Government	Currently under review	Land Information New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Land Information New Zealand	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
62	Land Information New Zealand	Primary sector	He Whāriki Maurua: Business with Māori Strategy 2013-2016	No	June, 2013	2013-2016 (36 months)	21
63	Land Information New Zealand	Primary sector	Power of 'Where' Drives New Zealand's Success	Yes, GDS021	November, 2013	2013-2023 (120 months)	14
64	Land Information New Zealand	Primary sector	Cadastre 2034	Yes, GDS022	February, 2014	2014-2034 (240 months)	44
65	Land Information New Zealand	Primary sector	Positioning Strategy	Yes, GDS023	May, 2014	2014-2024 (120 months)	18
66	Land Information New Zealand	Primary sector	He Whāriki Maurua – Business with Māori Strategy	Yes, GDS024	September, 2014	2013-2017 (48 months)	26
67	Land Information New Zealand	Primary sector	Topographic Strategy	Yes, GDS025	March, 2015	2015-NK	12
68	Land Information New Zealand	Primary sector	Strategic Plan 2015	No	December, 2015	2015-2025 (120 months)	20
69	Land Information New Zealand	Primary sector	Outcomes Framework	Yes, GDS026	December, 2017	2017-2027 (120 months)	22
70	Land Information New Zealand	Primary sector	Crown Property Strategy	Yes, GDS027	June, 2018	2018-NK	13

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive/ Tumuaki Matua, Land Information New Zealand	Fifth National Government	N/A	Land Information New Zealand	N/A	
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive/ Tumuaki Matua, Land Information New Zealand	Fifth National Government	N/A	Land Information New Zealand	N/A	
Department staff (other than CE) only	Other: Don Grant, Surveyor-General	Fifth National Government	N/A	Land Information New Zealand	N/A	
Department staff (other than CE) only	Other: Graeme Blick, Chief Geodesist	Fifth National Government	Geodetic Strategy (2003)	Land Information New Zealand	N/A	
Chief Executive, department staff and other	Other: Peter Mersi, Chief Executive, page 4, Matanuku Mahuika, Chair - Business with Māori Advisory Group, page 6, Pereri Hathaway, Kaihautū - Business with Māori, page 7	Fifth National Government	He Whākiri Maurua: Business with Māori Strategy (2013)	Land Information New Zealand	N/A	Publication date in inside cover and duration on front cover.
Department staff (other than CE) only	Other department staff: Jan Pierce Deputy Chief Executive Aaron Jordan Group Manager, Topography and Addressing	Fifth National Government	N/A	Land Information New Zealand	N/A	
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive, Land Information New Zealand, page 2	Fifth National Government	Outcomes Framework 2017	Land Information New Zealand	N/A	
Not signed	Not signed	Sixth Labour Government	Strategic Plan (2015)	Land Information New Zealand	N/A	
Not signed	Not signed	Sixth Labour Government	N/A	Land Information New Zealand	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
71	Ministry for Culture and Heritage	Social Services and Community sector	Building a Strong and Sustainable Public Broadcasting Environment for New Zealand: A Programme of Action	No	NK, 2005	2005–NK	12
72	Ministry for Culture and Heritage	Social Services and Community sector	Digital Television Strategy	No	November, 2006	2006–NK	11
73	Ministry for Culture and Heritage	Social Services and Community sector	New Zealand Arts, Cultural and Heritage Tourism Strategy to 2015	No	September, 2008	2008–2015 (84 months)	39
74	Ministry for Culture and Heritage	Social Services and Community sector	Cultural Sector Strategic Framework	Yes, GDS028	August, 2014	2014–2018 (48 months)	8
75	Ministry for Pacific Peoples	Social Services and Community sector	Ala Fou – New Pathways: Strategic Directions for Pacific Youth in New Zealand	No	NK, 2003	2003–NK	48
76	Ministry for Pacific Peoples	Social Services and Community sector	Pacific Economic Action Plan and Pacific Women’s Economic Development Plan	No	NK, 2005	2005–NK	17
77	Ministry for Pacific Peoples	Social Services and Community sector	Pathways to Leadership: Goal 2010: A Report on Pacific Leadership in the Public Service	No	NK, 2006	2006–NK	71
78	Ministry for Pacific Peoples	Social Services and Community sector	Auckland Pacific Strategy: Successful Pacific Peoples 2009–2014	No	NK, 2009	2009–2014 (60 months)	31

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for Culture and Heritage	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for Culture and Heritage	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for Culture and Heritage	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Culture and Heritage	N/A	
Chief Executive only	Chief Executive: Fuimaono Les McCarthy, Chief Executive, Ministry of Pacific Island Affairs	Fifth Labour Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing 2010-2014	Ministry for Pacific Peoples	N/A	The name has changed from Ministry of Pacific Island Affairs to Ministry for Pacific Peoples.
Chief Executive only	Chief Executive: Dr Colin Tukuitonga, Chief Executive, Ministry of Pacific Island Affairs	Fifth Labour Government	Helps inform the Ministry of Pacific Island Affairs' Strategic Intentions and Accountability Documents	Ministry for Pacific Peoples	N/A	The name has changed from Ministry of Pacific Island Affairs to Ministry for Pacific Peoples.
Chief Executive only	Chief Executive: Fuimaono Les McCarthy, Chief Executive, Ministry of Pacific Island Affairs	Fifth Labour Government	N/A	Ministry for Pacific Peoples	N/A	The name has changed from Ministry of Pacific Island Affairs to Ministry for Pacific Peoples.
Not signed	Not signed	Fifth National Government	N/A	Ministry for Pacific Peoples	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
79	Ministry for Pacific Peoples	Social Services and Community sector	Career Futures for Pacific Peoples: A Report on Future Labour Market Opportunities and Education Pathways for Pacific Peoples	No	October, 2010	2010–NK	36
80	Ministry for Pacific Peoples	Social Services and Community sector	Pacific Languages Framework	Yes, GDS029	October, 2012	2012–NK	12
81	Ministry for Primary Industries	Primary sector	A Standard Setting Strategy for the Protection of New Zealand's Forests and Trade in Their Products	No	NK, 1998	1998–NK	10
82	Ministry for Primary Industries	Primary sector	Dairying and Clean Streams Accord Between Fonterra Co-operative, Group Regional Councils, Ministry for the Environment, and Ministry of Agriculture and Forestry (jointly held between MfE and MPI)	No	May, 2003	2003–NK	5
83	Ministry for Primary Industries	Primary sector	Tiakina Aotearoa, Protect New Zealand: The Biosecurity Strategy for New Zealand	No	August, 2003	2003–NK	61
84	Ministry for Primary Industries	Primary sector	A Pastoral Greenhouse Gas Research Strategy	No	October, 2003	2003–NK	7
85	Ministry for Primary Industries	Primary sector	National Plan of Action to Reduce the Incidental Catch of Seabirds in New Zealand Fisheries (jointly held between MPI and DoC)	No	April, 2004	2004–NK	60

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Ministry for Pacific Peoples	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Pacific Peoples	N/A	
Not signed	Not signed	Fourth National Government	N/A	Ministry for Primary Industries	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment, Hon Jim Sutton, Minister of Agriculture Other: Henry van der Heyden, Chairman, Fonterra Co-operative Group, Neil Clarke, Chairman, Regional Affairs Committee, Local Government New Zealand	Fifth Labour Government	The Accord expired in 2012 and has been replaced by an industry-led strategy: 'The Sustainable Dairying Water Accord: A Commitment to New Zealand by the Dairy Sector' (2013)	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Crown only	Crown: Hon Jim Sutton, Minister for Biosecurity	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth Labour Government	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	Jointly by Ministry for Primary Industries and Department of Conservation	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
86	Ministry for Primary Industries	Primary sector	Strategy for Managing the Environmental Effects of Fishing	No	June, 2005	2005–NK	21
87	Ministry for Primary Industries	Primary sector	Marine Protected Areas: Policy and Implementation Plan (jointly held with MPI and DoC)	No	December, 2005	2005–NK	20
88	Ministry for Primary Industries	Primary sector	Campylobacter in Poultry – Risk Management Strategy 2006–2009	No	November, 2006	2006–NK	24
89	Ministry for Primary Industries	Primary sector	Food Safety Authority Strategy for Involving Māori in Food Safety and Consumer Protection Issues	No	April, 2007	2007–NK	11
90	Ministry for Primary Industries	Primary sector	Climate Change Solutions: Sustainable Land Management and Climate Change: Plan of Action: A Partnership Approach	No	September, 2007	2007–NK	16
91	Ministry for Primary Industries	Primary sector	Biosecurity Science Strategy for New Zealand – Mahere Rautaki Putaiao Whakamaru	Yes, GDS030	October, 2007	2007–2032 (300 months)	75
92	Ministry for Primary Industries	Primary sector	Listeria Monocytogenes Risk Management Strategy 2008–2013	No	July, 2008	2008–2013 (60 months)	22
93	Ministry for Primary Industries	Primary sector	Harvest Strategy Standard for New Zealand Fisheries	Yes, GDS031	October, 2008	2008–NK	30

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon David Benson-Pope, Minister of Fisheries	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	The name has changed from Ministry of Fisheries to Ministry for Primary Industries.
Crown only	Crown: Hon Chris Carter, Minister of Conservation, Hon Jim Anderton, Ministry of Fisheries	Fifth Labour Government	N/A	Jointly by Ministry for Primary Industries and Department of Conservation	N/A	The name has changed from Ministry of Fisheries to Ministry for Primary Industries.
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Department staff (other than CE) only	Other: Raniera Bassett, Programme Manager Community Extension, New Zealand Standard Group, Ministry for Primary Industries	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Jim Anderton, Minister of Agriculture and Forestry, Hon David Parker, Minister Responsible for Climate Change Issues	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Jim Anderton Minister for Biosecurity	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth Labour Government	Listeria Risk Management Strategy 2013–2014	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Jim Anderton, Minister of Fisheries	Fifth Labour Government	N/A	Ministry for Primary Industries	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
94	Ministry for Primary Industries	Primary sector	National Plan of Action for the Conservation and Management of Sharks	No	October, 2008	2008–NK	89
95	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy 2008–2011	No	December, 2008	2008–2011 (36 months)	32
96	Ministry for Primary Industries	Primary sector	Salmonella Risk Management Strategy 2009–2012	No	March, 2009	2009–2012 (36 months)	46
97	Ministry for Primary Industries	Primary sector	Fisheries 2030: New Zealanders Maximising Benefits From the Use of Fisheries Within Environmental Limits	No	September, 2009	2009–2030 (252 months)	13
98	Ministry for Primary Industries	Primary sector	National Fisheries Plan for Deepwater and Middle-depth Fisheries	No	NK, 2010	2010–2016 (60 months)	158
99	Ministry for Primary Industries	Primary sector	National Fisheries Plan for Highly Migratory Species (HMS) 2010–2015	No	NK, 2010	2010–2015 (60 months)	49
100	Ministry for Primary Industries	Primary sector	Strategic Objectives in Codex 2010–2013	No	NK, 2010	2010–2013 (36 months)	13
101	Ministry for Primary Industries	Primary sector	Cadmium and New Zealand Agriculture and Horticulture	Yes, GDS032	February, 2011	2011–NK	32
102	Ministry for Primary Industries	Primary sector	Pest Management National Plan of Action	No	February, 2011	2010–2035 (300 months)	38
103	Ministry for Primary Industries	Primary sector	Research and Science Information Standard for New Zealand Fisheries	Yes, GDS033	May, 2011	2011–NK	36

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Jim Anderton, Minister of Fisheries	Fifth Labour Government	National Plan of Action for the Conservation and Management of Sharks 2013	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Campylobacter Risk Management Strategy 2013–2014	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Salmonella Risk Management Strategy 2013–2014	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Phil Heatley, Minister of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Phil Heatley, Minister of Fisheries and Aquaculture	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	Publication date on front cover and duration on page 32.
Crown only	Crown: Hon Phil Heatley, Minister of Fisheries and Aquaculture, page i	Fifth National Government	N/A	Ministry for Primary Industries	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
104	Ministry for Primary Industries	Primary sector	Draft National Fisheries Plan for Freshwater	No	July, 2011	2011–2016 (60 months)	43
105	Ministry for Primary Industries	Primary sector	Draft National Fisheries Plan for Inshore Finfish	No	July, 2011	2011–2016 (60 months)	53
106	Ministry for Primary Industries	Primary sector	Draft National Fisheries Plan for Inshore Shellfish	No	July, 2011	2011–2016 (60 months)	59
107	Ministry for Primary Industries	Primary sector	Our Strategy 2030: Growing and Protecting New Zealand	No	July, 2011	2011–NK	1
108	Ministry for Primary Industries	Primary sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011–NK	33
109	Ministry for Primary Industries	Primary sector	Future Directions for the Border Sector	No	February, 2012	2012–NK	6
110	Ministry for Primary Industries	Primary sector	Aquaculture Strategy and Five-year Action Plan to Support Aquaculture	Yes, GDS034	April, 2012	2012–2016 (48 months)	4

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Department staff (other than CE) only	Other: Gavin Lockwood, Acting Deputy Director-General, Resource Management & Programmes, Ministry of Agriculture and Forestry/Ministry of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Department staff (other than CE) only	Other: Gavin Lockwood, Acting Deputy Director General, Resource Management & Programmes, Ministry of Agriculture and Forestry/Ministry of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Department staff (other than CE) only	Other: Gavin Lockwood, Acting Deputy Director General, Resource Management & Programmes, Ministry of Agriculture and Forestry/Ministry of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry for Primary Industries, Department of Conservation, Ministry for the Environment and Ministry of Transport	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon David Carter, Minister for Primary Industries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
111	Ministry for Primary Industries	Primary sector	Freshwater Reform: 2013 and Beyond (jointly held between MfE and MPI)	No	March, 2013	2013–NK	56
112	Ministry for Primary Industries	Primary sector	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	No	April, 2013	2013–2018 (60 months)	59
113	Ministry for Primary Industries	Primary sector	Animal Welfare Matters	Yes, GDS035	May, 2013	2013–NK	12
114	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy	No	July, 2013	2013–NK	19
115	Ministry for Primary Industries	Primary sector	Listeria Risk Management Strategy	No	July, 2013	2013–NK	16
116	Ministry for Primary Industries	Primary sector	Salmonella Risk Management Strategy	No	July, 2013	2013–NK	22
117	Ministry for Primary Industries	Primary sector	National Plan of Action for the Conservation and Management of Sharks 2013	No	January, 2014	2014–2018 (48 months)	34
118	Ministry for Primary Industries	Primary sector	Science Strategy – Rautaki Putaiao	Yes, GDS036	October, 2015	2015–2020 (60 months)	34
119	Ministry for Primary Industries	Primary sector	Biosecurity 2025 Direction Statement	Yes, GDS037	November, 2016	2016–2025 (108 months)	32
120	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy 2017	Yes, GDS038	May, 2017	2017–2020 (36 months)	8

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Amy Adams, Minister for the Environment, Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	Publication date was the date on the Foreword.
Chief Executive and other department staff	Chief Executive: Martyn Dunne, Director-General, page 3, Other: Ian Ferguson, Departmental Science Advisor, page 4	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries, page 2	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Campylobacter Risk Management Strategy (2013)	Ministry for Primary Industries	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
121	Ministry for Primary Industries	Primary sector	Primary Sector Science Roadmap – Te Ao Tūroa	Yes, GDS039	June, 2017	2017–2037 (240 months)	60
122	Ministry for Primary Industries	Primary sector	Growing and Protecting New Zealand	Yes, GDS040	July, 2017	2017–NK	1
123	Ministry for Primary Industries	Primary sector	Essential Freshwater (jointly held between MPI and MfE)	Yes, GDS041	October, 2018	2018–2020 (24 months)	56
124	Ministry for Primary Industries	Primary sector	National Blue Cod Strategy	Yes, GDS042	December, 2018	2018–NK	24
125	Ministry for the Environment	Environment sector	Environment 2010 Strategy: A Statement of the Government’s Strategy on the Environment	No	September, 1995	1995–NK	59
126	Ministry for the Environment	Environment sector	Sustainable Land Management: A Strategy for New Zealand	No	June, 1996	1996–NK	15
127	Ministry for the Environment	Environment sector	Learning to Care for Our Environment: Me Ako ki te Tiaki Taiao: A National Strategy for Environmental Education	No	June, 1998	1998–NK	28

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries, page 3, Hon Paul Goldsmith, Minister of Science and Innovation, page 3	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Our Strategy 2030 (2011)	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	N/A	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Crown only	Crown: Hon Stuart Nash, Minister for Fisheries, page 2	Sixth Labour Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Simon Upton, Minister for the Environment	Fourth National Government	A Framework for Environmental Reporting in		N/A	
Crown only	Crown: Hon Simon Upton, Minister for Environment	Fourth National Government	Climate Change Solutions: Sustainable Land Management and Climate Change: Plan of Action: A Partnership Approach	Ministry for the Environment	N/A	
Crown only	Crown: Hon Simon Upton, Minister for the Environment, Hon Wyatt Creech, Minister of Education, Hon Deborah Morris, Associate Minister for the Environment, Hon Brian Donnelly, Associate Minister of Education	Fourth National Government	N/A	Ministry for the Environment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
128	Ministry for the Environment	Environment sector	National Energy Efficiency and Conservation Strategy: Towards a Sustainable Energy Future	No	September, 2001	2001–NK	34
129	Ministry for the Environment	Environment sector	Waste Strategy 2002	No	March, 2002	2002–NK	48
130	Ministry for the Environment	Environment sector	Climate Change Research Strategy	No	NK, 2002	2002–NK	49
131	Ministry for the Environment	Environment sector	Dairying and Clean Streams Accord Between Fonterra Co-operative, Group Regional Councils, Ministry for the Environment, and Ministry of Agriculture and Forestry (jointly held between MfE and MPI)	No	May, 2003	2003–NK	5
132	Ministry for the Environment	Environment sector	Strategy for Improving the Workability of Hazardous Substances Provisions of the Hazardous Substances and New Organisms Act	No	June, 2003	2003–NK	22
133	Ministry for the Environment	Environment sector	The Water Programme of Action	No	November, 2003	2003–NK	2

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Pete Hodgson, Minister for Energy	Fifth Labour Government	Energy Strategy and Energy Efficiency and Conservation Strategy (This is run by EECA which is not a public department but a crown entity)	Ministry for the Environment	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment Other: Basil Morrison, President, Local Government New Zealand	Fifth Labour Government	Waste Strategy: Reducing Harm, Improving Efficiency (2010)	Ministry for the Environment	N/A	
Other (not Crown or department staff)	Other: Judy Lawrence, Convenor, National Science Strategy Committee for Climate Change, page 1	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment, Hon Jim Sutton, Minister of Agriculture Other: Henry van der Heyden, Chairman, Fonterra Co-operative Group, Neil Clarke, Chairman, Regional Affairs Committee, Local Government New Zealand	Fifth Labour Government	The Accord expired in 2012 and has been replaced by an industry-led strategy: 'The Sustainable Dairying Water Accord: A Commitment to New Zealand by the Dairy Sector' (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for the Environment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
134	Ministry for the Environment	Environment sector	Packaging Accord 2004	No	July, 2004	2004-2009 (60 months)	8
135	Ministry for the Environment	Environment sector	Urban Design Protocol	Yes, GDS043	March, 2005	2005-NK	40
136	Ministry for the Environment	Environment sector	Climate Change Solutions: Whole of Government Climate Change Work Programmes	No	June, 2006	2006-NK	100
137	Ministry for the Environment	Environment sector	National Implementation Plan Under the Stockholm Convention on Persistent Organic Pollutants	Yes, GDS044	December, 2006	2006-NK	85
138	Ministry for the Environment	Environment sector	Meeting the Challenges of Future Flooding in New Zealand	No	August, 2008	2008-NK	51
139	Ministry for the Environment	Environment sector	Water Research Strategy	No	December, 2009	2009-NK	19
140	Ministry for the Environment	Environment sector	Waste Strategy	Yes, GDS045	October, 2010	2010-NK	16
141	Ministry for the Environment	Environment sector	Clean Healthy Air for All New Zealanders	Yes, GDS046	August, 2011	2011-NK	68
142	Ministry for the Environment	Environment sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011-NK	33

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Marian Hobbs, Minister for the Environment	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Marian Hobbs, Minister With Responsibility for Urban Affairs, Minister for the Environment	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Not signed	Not signed	Fifth Labour Government	Climate Change Information (Note this is not a strategy but a collection of work programmes from a lot of departments)	Ministry for the Environment	N/A	
Crown only	Crown: Hon David Benson-Pope, Minister for the Environment	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry for the Environment, Department of Conservation, Ministry of Primary Industries and Ministry of Transport	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
143	Ministry for the Environment	Environment sector	Freshwater Reform: 2013 and Beyond (jointly held between MfE and MPI)	No	March, 2013	2013–NK	56
144	Ministry for the Environment	Environment sector	Framework for Environmental Reporting in New Zealand	No	February, 2014	2014–NK	22
145	Ministry for the Environment	Environment sector	Hitting the Mark – Our Strategic Plan to 2045	Yes, GDS047	December, 2015	2015–2045 (360 months)	34
146	Ministry for the Environment	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)	Yes, GDS048	July, 2017	2017–2021 (48 months)	36
147	Ministry for the Environment	Environment sector	Our Science Strategy – Rautaki Pūtaiao	Yes, GDS049	May, 2018	2018–NK	18
148	Ministry for the Environment	Environment sector	Essential Freshwater (jointly held between MPI and MfE)	Yes, GDS050	October, 2018	2018–2020 (24 months)	56
149	Ministry for the Environment	Environment sector	Shared Interests in Freshwater	Yes, GDS051	October, 2018	2018–NK	56

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Amy Adams, Minister for the Environment, Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for the Environment	N/A	
Chief Executive only	Chief Executive: Vicky Robertson, Chief Executive and Secretary for the Environment, page 3	Fifth National Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Ministry for the Environment and Department of Conservation	N/A	
Chief Executive and other department staff	Other: Vicky Robertson, Chief Executive, page 5, Alison Collins, Department Science Advisor, page 6	Sixth Labour Government	Water Research Strategy (2009)	Ministry for the Environment	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	Freshwater Reform: 2013 and Beyond (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 4, Hon Kelvin Davis, Minister for Māori Crown Relations: Te Arawhiti, page 4	Sixth Labour Government	N/A	Ministry for the Environment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
150	Ministry for Women	Social Services and Community sector	Action Plan for New Zealand Women	No	March, 2004	2004–2009 (60 months)	32
151	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	The Government's Strategy for Research, Science and Technology in New Zealand to the Year 2010	No	August, 1996	1996–1999 (36 months)	26
152	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	A Strategic Plan for Māori Tourism Development for the Ministry of Māori Development, 1999–2002 (jointly held between MBIE and TPK)	No	NK, 1999	1999–2002 (36 months)	7

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Ruth Dyson, Minister of Women's Affairs	Fifth Labour Government	Replaced by the Ministry's three priority areas: 'Greater Economic Independence for Women'; 'More Women in Leadership'; and 'Increased Safety from Violence for Women'. These are not separate strategies. Rather, they were specified in the Ministry's statement of intent.	Ministry for Women	N/A	
Crown only	Crown: Hon Simon Upton, Minister of Research, Science and Technology	Fourth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fourth National Government	N/A	Jointly by Ministry of Business, Innovation and Employment and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fourth National Government.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
153	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Industry Development Strategy	No	May, 2000	2000–NK	8
154	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Regional Development Strategy	No	June, 2000	2000–NK	11
155	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	E-Commerce: Building the Strategy for New Zealand	No	November, 2001	2001–NK	16
156	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Tourism Strategy 2010	No	NK, 2001	2001–2010 (108 months)	85
157	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Connecting Communities: A Strategy for Government Support of Community Access to Information and Communications Technology	No	June, 2002	2002–NK	17
158	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Biotechnology Strategy: A Foundation for Development With Care	No	May, 2003	2003–NK	41
159	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	A Future Together: The New Zealand Settlement Strategy in Outline	No	NK, 2003	2003–NK	27
160	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	The Digital Strategy: Creating Our Digital Future	No	May, 2005	2005–2010 (60 months)	57

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Jim Anderton, Minister for Industry and Regional Development	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Jim Anderton, Minister for Industry and Regional Development	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Paul Swain, Minister for Information Technology, Minister of Commerce, Minister of Communications	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth Labour Government	Tourism Strategy 2015	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Pete Hodgson, Minister of Research, Science and Technology	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Paul Swain, Minister of Immigration	Fifth Labour Government	Our Future Together: New Zealand Settlement Strategy	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon David Cunliffe, Minister for Information Technology, Minister of Communications	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
161	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Labour Market & Employment Strategy: Better Work, Working Better	No	June, 2005	2005–NK	28
162	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Workplace Health and Safety Strategy for New Zealand to 2015, Ruataki mō te Hauora o te Wāhi Mahi mō Aotearoa ki te 2015	No	June, 2005	2005–2015 (120 months)	28
163	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Roadmaps for Science: Energy Research	No	December, 2006	2006–2011 (60 months)	48
164	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Roadmaps for Science: Nanoscience + Nanotechnologies	No	December, 2006	2006–2011 (60 months)	68
165	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Roadmaps for Science: Biotechnology Research	No	March, 2007	2007–2011 (48 months)	74

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and other (not Crown or department staff)	Crown: Hon Steve Maharey, Minister for Social Development and Employment, Hon Paul Swain, Minister of Labour, Hon Ruth Dyson, Associate Minister of Labour Other: Phil O'Reilly, Chief Executive, Business New Zealand, Ross Wilson, President, New Zealand Council of Trade Unions, Charles Finny, Director, New Zealand Chambers of Commerce and Industry, Garry Moore, Chair, Mayors Taskforce for Jobs	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Ruth Dyson, Associate Minister of Labour	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Research, Science and Technology	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Research, Science and Technology	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Research, Science and Technology	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
166	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Vision Mātauranga	Yes, GDS052	July, 2007	2007–NK	28
167	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Strategy to 2050: Powering Our Future: Towards a Sustainable Low Emissions Energy System	No	October, 2007	2007–2050 (516 months)	107
168	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Our Future Together: New Zealand Settlement Strategy	No	NK, 2007	2007–NK	23
169	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Tourism Strategy 2015	No	NK, 2007	2007–2015 (96 months)	80
170	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Oil Emergency Response Strategy	Yes, GDS053	July, 2008	2008–NK	24
171	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Efficiency and Conservation Strategy 2011–2016	Yes, GDS054	August, 2011	2011–2016 (60 months)	16
172	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Strategy	Yes, GDS055	August, 2011	2011–2021 (120 months)	16

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon David Parker, Minister of Energy	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon David Cunliffe, Minister of Immigration	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown, department staff (other than CE) and other	Crown: Hon Damien O'Connor, Minister of Tourism Other: Fiona Luhrs, Tourism Industry Association, George Hickson, Tourism New Zealand, Department staff other than CE: Ray Salter, Ministry of Tourism	Fifth Labour Government	Tourism 2025: Growing Value Together, Whakatipi Uara Ngatahi	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Hekia Parata, Acting Minister of Energy and Resources	Fifth National Government	National Energy Efficiency and Conservation Strategy (MfE, 2001)	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Hekia Parata, Acting Minister of Energy and Resources	Fifth National Government	National Energy Efficiency and Conservation Strategy (MfE, 2001)	Ministry of Business, Innovation and Employment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
173	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Strategy to 2040 – He Kai Kei Aku Ringa	Yes, GDS056	November, 2012	2012–2040 (336 months)	20
174	Ministry of Business, Innovation and Employment	Education and Workforce sector	Refugee Settlement	Yes, GDS057	December, 2012	2013–NK	12
175	Ministry of Business, Innovation and Employment	Education and Workforce sector	Migrant Settlement and Integration Strategy	No	March, 2014	2014–NK	2
176	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Better Public Services Result 9: Improving Business' Interactions with Government	No	July, 2014	2013–2023 (120 months)	14
177	Ministry of Business, Innovation and Employment	Social Services and Community sector	He Whare Āhuru He Oranga Tāngata – The Māori Housing Strategy	Yes, GDS058	July, 2014	2014–2025 (132 months)	56

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Other (not Crown or department staff)	Other: Ngahiwi Tomoana, Māori Economic Development Panel Chair, Professor Greg Whittred, Māori Economic Development Panel Deputy Chair	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	Publication date in OIA, Batch 3, MBIE, 19 February 2019 - page 2, see 'To put GDS into action from July 2013'.
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Hon Steven Joyce, Minister for Economic Development, page 11	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	Publication date in OIA is July 2014. This is different from the date on the GDS (see Appendix 1). For this work we have used the OIA date. See OIA, Batch 1, MBIE, 24 August 2016. The name has changed from Ministry for Economic Development to Ministry of Business, Innovation and Employment.
Crown only	Crown: Hon Nick Smith, Minister of Housing Hon Tariana Turia Associate Minister of Housing	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
178	Ministry of Business, Innovation and Employment	Education and Workforce sector	Nation of Curious Minds – He Whenua Hihiri I Te Mahara: A National Strategic Plan for Science In Society (jointly held between MoE and MBIE)	Yes, GDS059	July, 2014	2014–NK	52
179	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Business Growth Agenda: Future Direction 2014	No	NK, 2014	2014–NK	122
180	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Investment Attraction Strategy	Yes, GDS060	July, 2015	2015–NK	2
181	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Pacific Economic Strategy	Yes, GDS061	August, 2015	2015–2021 (72 months)	24
182	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Business Growth Agenda: Towards 2025	No	September, 2015	2015–2025 (120 months)	104
183	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	National Statement of Science Investment	Yes, GDS062	October, 2015	2015–2025 (120 months)	66
184	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Tourism Strategy 2016	Yes, GDS063	August, 2016	2016–NK	2
185	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Efficiency and Conservation Strategy 2017–2022	Yes, GDS064	June, 2017	2017–2022 (60 months)	28
186	Ministry of Business, Innovation and Employment	Education and Workforce sector	Health and Safety at Work Strategy	Yes, GDS065	December, 2018	2018–2028 (120 months)	13

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation Hon Hekia Parata, Minister of Education	Fifth National Government	N/A	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	N/A	
Crown only	Crown: Hon Bill English, Minister of Finance, Hon Steven Joyce, Minister for Economic Development	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Rt Hon John Key Prime Minister Hon Steven Joyce, Minister of Science and Innovation, page 4	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Chief Executive only	Chief Executive: David Smol, Chief Executive, page 3	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation, page 1	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Judith Collins, Minister of Energy and Resources, page 1	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Iain Lees-Galloway, Minister for Workplace Relations and Safety, page 1	Sixth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
187	Ministry of Defence	External sector	Defence Long-term Development Plan	No	June, 2002	2002–NK	55
188	Ministry of Defence	External sector	The Defence Sustainability Initiative: Building a Long-term Future for the New Zealand Defence Force	No	May, 2005	2005–NK	16
189	Ministry of Defence	External sector	Defence Long-term Development Plan 2006 Update	No	October, 2006	2006–NK	57
190	Ministry of Defence	External sector	Defence White Paper 2010	No	November, 2010	2010–2035 (300 months)	98
191	Ministry of Defence	External sector	Defence Capability Plan 2011	No	September, 2011	2011–2020 (108 months)	37
192	Ministry of Defence	External sector	Defence Capability Plan 2014	Yes, GDS066	June, 2014	2014–NK	44
193	Ministry of Defence	External sector	Defence White Paper 2016	Yes, GDS067	June, 2016	2016–NK	86
194	Ministry of Defence	External sector	Strategic Defence Policy Statement	Yes, GDS068	July, 2018	2018–NK	

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	Defence Long-term Development Plan: 2006 Update	Ministry of Defence	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Defence	N/A	
Crown only	Crown: Hon Phil Goff, Minister of Defence	Fifth Labour Government	N/A	Ministry of Defence	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister, Hon Dr Wayne Mapp, Minister of Defence	Fifth National Government	N/A	Ministry of Defence	N/A	
Crown only	Crown: Hon Dr Wayne Mapp, Minister of Defence	Fifth National Government	N/A	Ministry of Defence	N/A	Duration on page 26.
Crown, Chief Executive and other department staff	Crown: Hon Dr Jonathan Coleman, Minister of Defence Chief Executive: Helene Quilter, Secretary of Defence Other: T J Keating, MNZM, Lieutenant General Chief of Defence Force	Fifth National Government	N/A	Ministry of Defence	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister, page 5, Hon Gerry Brownlee, Minister of Defence, page 7	Fifth National Government	Defence White Paper (2010)	Ministry of Defence	N/A	
40		Crown only	Crown: Hon Ron Mark, Minister of Defence, page 3		Sixth Labour Government	N/A

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
195	Ministry of Education	Education and Workforce sector	Ko e Ako 'a e Kakai Pasifika: Pacific Islands Peoples' Education in Aotearoa, New Zealand Towards the Twenty-first Century: A Plan to Promote Pacific Islands Peoples' Success in New Zealand Education	No	December, 1996	1996–NK	36
196	Ministry of Education	Education and Workforce sector	More Than Words: The New Zealand Adult Literacy Strategy, Kei tua atu i te kupu: Te mahere rautaki whiringa ako o Aotearoa	No	May, 2001	2001–NK	28
197	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2001–2005	No	NK, 2001	2001–2005 (48 months)	8
198	Ministry of Education	Education and Workforce sector	Pathways to the Future: Ngā Huarahi Arataki: A 10-year Strategic Plan for Early Childhood Education 2002–2012	No	September, 2002	2002–2012 (120 months)	21
199	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2002–2007	No	NK, 2002	2002–2007 (60 months)	68
200	Ministry of Education	Education and Workforce sector	The Adult ESOL Strategy	No	May, 2003	2003–NK	24

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Howard Fancy, Secretary for Education	Fourth National Government	Pasifika Education Plan 2001-2005	Ministry of Education	N/A	
Crown only	Crown: Hon Trevor Mallard, Minister of Education, Hon Marian Hobbs, Associate Minister of Education (Adult and Community Education)	Fifth Labour Government	The Learning for Living Strategy (2004) (This is run by the Tertiary Education Commission)	Ministry of Education	N/A	
Crown and Chief Executive	Crown: Hon Trevor Mallard, Minister of Education Chief Executive: Howard Fancy, Secretary for Education, Ministry for Education	Fifth Labour Government	Pasifika Education Plan 2006-2010	Ministry of Education	N/A	
Crown only	Crown: Hon Trevor Mallard, Minister of Education	Fifth Labour Government	N/A	Ministry of Education	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Education	Fifth Labour Government	Tertiary Education Strategy 2007-2012	Ministry of Education	N/A	
Crown only	Crown: Hon Lianne Dalziel, Associate Minister of Education	Fifth Labour Government	The Learning for Living Strategy (2004) (This is run by the Tertiary Education Commission)	Ministry of Education	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
201	Ministry of Education	Education and Workforce sector	Making a Bigger Difference for All Students, Hangaia he huarahi hei whakarewa aka I ngā tauira katoa: Schooling Strategy 2005–2010	No	June, 2005	2005–2010 (60 months)	8
202	Ministry of Education	Education and Workforce sector	Māori Education Strategy	No	NK, 2005	2005–NK	6
203	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2006–2010	No	June, 2006	2006–2010 (48 months)	2
204	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2007–12: Incorporating Statement of Tertiary Education Priorities 2008–10	No	December, 2006	2007–2012 (60 months)	41
205	Ministry of Education	Education and Workforce sector	Better Outcomes for Children: An Action Plan for GSE 2006–2011	No	NK, 2006	2006–2011 (60 months)	44
206	Ministry of Education	Education and Workforce sector	Enabling the 21st Century Learner: An e-Learning Action Plan for Schools 2006–2010	No	NK, 2006	2006–2010 (48 months)	24
207	Ministry of Education	Education and Workforce sector	The Arts Strategy 2006–2008	No	NK, 2006	2006–2008 (24 months)	15

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Trevor Mallard, Minister of Education	Fifth Labour Government	N/A	Ministry of Education	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Education	N/A	This appears to be a republication of a 1999 Māori Education Strategy (see Working Paper 2015/07 – footnote on page 30).
Crown only	Crown: Hon Steve Maharey, Minister of Education	Fifth Labour Government	Pasifika Education Plan 2008–2012	Ministry of Education	N/A	
Crown only	Crown: Hon Michael Cullen, Minister for Tertiary Education	Fifth Labour Government	Tertiary Education Strategy 2010–2015	Ministry of Education	N/A	Publication date in OIA and duration on front cover.
Chief Executive and other department staff	Chief Executive: Howard Fancy, Secretary for Education, Barbara Disley, Deputy Secretary Special Education	Fifth Labour Government	Success for All – Every School, Every Child (2010)	Ministry of Education	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Education	Fifth Labour Government	N/A	Ministry of Education	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Education	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
208	Ministry of Education	Education and Workforce sector	International Education Agenda: A Strategy for 2007-2012	No	August, 2007	2007-2012 (60 months)	48
209	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2008-2012	No	NK, 2008	2008-2012 (48 months)	15

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Michael Cullen, Minister for Tertiary Education	Fifth Labour Government	Leadership Statement for International Education, Version One	Ministry of Education	N/A	
Crown, Chief Executives and other	Crown: Hon Pete Hodgson, Minister for Tertiary Education, Hon Chris Carter, Minister of Education, Hon Luamanuvao Winnie Laban, Minister of Pacific Island Affairs Chief Executive: Karen Sewell, Secretary for Education, Chief Executive, Ministry of Education, Dr Colin Tukuitonga, Chief Executive, Ministry of Pacific Island Affairs, Lester Oakes, Chief Executive, Career Services, Dr Graham Stoop, Chief Executive, Education Review Office, Dr Karen Poutasi, Chief Executive, New Zealand Qualifications Authority, Other: Dr Peter Lind, Director, New Zealand Teachers Council, Dr Roy Sharp, Chief Executive, Tertiary Education Commission	Fifth Labour Government	Pasifika Education Plan 2009–2012	Ministry of Education	N/A	Considered Fifth Labour Government as the GDS was signed by a Labour Minister.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
210	Ministry of Education	Education and Workforce sector	ICT Strategic Framework for Education 2008–2012	No	NK, 2008	2008–2012 (48 months)	14
211	Ministry of Education	Education and Workforce sector	Ka Hikitia: Managing for Success: Māori Education Strategy 2008–2012, Updated 2009	No	NK, 2008	2008–2012 (48 months)	18

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executives and other	Chief Executive: Karen Sewell, Secretary for Education, Chair, Education Sector ICT Standing Committee, Other: Lester Oakes, Chief Executive, Career Services, Graham Stoop, Chief Review Officer, Education Review Office, Helen Anderson, Chief Executive, Ministry of Science Research and Technology, Penny Carnaby, National Librarian, National Library of New Zealand, Karen Poutasi, Chief Executive, New Zealand Qualifications Authority, Peter Lind, Director, New Zealand Teachers Council, Roy Sharp, Chief Executive, Tertiary Education Commission, Mike Hollings, Chief Executive, The Correspondence School	Fifth National Government	Education Agencies' ICT Investment Framework: Strategy 2011-2014	Ministry of Education	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fifth National Government.
Crown, Chief Executive and other department staff	Crown: Hon Anne Tolley, Minister of Education Chief Executive: Karen Sewell, Secretary for Education, Other: Apryll Parata, Deputy Secretary, Māori Education, Ministry of Education	Fifth National Government	Ka Hikitia: Accelerating Success 2013-2017	Ministry of Education	N/A	Considered Fifth National Government as the GDS was signed by a National Minister.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
212	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2009-2012	No	NK, 2009	2009-2012 (36 months)	8
213	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2010-15	No	January, 2010	2010-2015 (60 months)	25
214	Ministry of Education	Education and Workforce sector	Success for All: Every School, Every Child: Building an Inclusive Education System	No	NK, 2010	2010-2014 (48 months)	12
215	Ministry of Education	Education and Workforce sector	Leadership Statement for International Education	No	September, 2011	2011-NK	17
216	Ministry of Education	Education and Workforce sector	Education Agencies' ICT Investment Framework: Strategy 2011-2014	No	NK, 2011	2011-2014 (36 months)	11
217	Ministry of Education	Education and Workforce sector	School Property Strategy 2011-2021	No	NK, 2011	2011-2021 (120 months)	21

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and Chief Executive	Crown: Hon Anne Tolley, Minister of Education, Hon Georgina te Heuheu, Minister of Pacific Island Affairs Chief Executive: Karen Sewell, Secretary for Education	Fifth National Government	Pasifika Education Plan 2013–2017	Ministry of Education	N/A	
Crown only	Crown: Hon Anne Tolley, Minister of Tertiary Education	Fifth National Government	Tertiary Education Strategy 2014–2019	Ministry of Education	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Education	N/A	
Not signed	Not signed	Fifth National Government	International Education Agenda (2007)	Ministry of Education	N/A	
Chief Executive only	Chief Executive: Lesley Longstone, Secretary for Education, and Chair, Education Sector ICT Standing Committee	Fifth National Government	N/A	Ministry of Education	N/A	
Chief Executive only	Chief Executive: Karen Sewell, Secretary for Education	Fifth National Government	N/A	Ministry of Education	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
218	Ministry of Education	Education and Workforce sector	Pasifika Education Plan	Yes, GDS069	November, 2012	2013–2017 (48 months)	14
219	Ministry of Education	Education and Workforce sector	Tau Mai Te Reo – The Māori Language in Education Strategy	Yes, GDS070	June, 2013	2013–2017 (48 months)	56
220	Ministry of Education	Education and Workforce sector	Ka Hikitia – Accelerating Success: The Māori Education Strategy	Yes, GDS071	July, 2013	2013–2017 (48 months)	64

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown, Chief Executives and other	Crown: Hon Hekia Parata, Minister of Education, Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment Chief Executive: Lesley Longstone, Secretary for Education, Ministry of Education, Other: Pauline Winter, Chief Executive, Ministry of Pacific Island Affairs, Dr Graham Stoop, Chief Review Officer & Chief Executive, Education Review Office, Dr Karen Poutasi, Chief Executive, New Zealand Qualifications Authority, Belinda Clark, Chief Executive, Tertiary Education Commission, Dr Graeme Benny, Chief Executive, Careers New Zealand, Dr Peter Lind, Director, New Zealand Teachers Council, Lorraine Kerr, President, New Zealand School Trustees Association	Fifth National Government	Pasifika Education Plan (2009)	Ministry of Education	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MoE, 3 December 2018.
Not signed	Not signed	Fifth National Government	N/A	Ministry of Education	N/A	
Not signed	Not signed	Fifth National Government	Ka Hikitia: Managing for Success - Māori Education Strategy (2008, updated 2009)	Ministry of Education	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
221	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	Yes, GDS072	March, 2014	2014–2019 (60 months)	32
222	Ministry of Business, Innovation and Employment	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	No	March, 2014	2014–2019 (60 months)	24
223	Ministry of Education	Education and Workforce sector	Nation of Curious Minds – He Whenua Hihiri I Te Mahara: A National Strategic Plan for Science In Society (jointly held between MoE and MBIE)	Yes, GDS073	July, 2014	2014–NK	52
224	Ministry of Education	Education and Workforce sector	International Student Wellbeing Strategy	Yes, GDS074	June, 2017	2017–NK	12
225	Ministry of Education	Education and Workforce sector	International Education Strategy – He Rautaki Mātauranga A Ao	Yes, GDS075	August, 2018	2018–2030 (144 months)	28
226	Ministry of Foreign Affairs and Trade	External sector	Strategic Policy Framework for Relations Between NZAID and New Zealand NGOs	No	August, 2000	2000–NK	17

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation Hon Hekia Parata, Minister of Education	Fifth National Government	N/A	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Paul Goldsmith, Minister for Tertiary Education, Skills and Employment, page 2	Fifth National Government	N/A	Ministry of Education	N/A	
Crown only	Crown: Hon Chris Hipkins, Minister of Education, page 3	Sixth Labour Government	N/A	Ministry of Education	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Matt Robson, Associate Minister of Foreign Affairs and Trade Other: Steve Tollestrup, Chairperson, Council for International Development, Peter Adams, Director, Development Cooperation Division MFAT, Pat Webster, Executive Director, Council for International Development	Fifth Labour Government	N/A	Ministry of Foreign Affairs and Trade	N/A	A review of this GDS took place in October 2003. During this review an additional foreword and preamble were added.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
227	Ministry of Foreign Affairs and Trade	External sector	Policy Statement: Towards a Safe and Just World Free of Poverty	No	July, 2002	2002–NK	24
228	Ministry of Foreign Affairs and Trade	External sector	NZAID Human Rights Policy: Implementation Plan of Action 2004–09	No	NK, 2004	2004–2009 (60 months)	11
229	Ministry of Foreign Affairs and Trade	External sector	Preventing Conflict and Building Peace	No	February, 2005	2005–NK	18
230	Ministry of Foreign Affairs and Trade	External sector	Pacific Fisheries Strategy 2006–2010	No	October, 2006	2006–2010 (48 months)	21
231	Ministry of Foreign Affairs and Trade	External sector	Pacific Strategy 2007–2015: Te Ara Tupu – The Pathway of Growth: Tackling Poverty in Our Region	No	NK, 2007	2007–2015 (96 months)	40
232	Ministry of Foreign Affairs and Trade	External sector	Latin America: A Revised Approach	No	May, 2010	2010–NK	14
233	Ministry of Foreign Affairs and Trade	External sector	International Development Policy Statement	Yes, GDS076	March, 2011	2011–NK	16
234	Ministry of Foreign Affairs and Trade	External sector	Antarctic and Southern Ocean Science	Yes, GDS077	April, 2011	2010–2020 (120 months)	26

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Phil Goff, Minister of Foreign Affairs and Trade, Hon Matt Robson, Associate Minister of Foreign Affairs and Trade	Fifth Labour Government	International Development Policy Statement: Supporting Sustainable Development [In Developing Countries] (March 2011)	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon Winston Peters, Minister of Foreign Affairs	Fifth Labour Government	International Development Policy Statement: Supporting Sustainable Development [In Developing Countries] (March 2011)	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	Pacific Strategy: Te Ara Tupu – The Pathway of Growth (2007) [and] Policy Statement: Towards a Safe and Just World Free from Poverty (2002)	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Hon Murray McCully, Minister of Foreign Affairs, Hon Dr Wayne Mapp, Minister of Science and Innovation, Hon Phil Heatley, Minister of Fisheries and Aquaculture	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	Publication date in OIA and duration on front cover.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
235	Ministry of Foreign Affairs and Trade	External sector	Opening Doors to India: New Zealand's 2015 Vision	No	October, 2011	2011-NK	41
236	Ministry of Foreign Affairs and Trade	External sector	Opening Doors to China: New Zealand's 2015 Vision	No	February, 2012	2012-2015 (36 months)	41
237	Ministry of Foreign Affairs and Trade	External sector	International Development Group Strategic Plan 2012-2015: Development that Delivers	No	September, 2012	2012-2015 (36 months)	25
238	Ministry of Foreign Affairs and Trade	External sector	ASEAN Partnership: One Pathway to Ten Nations	No	July, 2013	2013-2017 (48 months)	17
239	Ministry of Foreign Affairs and Trade	External sector	Opening Doors to the Gulf Region: The New Zealand Inc Strategy	No	July, 2013	2013-2017 (48 months)	20
240	Ministry of Foreign Affairs and Trade	External sector	Advancing With Australia: New Zealand Inc Australia Strategy	No	NK, 2013	2013-2016 (36 months)	17
241	Ministry of Foreign Affairs and Trade	External sector	New Zealand Aid Programme Strategic Plan 2015-19	No	September, 2015	2015-2019 (48 months)	24
242	Ministry of Foreign Affairs and Trade	External sector	New Zealand Aid Programme Investment Priorities 2015-19	No	February, 2016	2015-2019 (48 months)	44
243	Ministry of Foreign Affairs and Trade	External sector	Our People Strategy	Yes, GDS078	July, 2017	2017-NK	36
244	Ministry of Foreign Affairs and Trade	External sector	Diversity and Inclusion Strategy 2018-2028	Yes, GDS079	June, 2018	2018-2028 (120 months)	41
245	Ministry of Health	Health sector	Te Ara Tohu: Strategic Management Plan for Māori Health 1994-1999	No	NK, 1995	1994-1999 (60 months)	21

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MFAT, 12 February 2019.
Chief Executive only	Chief Executive: Brook Barrington, Secretary of Foreign Affairs and Trade, page 4	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Chief Executive only	Chief Executive: Brook Barrington, Chief Executive, page 2	Sixth Labour Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Chief Executive only	Chief Executive: Christopher Lovelace, Director-General, Ministry of Health	Fourth National Government	N/A	Ministry of Health	N/A	Publication date on inside cover and duration on front cover.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
246	Ministry of Health	Health sector	Moving Forward: The National Mental Health Plan for More and Better Services	No	July, 1997	1997–NK	70
247	Ministry of Health	Health sector	In Our Hands: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	41
248	Ministry of Health	Health sector	Kia piki te ora o te taitamariki: Strengthening Youth Wellbeing: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	16
249	Ministry of Health	Health sector	Child Health Strategy	No	June, 1998	1998–NK	63
250	Ministry of Health	Health sector	National Drug Policy 1998–2003	No	June, 1998	1998–2003 (60 months)	49
251	Ministry of Health	Health sector	Reduced Waiting Times for Public Hospital Elective Services	Yes, GDS080	March, 2000	2000–NK	24
252	Ministry of Health	Health sector	Health Strategy 2000	No	December, 2000	2000–NK	58
253	Ministry of Health	Health sector	Palliative Care Strategy	Yes, GDS081	February, 2001	2001–NK	66
254	Ministry of Health	Health sector	Primary Health Care Strategy	Yes, GDS082	February, 2001	2001–NK	40
255	Ministry of Health	Health sector	National Alcohol Strategy 2000–2003	No	March, 2001	2000–2003 (36 months)	72

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Bill English, Minister of Health	Fourth National Government	Rising to the Challenge: The Mental Health and Addiction Service Development Plan 2012-2017	Ministry of Health	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Strategy 2006-2016	Jointly by Ministry of Health and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Action Plan 2006-2012	Jointly by Ministry of Health and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Bill English, Minister of Health	Fourth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Roger Sowry, Associate Minister of Health	Fourth National Government	National Drug Policy 2007-2012	Ministry of Health	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	Publication in inside cover and duration on front cover.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
256	Ministry of Health	Health sector	Disability Strategy 2001	No	April, 2001	2001-NK	32
257	Ministry of Health	Health sector	Sexual and Reproductive Health Strategy – Phase One	Yes, GDS083	October, 2001	2001-NK	32
258	Ministry of Health	Health sector	Pacific Health and Disability Action Plan	No	February, 2002	2002-NK	25
259	Ministry of Health	Health sector	Health of Older People Strategy	Yes, GDS084	April, 2002	2002-NK	86
260	Ministry of Health	Health sector	Te Puāwaitanga: Māori Mental Health National Strategic Framework	No	April, 2002	2002-NK	22
261	Ministry of Health	Health sector	Youth Health 2002	Yes, GDS085	September, 2002	2002-NK	64
262	Ministry of Health	Health sector	He Korowai Oranga: Māori Health Strategy	No	November, 2002	2002-NK	41
263	Ministry of Health	Health sector	Building on Strengths: A New Approach to Promoting Mental Health in New Zealand/ Aotearoa	No	December, 2002	2002-NK	62
264	Ministry of Health	Health sector	Child Health Information Strategy	No	April, 2003	2003-NK	15

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Lianne Dalziel, Minister for Disability Issues	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	'Ala Mo'ui: Pathways to Pacific Health and Well-being 2010-2014	Ministry of Health	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Dr Janice Wilson, Deputy Director-General, Mental Health Directorate, Arawhetu Peretini, Manager, Māori Mental Health, Ministry of Health	Fifth Labour Government	Te Puāwaiwhero: The Second Māori Mental Health and Addiction National Strategic Framework 2008-2015	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health, Hon John Tamihere, Minister of Youth Affairs	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health, Hon Tariana Turia, Associate Minister of Health	Fifth Labour Government	The Guide to He Korowai Oranga: Māori Health Strategy 2014	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Mita Ted Te Hae, Cultural Advisor, Health Promotion, Nohopuku Williams, Strategy Writer, Ministry of Health, Don Matheson, Deputy Director-General, Public Health, Janice Wilson, Deputy Director General, Mental Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Health	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
265	Ministry of Health	Health sector	Cancer Control Strategy	Yes, GDS086	August, 2003	2003–NK	83
266	Ministry of Health	Health sector	Clinical Training Agency Strategic Intentions 2004–2013	No	January, 2004	2004–2013 (108 months)	43
267	Ministry of Health	Health sector	Clearing the Smoke: A Five-year Plan for Tobacco Control in New Zealand (2004–2009)	No	September, 2004	2004–2009 (60 months)	43
268	Ministry of Health	Health sector	Preventing and Minimising Gambling Harm: Strategic Plan 2004–2010	No	March, 2005	2004–2010 (72 months)	25
269	Ministry of Health	Health sector	National Mental Health Information Strategy	No	June, 2005	2005–2010 (60 months)	35
270	Ministry of Health	Health sector	Te Tāhuhu: Improving Mental Health 2005–2015: The Second New Zealand Mental Health and Addiction Plan	No	June, 2005	2005–2015 (120 months)	23
271	Ministry of Health	Health sector	Health Information Strategy for New Zealand 2005	No	August, 2005	2005–NK	103

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Department staff (other than CE) only	Other department staff: Gordon Davies, Deputy Director-General, DHB Funding and Performance, Ministry of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Damien O'Connor, Associate Minister of Health	Fifth Labour Government	Preventing and Minimising Gambling Harm: Six-year Strategic Plan 2010/11-2015/16	Ministry of Health	N/A	Publication on inside cover and duration on front cover.
Department staff (other than CE) only	Other: Dr Janice Wilson, Deputy Director-General, Mental Health, Ministry of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	Rising to the Challenge: The Mental Health and Addiction Service Development Plan 2012-2017	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	National Health IT Plan Update 2013/14	Ministry of Health	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
272	Ministry of Health	Health sector	Pacific Provider Development Fund Purchasing Strategy 2005/06 to 2007/08	No	October, 2005	2005–2008 (36 months)	25
273	Ministry of Health	Health sector	Problem Gambling Research Programme 2005–2010	No	NK, 2005	2005–2010 (60 months)	52
274	Ministry of Health	Health sector	Suicide Prevention Strategy	Yes, GDS087	June, 2006	2006–2016 (120 months)	36
275	Ministry of Health	Health sector	Medicines New Zealand	Yes, GDS088	December, 2007	2007–NK	24
276	Ministry of Health	Health sector	National Drug Policy 2007–2012	No	NK, 2007	2007–2012 (60 months)	40
277	Ministry of Health	Health sector	Te Puāwaiwhero: The Second Māori Mental Health and Addiction National Strategic Framework 2008–2015	No	July, 2008	2008–2015 (84 months)	39

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	Pacific Provider Development Fund Purchasing Strategy 2008/09	Ministry of Health	N/A	The Pacific Provider Development Fund Purchasing Strategy 2008/09 was an interim document that was created to last less than two years. For this reason it was not treated as a GDS and is therefore not on the Index. See MoH, Batch O OIA folder, dated 26 June 2014.
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Jim Anderton, Associate Minister of Health	Fifth Labour Government	In Our Hands: Youth Suicide Prevention Strategy (MMD, 1998)	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health, Hon David Cunliffe, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Jim Anderton, Associate Minister of Health	Fifth Labour Government	Currently under review	Ministry of Health	N/A	
Crown only	Crown: Hon David Cunliffe, Minister of Health, Hon Mita Rinui, Associate Minister of Health	Fifth Labour Government	Rising to the Challenge: The Mental Health and Addiction Service Development Plan 2012-2017	Ministry of Health	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
278	Ministry of Health	Health sector	National Health Emergency Plan 2008	No	December, 2008	2008–NK	65
279	Ministry of Health	Health sector	National Strategic Plan of Action for Breastfeeding 2008–2012	No	March, 2009	2008–2012 (48 months)	48
280	Ministry of Health	Health sector	Ambulance Service Strategy	Yes, GDS089	June, 2009	2009–2020 (132 months)	14
281	Ministry of Health	Health sector	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing 2010–2014	No	January, 2010	2010–2014 (48 months)	24
282	Ministry of Health	Health sector	Actioning Medicines New Zealand 2010	No	April, 2010	2010–NK	6
283	Ministry of Health	Health sector	Preventing and Minimising Gambling Harm [Six-year strategic plan]	No	May, 2010	2010–2016 (72 months)	37
284	Ministry of Health	Health sector	National Screening Unit Strategic Plan 2010–2015	No	June, 2010	2010–2015 (60 months)	19

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Stephen McKernan, Director-General of Health	Fifth National Government	N/A	Ministry of Health	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fifth National Government.
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	Publication on inside cover and duration on front cover.
Department staff (other than CE) only	Other: Mark Woodard, Group Manager	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Tony Ryall, Minister of Health, Hon Georgina Te Heuheu, Minister of Pacific Island Affairs	Fifth National Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing 2014-2018	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health	Fifth National Government	Preventing and Minimising Gambling Harm: Strategic Plan (2005)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
285	Ministry of Health	Health sector	National Health IT Plan: Enabling an Integrated Healthcare Model	No	September, 2010	2010–2014 (48 months)	66
286	Ministry of Health	Health sector	Better, Sooner, More Convenient Health Care in the Community	No	June, 2011	2009–NK	23
287	Ministry of Health	Health sector	National Health Emergency Plan: Mass Casualty Action Plan	No	September, 2011	2011–NK	25
288	Ministry of Health	Health sector	National Plan for Child Cancer Services in New Zealand	Yes, GDS090	December, 2011	2011–NK	56
289	Ministry of Health	Health sector	Disability Support Services Strategic Plan 2010 to 2014: Towards a More Flexible Disability Support System: Nothing for Us Without Us	No	March, 2012	2010–2014 (48 months)	12
290	Ministry of Health	Health sector	Whāia Te Ao Mārama – The Māori Disability Action Plan for Disability Support Services	Yes, GDS091	August, 2012	2012–2017 (60 months)	18
291	Ministry of Health	Health sector	Rising to the Challenge – The Mental Health and Addiction Service Development Plan	Yes, GDS092	December, 2012	2012–2017 (60 months)	76

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Other (not Crown or department staff)	Other: Graeme Osborne, Director National Health IT Board	Fifth National Government	National Health IT Plan Update 2013/2014	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	Publication date on page 2 and duration on page 2.
Other (not Crown or department staff)	Other: Charles Blanch, Director Emergency Management	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Disability Support Services Strategic Plan 2014–2018	Ministry of Health	N/A	Publication date on inside cover and duration on front cover.
Crown only	Crown: Hon Tariana Turia, Associate Minister of Health	Fifth National Government	N/A	Ministry of Health	N/A	
Crown and Chief Executive	Crown: Hon Peter Dunne, Associate Minister of Health Chief Executive: Kevin Woods, Director-General of Health	Fifth National Government	Moving Forward: The National Mental Health Plan for More and Better Services (1997) [and] Te Tāhuhu: Improving Mental Health (2005) [and] National Mental Health Information Strategy (2005) [and] Te Puāwaiwhero: The Second Māori Mental Health and Addiction National Strategic Framework (2008)	Ministry of Health	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
292	Ministry of Health	Health sector	Preventing and Minimising Gambling Harm [Three-year service plan and levy rates]	No	May, 2013	2013–2016 (36 months)	31
293	Ministry of Health	Health sector	Suicide Prevention Action Plan	Yes, GDS093	May, 2013	2013–2016 (36 months)	8
294	Ministry of Health	Health sector	National Health IT Plan Update	Yes, GDS094	November, 2013	2013–2019 (72 months)	36
295	Ministry of Health	Health sector	National Health Emergency Plan: H5N1 Pre-Pandemic Vaccine Usage Policy (Revised 2013)	No	December, 2013	2013–NK	22
296	Ministry of Health	Health sector	National Health Emergency Plan: National Reserve Supplies Management and Usage Policies, 3rd Edition	No	December, 2013	2013–NK	11
297	Ministry of Health	Health sector	Faiva Ora National Pasifika Disability Plan	No	January, 2014	2014–June 2016 (30 months)	22
298	Ministry of Health	Health sector	Care Closer to Home	Yes, GDS095	February, 2014	2014–NK	24
299	Ministry of Health	Health sector	'Ala Mo'ui – Pathways to Pacific Health and Wellbeing	Yes, GDS096	June, 2014	2014–2018 (48 months)	40
300	Ministry of Health	Health sector	He Korowai Oranga – Māori Health Strategy	Yes, GDS097	June, 2014	2014–NK	16
301	Ministry of Health	Health sector	Cancer Plan	Yes, GDS098	December, 2014	2015–2018 (36 months)	38

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health	Fifth National Government	N/A	Ministry of Health	N/A	
Other (not Crown or department staff)	Other: Dr Murray Milner, Chair, National Health IT Board	Fifth National Government	National Health IT Plan (2010) [and] Health Information Strategy (2005)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Faiva Ora 2016-2021: Pasifika Disability Strategy	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown and department staff (other than CE)	Crown: Hon Tariana Turia, Associate Minister of Health Other: Hilda Fa'asalele, Chief Advisor, Pacific Health, Ministry of Health	Fifth National Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing (2010)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	He Korowai Oranga: Māori Health Strategy (2002)	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	Publication date in GDS and duration on front cover.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
302	Ministry of Health	Health sector	Disability Support Services Strategic Plan	Yes, GDS099	June, 2015	2014–2018 (48 months)	22
303	Ministry of Health	Health sector	Implementing Medicines New Zealand	Yes, GDS100	June, 2015	2015–2020 (60 months)	20
304	Ministry of Health	Health sector	Cancer Health Information Strategy	Yes, GDS101	July, 2015	2015–2020 (60 months)	22
305	Ministry of Health	Health sector	National Drug Policy 2015	Yes, GDS102	August, 2015	2015–2020 (60 months)	36
306	Ministry of Health	Health sector	Living Well with Diabetes	Yes, GDS103	October, 2015	2015–2020 (60 months)	40
307	Ministry of Health	Health sector	Health Strategy 2016	Yes, GDS104	April, 2016	2016–2021 (60 months)	34
308	Ministry of Health	Health sector	Pharmacy Action Plan	Yes, GDS105	May, 2016	2016–2020 (48 months)	48
309	Ministry of Health	Health sector	Strategy to Prevent and Minimise Gambling Harm	Yes, GDS106	May, 2016	2016–2019 (36 months)	60
310	Ministry of Health	Health sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS107	November, 2016	2016–2026 (120 months)	52

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	Disability Support Services Strategic Plan (2012)	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health	Fifth National Government	N/A	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Dr Andrew Simpson, National Clinical Director Cancer, Ministry of Health, page iii Graeme Osborne, Director, National Health IT Board and Information Group, Ministry of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health, page iii	Fifth National Government	National Drug Policy (2007)	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Preventing and Minimising Gambling Harm [Six-year strategic plan] (2010) [and] Preventing and Minimising Gambling Harm [Three-year service plan and levy rates] (2013)	Ministry of Health	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Health and Ministry of Social Development	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
311	Ministry of Health	Health sector	Faiva Ora 2016–2021 – National Pasifika Disability Plan	Yes, GDS108	August, 2017	2016–2021 (60 months)	28
312	Ministry of Health	Health sector	Whāia Te Ao Mārama – The Māori Disability Strategy Action Plan	Yes, GDS109	March, 2018	2018–2022 (48 months)	18
313	Ministry of Health	Health sector	Where I Live; How I Live – Disability Support Services Community Residential Support Services Strategy	Yes, GDS110	March, 2018	2018–2020 (24 months)	34
314	Ministry of Health	Health sector	Mental Health and Addiction Workforce Action Plan	Yes, GDS111	April, 2018	2017–2021 (48 months)	52
315	Ministry of Housing and Urban Development	Social Services and Community sector	Public Housing Plan	Yes, GDS112	August, 2018	2018–2022 (48 months)	48
316	Ministry of Justice	Justice sector	Justice Sector Information Strategy 1996	No	August, 1996	1996–NK	97
317	Ministry of Justice	Justice sector	Youth Offending Strategy: Preventing and Reducing Offending and Re-offending by Children and Young People: Te Haonga (jointly held between MoJ and MSD)	No	April, 2002	2002–NK	67

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	Faiva Ora National Pasifika Disability Plan (2014)	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Julie Anne Genter, Associate Minister of Health, page iii	Sixth Labour Government	N/A	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Dr John Crawshaw, Director of Mental Health and Chief Advisor, page iii, Stephen Barclay, Chief People and Transformation Officer, page iii	Sixth Labour Government	N/A	Ministry of Health	N/A	Publication date on GDS and duration on front cover.
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Social Development	Ministry of Housing and Urban Development (in 2018)	
Crown only	Crown: Hon Douglas Graham, Minister of Justice	Fourth National Government	Te Ara Hei Mua, The Pathway Forward 2003–2006	Ministry of Justice	N/A	
Crown only	Crown: Hon Phil Goff, Minister of Justice, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Crime Action Plan 2013–2023	Jointly by Ministry of Justice and Ministry of Social Development	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
318	Ministry of Justice	Justice sector	Crime Reduction Strategy 2002	No	NK, 2002	2002–NK	18
319	Ministry of Justice	Justice sector	Te Ara Hei Mua, The Pathway Forward 2003–2006	No	June, 2003	2003–2006 (36 months)	37
320	Ministry of Justice	Justice sector	Safer Communities: Action Plan to Reduce Community Violence & Sexual Violence	No	June, 2004	2004–NK	68
321	Ministry of Justice	Justice sector	Justice Sector Information Strategy 2006–2011 (jointly held between MoJ and Corrections)	No	July, 2006	2006–2011 (60 months)	28
322	Ministry of Justice	Justice sector	Organised Crime Strategy: Developing a Whole of Government Approach to Combat Organised Crime	No	March, 2008	2008–2011 (36 months)	11

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	Evolved into seven different pieces of work: 'Te Rito' (Ministry of Social Development) 'Action Plan to Reduce Community Violence and Sexual Violence' 'Serious Traffic Offending' (Ministry of Transport) 'Youth Offending Strategy' 'Burglary' (NZ Police) 'Theft of and From Cars' (NZ Police) 'Organised Crime Strategy'	Ministry of Justice	N/A	
Crown only	Crown: Hon Rick Barker, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy / 01 July 2006–30 June 2011	Ministry of Justice	N/A	
Crown only	Crown: Hon Phil Goff, Minister of Justice	Fifth Labour Government	N/A	Ministry of Justice	N/A	
Crown only	Crown: Hon Clayton Cosgrove, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy 2012–2015 (not published)	Jointly by Ministry of Justice and Department of Corrections	N/A	
Not signed	Not signed	Fifth Labour Government	Strengthening New Zealand's Resistance to Organised Crime: An All-of-government Response August 2011	Ministry of Justice	N/A	This GDS looks as though it was only for March 2008 to June 2009 (on the cover), but it says on page 1 that there are more initiatives coming. The next GDS on this topic is 2011. See number 324 on full list.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
323	Ministry of Justice	Justice sector	STOP Strategy: A Strategy for Change 2008–2011	No	September, 2008	2008–2011 (36 months)	37
324	Ministry of Justice	Justice sector	Strengthening New Zealand’s Resistance to Organised Crime: An all-of-government response 2011	No	August, 2011	2011–2014 (36 months)	37
325	Ministry of Justice	Justice sector	Delivering Better Public Services: Reducing Crime and Re-offending Result Action Plan	No	July, 2012	2012–NK	16
326	Ministry of Justice	Justice sector	Our Māori Strategy – Te Haerenga	Yes, GDS113	September, 2017	2017–NK	18
327	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	In Our Hands: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	41
328	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Kia piki te ora o te taitamariki: Strengthening Youth Wellbeing: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	16

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Annette King, Minister of Justice	Fifth Labour Government	N/A	Ministry of Justice	N/A	
Crown only	Crown: Hon Simon Power, Minister of Justice, Hon Judith Collins, Minister of Police	Fifth National Government	N/A	Ministry of Justice	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Justice	N/A	
Chief Executive only	Andrew Bridgman, Secretary for Justice and CEO, page 1	Fifth National Government	N/A	Ministry of Justice	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Strategy 2006–2016	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Health	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Action Plan 2006–2012	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Health	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
329	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	A Strategic Plan for Māori Tourism Development for the Ministry of Māori Development, 1999-2002 (jointly held between MBIE and TPK)	No	NK, 1999	1999-2002 (36 months)	7
330	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Te Rautaki Reo Māori, The Māori Language Strategy	No	June, 2003	2003-NK	38
331	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Te Rautaki Reo Māori – Māori Language Strategy 2014	Yes, GDS114	July, 2014	2014-NK	13
332	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Māori Housing Network Investment Strategy	Yes, GDS115	October, 2015	2015-2018 (36 months)	12
333	Ministry of Social Development	Social Services and Community sector	Te Punga: Our Bicultural Strategy for the Nineties	No	Late, 1994	1994-NK	25
334	Ministry of Social Development	Social Services and Community sector	Strengthening Families for Well-being: From Welfare to Well-being, mai i te toko i te ora ki te oranga: 5th Edition 1998	No	NK, 1998	1998-2001 (36 months)	10

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fourth National Government	N/A	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Business, Innovation and Employment	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fourth National Government.
Crown only	Crown: Hon Pakekura Horomia, Minister of Māori Affairs	Fifth Labour Government	Te Rauraki Reo Māori, The Māori Language Strategy 2014	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Not signed	Not signed	Fifth National Government	Te Rautaki Reo Māori: The Māori Language Strategy (2003)	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Te Ururoa Flavell, Te Minita Whanaketanga Māori, page 2	Fifth National Government	N/A	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Chief Executive only	Chief Executive: Margaret Bazley, Director-General of Social Welfare	Fourth National Government	N/A	Ministry of Social Development	N/A	
Crown and Chief Executive	Crown: Hon Roger Sowry, Minister of Social Services, Work and Income Chief Executive: Margaret Bazley, Director-General of Social Welfare	Fourth National Government	N/A	Ministry of Social Development	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
335	Ministry of Social Development	Social Services and Community sector	Opportunity, Capacity, Participation: Government Employment Strategy 2000	No	September, 2000	2000–NK	18
336	Ministry of Social Development	Social Services and Community sector	Positive Ageing Strategy	Yes, GDS116	April, 2001	2001–NK	24
337	Ministry of Social Development	Social Services and Community sector	Pathways to Opportunity: Ngā ara whai oranga: From Social Welfare to Social Development	No	June, 2001	2001–NK	23
338	Ministry of Social Development	Social Services and Community sector	Pathways to Inclusion: Ngā ara whakauru ki te iwi whānui: Improving Vocational Services for People with Disabilities	No	September, 2001	2001–NK	13
339	Ministry of Social Development	Social Services and Community sector	Youth Development Strategy Aotearoa	Yes, GDS117	January, 2002	2002–NK	52
340	Ministry of Social Development	Social Services and Community sector	Te Rito: New Zealand Family Violence Prevention Strategy	No	February, 2002	2002–NK	51
341	Ministry of Social Development	Social Services and Community sector	Youth Offending Strategy: Preventing and Reducing Offending and Re-offending by Children and Young People: Te Haonga (jointly held between MoJ and MSD)	No	April, 2002	2002–NK	67

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Employment Package (This is not a strategy but a government programme)	Ministry of Social Development	N/A	
Crown only	Crown: Hon Lianne Dalziel, Minister for Senior Citizens, page 3	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Rt Hon Helen Clark, Prime Minister, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Welfare Reform (This is not a strategy but a government programme)	Ministry of Social Development	N/A	
Crown only	Crown: Hon Ruth Dyson, Minister of Disability Issues	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Laila Harre, Minister of Youth Affairs, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	'The Taskforce for Action on Violence Within Families' provides advice to the Family Violence Ministerial Group (These have been identified as not being strategies)	Ministry of Social Development	N/A	
Crown only	Crown: Hon Phil Goff, Minister of Justice, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Crime Action Plan 2013-2023	Jointly by Ministry of Social Development and Ministry of Justice	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
342	Ministry of Social Development	Social Services and Community sector	New Zealand's Agenda for Children: Making Life Better for Children	No	June, 2002	2002–NK	50
343	Ministry of Social Development	Social Services and Community sector	Pacific Strategy 2002	No	NK, 2002	2002–NK	42
344	Ministry of Social Development	Social Services and Community sector	Care and Protection Blueprint 2003	No	NK, 2003	2003–NK	42
345	Ministry of Social Development	Social Services and Community sector	Pacific Youth Development Strategy: Deliver Positive Life-change and Affirmation for All Pacific Youth in Auckland	No	June, 2005	2005–NK	14
346	Ministry of Social Development	Social Services and Community sector	Pate, Lali, Nafa: Strategy for Pacific Islands Employment and Service Delivery	No	NK, 2006	2006–NK	20
347	Ministry of Social Development	Social Services and Community sector	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa: The New Zealand Carers' Strategy and Five-year Action Plan 2008	No	April, 2008	2008–2013 (60 months)	32
348	Ministry of Social Development	Social Services and Community sector	Delivering Better Public Services: Reducing Long-term Welfare Dependence: Result Action Plan	No	August, 2012	2012–2017 (60 months)	8
349	Ministry of Social Development	Social Services and Community sector	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa	Yes, GDS118	February, 2014	2014–2018 (48 months)	32

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment, Hon Laila Harré, Minister of Youth Affairs, Hon Tariana Turia, Associate Minister of Social Services	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Ma Matou, Ma Tatou and Children's Action Plan (Child Youth and Family-led plan)	Ministry of Social Development	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Chief Executive only	Chief Executive: Margaret Bazley, Director-General of Social Welfare	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Ruth Dyson, Minister of Social Development and Employment	Fifth Labour Government	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa: The New Zealand Carers' Strategy Action Plan for 2014 to 2018	Ministry of Social Development	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Jo Goodhew, Minister for Senior Citizens	Fifth National Government	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa (2008)	Ministry of Social Development	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
350	Ministry of Social Development	Social Services and Community sector	Disability Action Plan	Yes, GDS119	May, 2014	2014–2018 (48 months)	18
351	Ministry of Social Development	Social Services and Community sector	Community Investment Strategy	No	June, 2015	2015–NK	25
352	Ministry of Social Development	Social Services and Community sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS120	November, 2016	2016–2026 (120 months)	52
353	Ministry of Social Development	Social Services and Community sector	Social Housing Investment Strategy	Yes, GDS121	August, 2017	2017–NK	24
354	Ministry of Social Development	Social Services and Community sector	Youth Investment Strategy	Yes, GDS122	September, 2017	2017–2020 (36 months)	20
355	Ministry of Social Development	Social Services and Community sector	Employment and Social Outcomes Investment Strategy	Yes, GDS123	October, 2018	2018–2021 (36 months)	32
356	Ministry of Social Development	Social Services and Community sector	Sign Language Strategy	Yes, GDS124	October, 2018	2018–2023 (60 months)	27
357	Ministry of Transport	Economic Development and Infrastructure sector	Transport Strategy 2002	No	December, 2002	2002–NK	52
358	Ministry of Transport	Economic Development and Infrastructure sector	Road Safety to 2010	No	October, 2003	2003–2010 (84 months)	36
359	Ministry of Transport	Economic Development and Infrastructure sector	Getting There — On Foot, by Cycle: A Strategy to Advance Walking and Cycling in New Zealand Transport	No	February, 2005	2005–NK	56

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	N/A	
Department staff (other than CE) only	Murray Edridge, Deputy Chief Executive, Community Investment, Ministry of Social Development, page 2	Fifth National Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Social Development and Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	N/A	
Department staff (other than CE) only	Other: Linn Araboglos, Director, Ministry of Youth Development, page 3	Fifth National Government	N/A	Ministry of Social Development	N/A	
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Carmel Sepuloni, Minister for Disability Issues, page 3	Sixth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Paul Swain, Minister for Transport, page 2	Fifth Labour Government	Transport Strategy 2008	Ministry of Transport	N/A	
Crown only	Crown: Hon Paul Swain, Minister for Transport	Fifth Labour Government	Safer Journeys: New Zealand's Road Safety Strategy 2010–2020	Ministry of Transport	N/A	
Crown only	Crown: Hon Pete Hodgson, Minister of Transport	Fifth Labour Government	N/A	Ministry of Transport	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
360	Ministry of Transport	Economic Development and Infrastructure sector	National Rail Strategy to 2015	No	May, 2005	2005–2015 (120 months)	31
361	Ministry of Transport	Economic Development and Infrastructure sector	Transport Research Strategy 2007	No	May, 2007	2007–NK	21
362	Ministry of Transport	Economic Development and Infrastructure sector	Driver Fatigue Strategy: An Inter-agency Strategy to Combat Driver Fatigue	No	December, 2007	2007–NK	34
363	Ministry of Transport	Economic Development and Infrastructure sector	Sea Change: Transforming Coastal Shipping in New Zealand: A Strategy for Domestic Sea Freight: May 2008	No	May, 2008	2008–NK	36
364	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport Funding 2009/10–2018/19	No	August, 2008	2009–2012 (36 months)	32
365	Ministry of Transport	Economic Development and Infrastructure sector	Transport Strategy 2008	No	NK, 2008	2008–NK	96
366	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys: Road Safety Strategy 2010–2020	Yes, GDS125	March, 2010	2010–2020 (220 months)	48
367	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys Action Plan 2011–2012	No	May, 2011	2011–2013 (24 months)	27
368	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport Funding 2012/13–2021/22	No	July, 2011	2012–2015 (36 months)	28

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Pete Hodgson, Minister of Transport	Fifth Labour Government	N/A	Ministry of Transport	N/A	
Crown and Chief Executive	Crown: Hon Annette King, Minister of Transport Chief Executive: Alan Thompson, Chief Executive of Ministry of Transport	Fifth Labour Government	New research strategy to be in place mid 2015	Ministry of Transport	N/A	
Chief Executive only	Chief Executive: Alan Thompson, Chief Executive, Ministry of Transport	Fifth Labour Government	Captured in 'Safer Journeys: New Zealand's Road Safety Strategy 2010-2020'	Ministry of Transport	N/A	
Crown only	Crown: Hon Annette King, Minister of Transport	Fifth Labour Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Annette King, Minister of Transport	Fifth Labour Government	Next GPS Strategy (as required by statute)	Ministry of Transport	N/A	Publication on front cover and duration on page 4.
Crown only	Crown: Hon Annette King, Minister of Transport	Fifth Labour Government	Connecting New Zealand: A Summary of the Government's Policy Direction for Transport	Ministry of Transport	N/A	Considered Fifth Labour Government as the GDS was signed by a Labour Minister.
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	Road Safety to 2010 (2003) [and] Driver Fatigue Strategy (2007)	Ministry of Transport	N/A	
Other (not Crown or department staff)	Other: Martin Matthews, Convenor, National Road Safety Committee	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	Next GPS strategy (as required by statute)	Ministry of Transport	N/A	Publication on front cover and duration on page 4.

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
369	Ministry of Transport	Economic Development and Infrastructure sector	Connecting New Zealand: A Summary of the Governments Policy Direction for Transport	No	August, 2011	2011-NK	43
370	Ministry of Transport	Economic Development and Infrastructure sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011-NK	33
371	Ministry of Transport	Economic Development and Infrastructure sector	National Airspace Policy	Yes, GDS126	April, 2012	2012-NK	10
372	Ministry of Transport	Economic Development and Infrastructure sector	International Air Transport Policy	Yes, GDS127	August, 2012	2012-NK	4
373	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys Action Plan 2013-2015	No	March, 2013	2013-2015 (24 months)	18
374	Ministry of Transport	Economic Development and Infrastructure sector	Intelligent Transport Systems Technology Action Plan	Yes, GDS128	May, 2014	2014-2018 (48 months)	36
375	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport 2015/16 - 2024-25	No	December, 2014	2015-2024 (108 months)	52
376	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys: Action Plan 2016-2020	Yes, GDS129	March, 2016	2016-2020 (48 months)	28

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry of Transport, Department of Conservation, Ministry for the Environment, Ministry of Primary Industries and Ministry of Transport	N/A	
Crown only	Crown: Hon Gerry Brownlee, Minister of Transport	Fifth National Government	N/A	Ministry of Transport	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Transport	N/A	
Other (not Crown or department staff)	Other: Martin Matthews, Convenor of the National Road Safety Committee, page 2	Fifth National Government	Safer Journeys Action Plan 2011-2012	Ministry of Transport	N/A	
Crown only	Crown: Hon Gerry Brownlee, Minister of Transport	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Simon Bridges, Minister of Transport, page 1	Fifth National Government	Government Policy Statement on Land Transport 2018	Ministry of Transport	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MoT, 4 August 2016.
Other (not Crown or department staff)	Other: Martin Matthews, Convenor of the National Road Safety Committee, page 2	Fifth National Government	Safer Journeys Action Plan (2013)	Ministry of Transport	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
377	Ministry of Transport	Economic Development and Infrastructure sector	Transport Domain Plan	Yes, GDS130	July, 2016	2016–NK	48
378	Ministry of Transport	Economic Development and Infrastructure sector	Transport Research Strategy	Yes, GDS131	July, 2016	2016–2020 (48 months)	32
379	Ministry of Transport	Economic Development and Infrastructure sector	Framework for Shaping our Transport System	Yes, GDS132	June, 2018	2018–NK	8
380	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport	Yes, GDS133	June, 2018	2018–2027 (108 months)	68
381	New Zealand Customs Service	External sector	International Strategy 2002–2004	No	NK, 2002	2002–2004 (24 months)	12
382	New Zealand Customs Service	External sector	Towards Customs 2020	No	September, 2013	2013–2020 (84 months)	28
383	New Zealand Customs Service	External sector	Customs IS Strategy 2014–2017	No	December, 2014	2014–2017 (36 months)	18
384	New Zealand Customs Service	External sector	Customs 2020	Yes, GDS134	September, 2015	2015–2020 (60 months)	46

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and Chief Executives	Crown: Hon Craig Foss, Associate Minister of Transport, Minister of Statistics, page 1 Chief Executives: Peter Mersi, Secretary for Transport, Chief Executive - Ministry of Transport, page 2 Liz MacPherson, Government Statistician, Chief Executive - Statistics New Zealand, page 2	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown and Chief Executive	Crown: Hon Craig Foss, Associate Minister of Transport, page 1 Chief Executive: Peter Mersi, Secretary for Transport, Chief Executive - Ministry of Transport, page 2	Fifth National Government	Transport Research Strategy (2007)	Ministry of Transport	N/A	
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Phil Twyford, Minister of Transport, pages 2 and 3	Sixth Labour Government	Government Policy Statement on Land Transport (2014)	Ministry of Transport	N/A	
Chief Executive only	Chief Executive: Robin Dare, Comptroller of Customs	Fifth Labour Government	N/A	New Zealand Customs Service	N/A	
Not signed	Not signed	Fifth National Government	N/A	New Zealand Customs Service	N/A	
Not signed	Not signed	Fifth National Government	N/A	New Zealand Customs Service	N/A	
Chief Executive only	Chief Executive: Carolyn Tremain, Comptroller, page 2	Fifth National Government	Towards Customs 2020 (2013)	New Zealand Customs Service	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
385	New Zealand Security Intelligence Service	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017–2020 (jointly held between GCSB and NZSIS)	Yes, GDS135	April, 2018	2017–2020 (36 months)	44
386	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Delivering Better Public Services: Supporting Vulnerable Children: Result Action Plan	No	August, 2012	2012–2017 (60 months)	20
387	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Children’s Action Plan	Yes, GDS136	October, 2012	2012–NK	16
388	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Youth Justice Work Programme (previously called Youth Crime Action Plan)	Yes, GDS137	October, 2013	2013–2023 (120 months)	72
N/A	Serious Fraud Office	Justice sector	N/A	N/A	No GDSs published between 1 July 1994 and 31 December 2018	N/A	N/A
389	State Services Commission	Finance and Government Administration sector	Enabling Transformation: A Strategy for e-Government 2006	No	November, 2006	2006–2010 (48 months)	37
390	State Services Commission	Finance and Government Administration sector	Leadership Strategy for the State Services	Yes, GDS138	November, 2013	2013–NK	10
391	State Services Commission	Finance and Government Administration sector	Direction and Priorities for System Stewardship	No	May, 2016	2016–NK	6
392	State Services Commission	Finance and Government Administration sector	Open Government Partnership	Yes, GDS139	October, 2016	2016–2018 (24 months)	22

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Ketteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly New Zealand Security Intelligence Service and Government Communications Security Bureau (GCSB)	N/A	Publication date in OIA and duration on front cover. See OIA, NZSIS, 23 November 2018.
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	Oranga Tamariki – Ministry for Children (in 2017)	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	Oranga Tamariki – Ministry for Children (in 2017)	
Crown only	Crown: Hon Chester Borrows, Associate Minister of Justice, Associate Minister of Social Development	Fifth National Government	Youth Offending Strategy (2002)	Ministry of Justice	Oranga Tamariki – Ministry for Children (in 2017)	
N/A	N/A	N/A	N/A	N/A	N/A	
Crown only	Crown: Hon Annette King, Minister of State Services	Fifth Labour Government	Government ICT Strategy and Action Plan to 2017 (Department of Internal Affairs)	State Services Commission	N/A	
Not signed	Not signed	Fifth National Government	N/A	State Services Commission	N/A	
Not signed	Not signed	Fifth National Government	N/A	State Services Commission	N/A	
Chief Executive only	Chief Executive: Peter Hughes CNZM, State Services Commissioner, page 5	Fifth National Government	N/A	State Services Commission	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
393	Statistics New Zealand	Finance and Government Administration sector	Strategic Directions: 2002 and Beyond	No	April, 2002	2002–2010 (96 months)	21
394	Statistics New Zealand	Finance and Government Administration sector	Strategic Plan 2010–20	No	September, 2010	2010–2020 (120 months)	24
395	Statistics New Zealand	Finance and Government Administration sector	Transforming the New Zealand Census of Population and Dwellings	Yes, GDS140	April, 2012	2012–2030 (216 months)	46
396	Statistics New Zealand	Finance and Government Administration sector	2018 Census Strategy	Yes, GDS141	September, 2016	2016–NK	16
397	Statistics New Zealand	Finance and Government Administration sector	2018 Census Data Quality Management Strategy	Yes, GDS142	July, 2017	2017–NK	22
398	Statistics New Zealand	Finance and Government Administration sector	Open Data Action Plan	Yes, GDS143	July, 2017	2017–2020 (36 months)	6
399	Statistics New Zealand	Finance and Government Administration sector	Empowering Agencies to Use Data More Effectively	Yes, GDS144	March, 2018	2018–NK	1
400	Statistics New Zealand	Finance and Government Administration sector	Data Strategy and Roadmap for New Zealand	Yes, GDS145	October, 2018	2018–NK	20
N/A	Te Kāhui Whakamana Rua Tekau mā Iwa – Pike River Recovery Agency	Education and Workforce sector	N/A	N/A	No GDSs published between 1 July 1994 and 31 December 2018	N/A	N/A
401	The Treasury	Finance and Government Administration sector	Strategic Plan 1999–2004	No	March, 1999	1999–2004 (60 months)	10

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Brian Pink, Government Statistician	Fifth Labour Government	Statistics New Zealand Strategic Plan 2010-20	Statistics New Zealand	N/A	
Chief Executive only	Chief Executive: Geoff Bascand, Chief Executive and Government Statistician	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	Updated November 2018. The November 2018 document was scored. It was not strategically different from the July 2017 GDS.
Not signed	Not signed	Sixth Labour Government	N/A	Statistics New Zealand	N/A	
Not signed	Not Signed	Sixth Labour Government	N/A	Statistics New Zealand	N/A	
N/A	N/A	N/A	N/A	N/A	N/A	
Not signed	Not signed	Fourth National Government	N/A	The Treasury	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
402	The Treasury	Finance and Government Administration sector	Strategic Direction Summary 2004	No	NK, 2004	2004–NK	10
403	The Treasury	Finance and Government Administration sector	Long-term Fiscal Position	No	June, 2006	2006–NK	118
404	The Treasury	Finance and Government Administration sector	Stepping Up	No	November, 2006	2006–NK	11
405	The Treasury	Finance and Government Administration sector	Challenges and Choices: New Zealand's Long-term Fiscal Statement 2009	No	October, 2009	2009–2013 (48 months)	76
406	The Treasury	Finance and Government Administration sector	National Infrastructure Plan	No	July, 2011	2011–NK	57
407	The Treasury	Finance and Government Administration sector	Affording Our Future: Statement on New Zealand's Long-term Fiscal Position	No	July, 2013	2013–NK	74
408	The Treasury	Finance and Government Administration sector	Investment Statement: Managing the Crown's Balance Sheet 2014	No	March, 2014	2014–2018 (48 months)	22
409	The Treasury	Finance and Government Administration sector	Thirty Year New Zealand Infrastructure Plan	Yes, GDS146	August, 2015	2015–2045 (360 months)	86

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury	Fifth Labour Government	Statement of Intent 2005	The Treasury	N/A	
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury	Fifth Labour Government	Challenges and Choices: New Zealand's Long-term Fiscal Statement 2009	The Treasury	N/A	
Not signed	Not signed	Fifth Labour Government	N/A	The Treasury	N/A	
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury, pages 4 and 7	Fifth National Government	Long-term Fiscal Position 2006	The Treasury	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Bill English, Minister of Finance, Hon Steven Joyce, Associate Minister for Infrastructure Other: Rod Carr, Chair, National Infrastructure Advisory Board	Fifth National Government	Transferred to an 'All of Government' strategy	The Treasury	N/A	
Chief Executive only	Chief Executive Gabriel Makhoulf, Secretary to the Treasury	Fifth National Government	N/A	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhoulf, Secretary to the Treasury	Fifth National Government	N/A	The Treasury	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Bill English, Minister of Finance Other: Lindsay Crossen, Chair, National Infrastructure Advisory Board	Fifth National Government	N/A	The Treasury	N/A	

Number of GDS between 1 July 1994 and 31 December 2018 in department order, then publication date [413]	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [148]	Original publication date	Duration	Number of pages
410	The Treasury	Finance and Government Administration sector	He Tirohanga Mokopuna – 2016 Statement on the Long-term Fiscal Position	Yes, GDS147	November, 2016	2016–2020 (48 months)	74
411	The Treasury	Finance and Government Administration sector	He Puna Hao Pātiki – 2018 Investment Statement	Yes, GDS148	March, 2018	2018–2022 (48 months)	192
412	Other: Canterbury Earthquake Recovery Authority Note: No longer in existence	Economic Development and Infrastructure sector	Recovery Strategy for Greater Christchurch, Mahere Haumanutanga o Waitaha	No	May, 2012	2012–2016 (48 months)	48
413	Other: Canterbury Earthquake Recovery Authority Note: No longer in existence	Economic Development and Infrastructure sector	Community in Mind, Hei Puāwai Waitaha – a flourishing Waitaha: Strategy for rebuilding health and wellbeing in greater Christchurch	No	June, 2014	2014–NK	13

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Gabriel Makhoulf, Secretary to the Treasury, page 4	Fifth National Government	Affording Our Future: Statement on New Zealand's Long-term Fiscal Position (2013)	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhoulf, Secretary to the Treasury, page 1	Sixth Labour Government	Investment Statement: Managing the Crown's Balance Sheet 2014	The Treasury	N/A	
Crown and Chief Executive	Crown: Hon Gerry Brownlee, Minister for Canterbury Earthquake Recovery Chief Executive: Roger Sutton, Chief Executive CERA	Fifth National Government	N/A	Canterbury Earthquake Recovery Authority	Department of the Prime Minister and Cabinet (in 2016)	
Not signed	Not signed	Fifth National Government	N/A	Canterbury Earthquake Recovery Authority	Department of the Prime Minister and Cabinet (in 2016)	

List C: Additions since the 2015 GDS Index [97]

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
1	Department of Conservation	Environment sector	National Education Strategy 2010-2030	Yes, GDS004	March, 2011	2010–2030 (240 months)	8
2	Department of Conservation	Environment sector	Information Systems Strategic Plan	Yes, GDS005	April, 2015	2015–2019 (48 months)	46
3	Department of Conservation	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)	Yes, GDS006	July, 2017	2017–2021 (48 months)	36
4	Department of Conservation	Environment sector	National Compliance Strategy	Yes, GDS007	August, 2017	2017–2020 (36 months)	14
5	Department of Corrections	Justice sector	Our Drug and Alcohol Strategy Through to 2020	Yes, GDS009	March, 2016	2016–2020 (48 months)	18
6	Department of Corrections	Justice sector	Health and Safety Strategy 2016–2020	Yes, GDS010	May, 2016	2016–2020 (48 months)	20
7	Department of Corrections	Justice sector	Change Lives Shape Futures: Investing in Better Mental Health for Offenders	Yes, GDS011	March, 2017	2017–NK	28

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Al Morrison, Director-General, page 1	Fifth National Government	N/A	Department of Conservation	N/A	A copy of the 2011 GDS has not been found. The 2017 GDS has been scored. Duration on cover. GDS was updated in May 2017. Email was sent to DoC on 29 March to see if a PDF can be obtained.
Chief Executive and other department staff	Chief Executive: Lou Sanson, Director-General, page 4 Other: Ashley Mudford, Chief Information Officer, page 5	Fifth National Government	N/A	Department of Conservation	N/A	
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Department of Conservation and Ministry for the Environment	N/A	
Chief Executive only	Chief Executive: Lou Sanson, Director-General, page 1	Fifth National Government	N/A	Department of Conservation	N/A	
Crown and Chief Executive	Crown: Hon Judith Collins, Minister of Corrections, page iii Chief Executive: Ray Smith, Chief Executive, page iv	Fifth National Government	N/A	Department of Corrections	N/A	
Crown and Chief Executive	Crown: Hon Judith Collins, Minister of Corrections, page 2 Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive Ray Smith, Chief Executive, page 4	Fifth National Government	N/A	Department of Corrections	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
8	Department of Corrections	Justice sector	Change Lives Shape Futures: Reducing Re-offending Among Māori	Yes, GDS012	March, 2017	2017–NK	20
9	Department of Corrections	Justice sector	Change Lives Shape Futures: Wahine - E rere ana ki te Pae Hou – Women's Strategy	Yes, GDS013	June, 2017	2017–2021 (48 months)	24
10	Department of Internal Affairs	Finance and Government Administration sector	Government ICT Strategy 2015	No	October, 2015	2015–NK	1
11	Department of Internal Affairs	Finance and Government Administration sector	A Dynamic, Integrated Programme of Work to Deliver the Government ICT Strategy	No	June, 2016	2016–NK	1
12	Department of Internal Affairs	Finance and Government Administration sector	Te Huri Mōhiotanga Hei Uara: Nga Tohutohu Rautaki Ki 2030 – Turning Knowledge into Value: Strategic Directions to 2030	Yes, GDS014	December, 2016	2016–2030 (168 months)	8
13	Department of Internal Affairs	Finance and Government Administration sector	Archives 2057 Strategy	Yes, GDS015	May, 2017	2017–2057 (480 months)	16
14	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Cyber Security Strategy 2015	Yes, GDS017	December, 2015	2015–NK	36
15	Education Review Office	Education and Workforce sector	Pacific Strategy	Yes, GDS018	January, 2013	2013–2017 (48 months)	2
16	Government Communications Security Bureau	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017–2020 (jointly held between GCSB and NZSIS)	Yes, GDS019	April, 2018	2017–2020 (36 months)	44

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Ray Smith, Chief Executive, page 3	Fifth National Government	N/A	Department of Corrections	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Department staff (other than CE) only	Other: Bill MacNaught CBE, National Librarian, page 2	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Department staff (other than CE) only	Other: Marilyn Little, Chief Archivist, page 3	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Crown only	Crown: Hon Amy Adams, Minister for Communications, page 2	Fifth National Government	Cyber Security Strategy (2011)	Department of the Prime Minister and Cabinet		
Not signed	Not signed	Fifth National Government	N/A	Education Review Office		
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Kitteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly by Government Communications Security Bureau and New Zealand Security Intelligence Service		Publication date from OIA and duration from front cover. See OIA, GCSB, 26 November 2018.

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
17	Inland Revenue Department	Finance and Government Administration sector	Our Corporate Strategy	Yes, GDS020	May–September, 2016	2016–NK	54
18	Land Information New Zealand	Primary sector	He Whāriki Maurua – Business with Māori Strategy	Yes, GDS024	September, 2014	2013–2017 (48 months)	26
19	Land Information New Zealand	Primary sector	Strategic Plan 2015	No	December, 2015	2015–2025 (120 months)	20
20	Land Information New Zealand	Primary sector	Outcomes Framework	Yes, GDS026	December, 2017	2017–2027 (120 months)	22
21	Land Information New Zealand	Primary sector	Crown Property Strategy	Yes, GDS027	June, 2018	2018–NK	13
22	Ministry for Primary Industries	Primary sector	Research and Science Information Standard for New Zealand Fisheries	Yes, GDS033	May, 2011	2011–NK	36
23	Ministry for Primary Industries	Primary sector	Animal Welfare Matters	Yes, GDS035	May, 2013	2013–NK	12
24	Ministry for Primary Industries	Primary sector	Science Strategy – Rautaki Putaiao	Yes, GDS036	October, 2015	2015–2020 (60 months)	34
25	Ministry for Primary Industries	Primary sector	Biosecurity 2025 Direction Statement	Yes, GDS037	November, 2016	2016–2025 (108 months)	32
26	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy 2017	Yes, GDS038	May, 2017	2017–2020 (36 months)	8

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Inland Revenue Department	N/A	
Chief Executive, department staff and other	Other: Peter Mersi, Chief Executive, page 4, Matanuku Mahuika, Chair - Business with Māori Advisory Group, page 6, Pereri Hathaway, Kaihautū - Business with Māori, page 7	Fifth National Government	He Whākiri Maurua: Business with Māori Strategy (2013)	Land Information New Zealand	N/A	Publication date in inside cover and duration on front cover.
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive, Land Information New Zealand, page 2	Fifth National Government	Outcomes Framework 2017	Land Information New Zealand	N/A	
Not signed	Not signed	Sixth Labour Government	Strategic Plan (2015)	Land Information New Zealand	N/A	
Not signed	Not signed	Sixth Labour Government	N/A	Land Information New Zealand	N/A	
Crown only	Crown: Hon Phil Heatley, Minister of Fisheries and Aquaculture, page i	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Chief Executive and other department staff	Chief Executive: Martyn Dunne, Director-General, page 3, Other: Ian Ferguson, Departmental Science Advisor, page 4	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries, page 2	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Campylobacter Risk Management Strategy (2013)	Ministry for Primary Industries	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
27	Ministry for Primary Industries	Primary sector	Primary Sector Science Roadmap – Te Ao Tūroa	Yes, GDS039	June, 2017	2017–2037 (240 months)	60
28	Ministry for Primary Industries	Primary sector	Growing and Protecting New Zealand	Yes, GDS040	July, 2017	2017–NK	1
29	Ministry for Primary Industries	Primary sector	Essential Freshwater (jointly held between MPI and MfE)	Yes, GDS041	October, 2018	2018–2020 (24 months)	56
30	Ministry for Primary Industries	Primary sector	National Blue Cod Strategy	Yes, GDS042	December, 2018	2018–NK	24
31	Ministry for the Environment	Environment sector	Climate Change Research Strategy	No	NK, 2002	2002–NK	49
32	Ministry for the Environment	Environment sector	Hitting the Mark – Our Strategic Plan to 2045	Yes, GDS047	December, 2015	2015–2045 (360 months)	34
33	Ministry for the Environment	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)	Yes, GDS048	July, 2017	2017–2021 (48 months)	36
34	Ministry for the Environment	Environment sector	Our Science Strategy – Rautaki Pūtaiao	Yes, GDS049	May, 2018	2018–NK	18
35	Ministry for the Environment	Environment sector	Essential Freshwater (jointly held between MPI and MfE)	Yes, GDS050	October, 2018	2018–2020 (24 months)	56

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries, page 3, Hon Paul Goldsmith, Minister of Science and Innovation, page 3	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Our Strategy 2030 (2011)	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	N/A	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Crown only	Crown: Hon Stuart Nash, Minister for Fisheries, page 2	Sixth Labour Government	N/A	Ministry for Primary Industries	N/A	
Other (not Crown or department staff)	Other: Judy Lawrence, Convenor, National Science Strategy Committee for Climate Change, page 1	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Chief Executive only	Chief Executive: Vicky Robertson, Chief Executive and Secretary for the Environment, page 3	Fifth National Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Ministry for the Environment and Department of Conservation	N/A	
Chief Executive and other department staff	Other: Vicky Robertson, Chief Executive, page 5, Alison Collins, Department Science Advisor, page 6	Sixth Labour Government	Water Research Strategy (2009)	Ministry for the Environment	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	Freshwater Reform: 2013 and Beyond (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
36	Ministry for the Environment	Environment sector	Shared Interests in Freshwater	Yes, GDS051	October, 2018	2018–NK	56
37	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Better Public Services Result 9: Improving Business' Interactions with Government	No	July, 2014	2013–2023 (120 months)	14
38	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Investment Attraction Strategy	Yes, GDS060	July, 2015	2015–NK	2
39	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Pacific Economic Strategy	Yes, GDS061	August, 2015	2015–2021 (72 months)	24
40	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Business Growth Agenda: Towards 2025	No	September, 2015	2015–2025 (120 months)	104
41	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	National Statement of Science Investment	Yes, GDS062	October, 2015	2015–2025 (120 months)	66
42	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Tourism Strategy 2016	Yes, GDS063	August, 2016	2016–NK	2

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon David Parker, Minister for the Environment, page 4, Hon Kelvin Davis, Minister for Māori Crown Relations: Te Arawhiti, page 4	Sixth Labour Government	N/A	Ministry for the Environment	N/A	
Crown only	Hon Steven Joyce, Minister for Economic Development, page 11	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	Publication date in OIA is July 2014. This is different from the date on the GDS (see Appendix 1). For this work we have used the OIA date. See OIA, Batch 1, MBIE, 24 August 2016. The name has changed from Ministry for Economic Development to Ministry of Business, Innovation and Employment.
Crown only	Crown: Rt Hon John Key Prime Minister Hon Steven Joyce, Minister of Science and Innovation, page 4	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Chief Executive only	Chief Executive: David Smol, Chief Executive, page 3	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation, page 1	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
43	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Efficiency and Conservation Strategy 2017-2022	Yes, GDS064	June, 2017	2017-2022 (60 months)	28
44	Ministry of Business, Innovation and Employment	Education and Workforce sector	Health and Safety at Work Strategy	Yes, GDS065	December, 2018	2018-2028 (120 months)	13
45	Ministry of Defence	External sector	Defence White Paper 2016	Yes, GDS067	June, 2016	2016-NK	86
46	Ministry of Defence	External sector	Strategic Defence Policy Statement	Yes, GDS068	July, 2018	2018-NK	40
47	Ministry of Education	Education and Workforce sector	International Student Wellbeing Strategy	Yes, GDS074	June, 2017	2017-NK	12
48	Ministry of Education	Education and Workforce sector	International Education Strategy – He Rautaki Mātauranga A Ao	Yes, GDS075	August, 2018	2018-2030 (144 months)	28
49	Ministry of Foreign Affairs and Trade	External sector	New Zealand Aid Programme Strategic Plan 2015-19	No	September, 2015	2015-2019 (48 months)	24
50	Ministry of Foreign Affairs and Trade	External sector	New Zealand Aid Programme Investment Priorities 2015-19	No	February, 2016	2015-2019 (48 months)	44
51	Ministry of Foreign Affairs and Trade	External sector	Our People Strategy	Yes, GDS078	July, 2017	2017-NK	36
52	Ministry of Foreign Affairs and Trade	External sector	Diversity and Inclusion Strategy 2018-2028	Yes, GDS079	June, 2018	2018-2028 (120 months)	41
53	Ministry of Health	Health sector	National Screening Unit Strategic Plan 2010-2015	No	June, 2010	2010-2015 (60 months)	19

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Judith Collins, Minister of Energy and Resources, page 1	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Iain Lees-Galloway, Minister for Workplace Relations and Safety, page 1	Sixth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister, page 5, Hon Gerry Brownlee, Minister of Defence, page 7	Fifth National Government	Defence White Paper (2010)	Ministry of Defence	N/A	
Crown only	Crown: Hon Ron Mark, Minister of Defence, page 3	Sixth Labour Government	N/A	Ministry of Defence	N/A	
Crown only	Crown: Hon Paul Goldsmith, Minister for Tertiary Education, Skills and Employment, page 2	Fifth National Government	N/A	Ministry of Education	N/A	
Crown only	Crown: Hon Chris Hipkins, Minister of Education, page 3	Sixth Labour Government	N/A	Ministry of Education	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MFAT, 12 February 2019.
Chief Executive only	Chief Executive: Brook Barrington, Secretary of Foreign Affairs and Trade, page 4	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Chief Executive only	Chief Executive: Brook Barrington, Chief Executive, page 2	Sixth Labour Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
54	Ministry of Health	Health sector	National Plan for Child Cancer Services in New Zealand	Yes, GDS090	December, 2011	2011–NK	56
55	Ministry of Health	Health sector	Faiva Ora National Pasifika Disability Plan	No	January, 2014	2014–June 2016 (30 months)	22
56	Ministry of Health	Health sector	Cancer Plan	Yes, GDS098	December, 2014	2015–2018 (36 months)	38
57	Ministry of Health	Health sector	Cancer Health Information Strategy	Yes, GDS101	July, 2015	2015–2020 (60 months)	22
58	Ministry of Health	Health sector	National Drug Policy 2015	Yes, GDS102	August, 2015	2015–2020 (60 months)	36
59	Ministry of Health	Health sector	Living Well with Diabetes	Yes, GDS103	October, 2015	2015–2020 (60 months)	40
60	Ministry of Health	Health sector	Health Strategy 2016	Yes, GDS104	April, 2016	2016–2021 (60 months)	34
61	Ministry of Health	Health sector	Pharmacy Action Plan	Yes, GDS105	May, 2016	2016–2020 (48 months)	48
62	Ministry of Health	Health sector	Strategy to Prevent and Minimise Gambling Harm	Yes, GDS106	May, 2016	2016–2019 (36 months)	60

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Faiva Ora 2016-2021: Pasifika Disability Strategy	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Department staff (other than CE) only	Other: Dr Andrew Simpson, National Clinical Director Cancer, Ministry of Health, page iii Graeme Osborne, Director, National Health IT Board and Information Group, Ministry of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health, page iii	Fifth National Government	National Drug Policy (2007)	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Dr Jonathan Coleman, Minister of Health, page iii	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Preventing and Minimising Gambling Harm [Six-year strategic plan] (2010) [and] Preventing and Minimising Gambling Harm [Three-year service plan and levy rates] (2013)	Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
63	Ministry of Health	Health sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS107	November, 2016	2016–2026 (120 months)	52
64	Ministry of Health	Health sector	Faiva Ora 2016–2021 – National Pasifika Disability Plan	Yes, GDS108	August, 2017	2016–2021 (60 months)	28
65	Ministry of Health	Health sector	Whāia Te Ao Mārama – The Māori Disability Strategy Action Plan	Yes, GDS109	March, 2018	2018–2022 (48 months)	18
66	Ministry of Health	Health sector	Where I Live; How I Live – Disability Support Services Community Residential Support Services Strategy	Yes, GDS110	March, 2018	2018–2020 (24 months)	34
67	Ministry of Health	Health sector	Mental Health and Addiction Workforce Action Plan	Yes, GDS111	April, 2018	2017–2021 (48 months)	52
68	Ministry of Housing and Urban Development	Social Services and Community sector	Public Housing Plan	Yes, GDS112	August, 2018	2018–2022 (48 months)	48
69	Ministry of Justice	Justice sector	Our Māori Strategy – Te Haerenga	Yes, GDS113	September, 2017	2017–NK	18
70	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Māori Housing Network Investment Strategy	Yes, GDS115	October, 2015	2015–2018 (36 months)	12
71	Ministry of Social Development	Social Services and Community sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS120	November, 2016	2016–2026 (120 months)	52
72	Ministry of Social Development	Social Services and Community sector	Social Housing Investment Strategy	Yes, GDS121	August, 2017	2017–NK	24

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Health and Ministry of Social Development	N/A	
Not signed	Not signed	Fifth National Government	Faiva Ora National Pasifika Disability Plan (2014)	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Julie Anne Genter, Associate Minister of Health, page iii	Sixth Labour Government	N/A	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Dr John Crawshaw, Director of Mental Health and Chief Advisor, page iii, Stephen Barclay, Chief People and Transformation Officer, page iii	Sixth Labour Government	N/A	Ministry of Health	N/A	Publication date on GDS and duration on front cover.
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Social Development	Ministry of Housing and Urban Development (in 2018)	
Chief Executive only	Andrew Bridgman, Secretary for Justice and CEO, page 1	Fifth National Government	N/A	Ministry of Justice	N/A	
Crown only	Crown: Hon Te Ururoa Flavell, Te Minita Whanaketanga Māori, page 2	Fifth National Government	N/A	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Social Development and Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
73	Ministry of Social Development	Social Services and Community sector	Youth Investment Strategy	Yes, GDS122	September, 2017	2017-2020 (36 months)	20
74	Ministry of Social Development	Social Services and Community sector	Employment and Social Outcomes Investment Strategy	Yes, GDS123	October, 2018	2018-2021 (36 months)	32
75	Ministry of Social Development	Social Services and Community sector	Sign Language Strategy	Yes, GDS124	October, 2018	2018-2023 (60 months)	27
76	Ministry of Transport	Economic Development and Infrastructure sector	International Air Transport Policy	Yes, GDS127	August, 2012	2012-NK	4
77	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport 2015/16 - 2024-25	No	December, 2014	2015-2024 (108 months)	52
78	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys: Action Plan 2016-2020	Yes, GDS129	March, 2016	2016-2020 (48 months)	28
79	Ministry of Transport	Economic Development and Infrastructure sector	Transport Domain Plan	Yes, GDS130	July, 2016	2016-NK	48
80	Ministry of Transport	Economic Development and Infrastructure sector	Transport Research Strategy	Yes, GDS131	July, 2016	2016-2020 (48 months)	32

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Department staff (other than CE) only	Other: Linn Araboglos, Director, Ministry of Youth Development, page 3	Fifth National Government	N/A	Ministry of Social Development	N/A	
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Social Development	N/A	
Crown only	Crown: Hon Carmel Sepuloni, Minister for Disability Issues, page 3	Sixth Labour Government	N/A	Ministry of Social Development	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Simon Bridges, Minister of Transport, page 1	Fifth National Government	Government Policy Statement on Land Transport 2018	Ministry of Transport	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MoT, 4 August 2016.
Other (not Crown or department staff)	Other: Martin Matthews, Convenor of the National Road Safety Committee, page 2	Fifth National Government	Safer Journeys Action Plan (2013)	Ministry of Transport	N/A	
Crown and Chief Executives	Crown: Hon Craig Foss, Associate Minister of Transport, Minister of Statistics, page 1 Chief Executives: Peter Mersi, Secretary for Transport, Chief Executive - Ministry of Transport, page 2 Liz MacPherson, Government Statistician, Chief Executive - Statistics New Zealand, page 2	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown and Chief Executive	Crown: Hon Craig Foss, Associate Minister of Transport, page 1 Chief Executive: Peter Mersi, Secretary for Transport, Chief Executive - Ministry of Transport, page 2	Fifth National Government	Transport Research Strategy (2007)	Ministry of Transport	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
81	Ministry of Transport	Economic Development and Infrastructure sector	Framework for Shaping our Transport System	Yes, GDS132	June, 2018	2018–NK	8
82	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport	Yes, GDS133	June, 2018	2018–2027 (108 months)	68
83	New Zealand Customs Service	External sector	Customs IS Strategy 2014–2017	No	December, 2014	2014–2017 (36 months)	18
84	New Zealand Customs Service	External sector	Customs 2020	Yes, GDS134	September, 2015	2015–2020 (60 months)	46
85	New Zealand Security Intelligence Service	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017–2020 (jointly held between GCSB and NZSIS)	Yes, GDS135	April, 2018	2017–2020 (36 months)	44
86	State Services Commission	Finance and Government Administration sector	Direction and Priorities for System Stewardship	No	May, 2016	2016–NK	6
87	State Services Commission	Finance and Government Administration sector	Open Government Partnership	Yes, GDS139	October, 2016	2016–2018 (24 months)	22
88	Statistics New Zealand	Finance and Government Administration sector	2018 Census Strategy	Yes, GDS141	September, 2016	2016–NK	16
89	Statistics New Zealand	Finance and Government Administration sector	2018 Census Data Quality Management Strategy	Yes, GDS142	July, 2017	2017–NK	22
90	Statistics New Zealand	Finance and Government Administration sector	Open Data Action Plan	Yes, GDS143	July, 2017	2017–2020 (36 months)	6

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Phil Twyford, Minister of Transport, pages 2 and 3	Sixth Labour Government	Government Policy Statement on Land Transport (2014)	Ministry of Transport	N/A	
Not signed	Not signed	Fifth National Government	N/A	New Zealand Customs Service	N/A	
Chief Executive only	Chief Executive: Carolyn Tremain, Comptroller, page 2	Fifth National Government	Towards Customs 2020 (2013)	New Zealand Customs Service	N/A	
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Ketteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly New Zealand Security Intelligence Service and Government Communications Security Bureau (GCSB)	N/A	Publication date in OIA and duration on front cover. See OIA, NZSIS, 23 November 2018.
Not signed	Not signed	Fifth National Government	N/A	State Services Commission	N/A	
Chief Executive only	Chief Executive: Peter Hughes CNZM, State Services Commissioner, page 5	Fifth National Government	N/A	State Services Commission	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	
Not signed	Not signed	Fifth National Government	N/A	Statistics New Zealand	N/A	Updated November 2018. The November 2018 document was scored. It was not strategically different from the July 2017 GDS.

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
91	Statistics New Zealand	Finance and Government Administration sector	Empowering Agencies to Use Data More Effectively	Yes, GDS144	March, 2018	2018–NK	1
92	Statistics New Zealand	Finance and Government Administration sector	Data Strategy and Roadmap for New Zealand	Yes, GDS145	October, 2018	2018–NK	20
93	The Treasury	Finance and Government Administration sector	Challenges and Choices: New Zealand's Long-term Fiscal Statement 2009	No	October, 2009	2009–2013 (48 months)	76
94	The Treasury	Finance and Government Administration sector	Affording Our Future: Statement on New Zealand's Long-term Fiscal Position	No	July, 2013	2013–NK	74
95	The Treasury	Finance and Government Administration sector	Thirty Year New Zealand Infrastructure Plan	Yes, GDS146	August, 2015	2015–2045 (360 months)	86
96	The Treasury	Finance and Government Administration sector	He Tirohanga Mokopuna – 2016 Statement on the Long-term Fiscal Position	Yes, GDS147	November, 2016	2016–2020 (48 months)	74
97	The Treasury	Finance and Government Administration sector	He Puna Hao Pātiki – 2018 Investment Statement	Yes, GDS148	March, 2018	2018–2022 (48 months)	192

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Sixth Labour Government	N/A	Statistics New Zealand	N/A	
Not signed	Not Signed	Sixth Labour Government	N/A	Statistics New Zealand	N/A	
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury, pages 4 and 7	Fifth National Government	Long-term Fiscal Position 2006	The Treasury	N/A	
Chief Executive only	Chief Executive Gabriel Makhlouf, Secretary to the Treasury	Fifth National Government	N/A	The Treasury	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Bill English, Minister of Finance Other: Lindsay Crossen, Chair, National Infrastructure Advisory Board	Fifth National Government	N/A	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhlouf, Secretary to the Treasury, page 4	Fifth National Government	Affording Our Future: Statement on New Zealand's Long-term Fiscal Position (2013)	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhlouf, Secretary to the Treasury, page 1	Sixth Labour Government	Investment Statement: Managing the Crown's Balance Sheet 2014	The Treasury	N/A	

List D: Archived GDSs between 1 July 2015 and 31 December 2018 [90]

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
1	Department of Conservation	Environment sector	Marine Protected Areas: Policy and Implementation Plan (jointly held with MPI and DoC)	Yes, was on the 2015 GDS Index	December, 2005	2005–NK	20
2	Department of Conservation	Environment sector	Sea Lion Species Management Plan: 2009–2014	Yes, was on the 2015 GDS Index	July, 2009	2009–2014 (60 months)	28
3	Department of Conservation	Environment sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	Yes, was on the 2015 GDS Index	December, 2011	2011–NK	33
4	Department of Conservation	Environment sector	Science Counts! The Department of Conservation's Strategic Science and Research Priorities 2011–2016	Yes, was on the 2015 GDS Index	NK, 2011	2011–2016 (60 months)	4
5	Department of Corrections	Justice sector	Creating Lasting Change: Strategy 2011–2015	Yes, was on the 2015 GDS Index	NK, 2011	2011–2015 (48 months)	13
6	Department of Corrections	Justice sector	Youth Strategy – Reducing Re-offending by Young People	Yes, was on the 2015 GDS Index	November, 2013	2013–2017 (48 months)	1
7	Department of Corrections	Justice sector	RR25%: Reducing Re-offending Strategy 2014 – 2017	Yes, was on the 2015 GDS Index	November, 2014	2014–2017 (36 months)	15
8	Department of Internal Affairs	Finance and Government Administration sector	Government ICT Strategy and Action Plan to 2017	Yes, was on the 2015 GDS Index	June, 2013	2013–2017 (48 months)	47
9	Department of Internal Affairs	Finance and Government Administration sector	Result 10 Blueprint: A Strategy for Digital Public Services	Yes, was on the 2015 GDS Index	June, 2014	2014–NK	68

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Chris Carter, Minister of Conservation, Hon Jim Anderton, Minister of Fisheries	Fifth Labour Government	N/A	Jointly by Department of Conservation and Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Conservation	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Department of Conservation, Ministry of Primary Industries; Ministry for the Environment and Ministry of Transport	N/A	
Department staff (other than CE) only	Other: Kevin O'Connor, Deputy Director-General, Research & Development, Dr Geoff Hicks, Chief Scientist, Department of Conservation	Fifth National Government	N/A	Department of Conservation	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Corrections	N/A	
Crown and department staff (other than CE)	Crown: Hon Chris Tremain, Minister of Internal Affairs Other: Colin MacDonald, Government Chief Information Officer, Department of Internal Affairs	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Department staff (other than CE) only	Other: Colin MacDonald, Result 10 Lead Chief Executive, Department of Internal Affairs	Fifth National Government	N/A	Department of Internal Affairs	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
10	Department of Internal Affairs	Finance and Government Administration sector	Government ICT Strategy 2015	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	October, 2015	2015–NK	1
11	Department of Internal Affairs	Finance and Government Administration sector	A Dynamic, Integrated Programme of Work to Deliver the Government ICT Strategy	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	June, 2016	2016–NK	1
12	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Tackling Methamphetamine: An Action Plan	Yes, was on the 2015 GDS Index	October, 2009	2009–NK	73
13	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Cyber Security Strategy 2011	Yes, was on the 2015 GDS Index	June, 2011	2011–NK	13
14	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Measures to Improve Youth Mental Health	Yes, was on the 2015 GDS Index	June, 2012	2012–NK	10
15	Land Information New Zealand	Primary sector	Geospatial Strategy 2007	Yes, was on the 2015 GDS Index	January, 2007	2007–NK	28
16	Land Information New Zealand	Primary sector	He Whāriki Maurua: Business with Māori Strategy 2013–2016	Yes, was on the 2015 GDS Index	June, 2013	2013–2016 (36 months)	21
17	Land Information New Zealand	Primary sector	Strategic Plan 2015	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	December, 2015	2015–2025 (120 months)	20
18	Ministry for Primary Industries	Primary sector	Marine Protected Areas: Policy and Implementation Plan (jointly held with MPI and DoC)	Yes, was on the 2015 GDS Index	December, 2005	2005–NK	20
19	Ministry for Primary Industries	Primary sector	Fisheries 2030: New Zealanders Maximising Benefits From the Use of Fisheries Within Environmental Limits	Yes, was on the 2015 GDS Index	September, 2009	2009–2030 (252 months)	13

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of Internal Affairs	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of the Prime Minister and Cabinet	N/A	
Crown only	Crown: Hon Steven Joyce, Minister for Communications and Information Technology	Fifth National Government	Cyber Security Strategy 2018	Department of the Prime Minister and Cabinet	N/A	
Not signed	Not signed	Fifth National Government	N/A	Department of the Prime Minister and Cabinet	N/A	
Crown only	Crown: Hon David Parker, Minister for Land Information	Fifth Labour Government	N/A	Land Information New Zealand	N/A	
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive/ Tumuaki Matua, Land Information New Zealand	Fifth National Government	N/A	Land Information New Zealand	N/A	
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive, Land Information New Zealand, page 2	Fifth National Government	Outcomes Framework 2017	Land Information New Zealand	N/A	
Crown only	Crown: Hon Chris Carter, Minister of Conservation, Hon Jim Anderton, Ministry of Fisheries	Fifth Labour Government	N/A	Jointly by Ministry for Primary Industries and Department of Conservation	N/A	The name has changed from Ministry of Fisheries to Ministry for Primary Industries.
Crown only	Crown: Hon Phil Heatley, Minister of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
20	Ministry for Primary Industries	Primary sector	National Fisheries Plan for Deepwater and Middle-depth Fisheries	No	NK, 2010	2010–2016 (60 months)	158
21	Ministry for Primary Industries	Primary sector	National Fisheries Plan for Highly Migratory Species (HMS) 2010–2015	Yes, was on the 2015 GDS Index	NK, 2010	2010–2015 (60 months)	49
22	Ministry for Primary Industries	Primary sector	Pest Management National Plan of Action	Yes, was on the 2015 GDS Index	February, 2011	2010–2035 (300 months)	38
23	Ministry for Primary Industries	Primary sector	Draft National Fisheries Plan for Freshwater	No	July, 2011	2011–2016 (60 months)	43
24	Ministry for Primary Industries	Primary sector	Draft National Fisheries Plan for Inshore Finfish	No	July, 2011	2011–2016 (60 months)	53
25	Ministry for Primary Industries	Primary sector	Draft National Fisheries Plan for Inshore Shellfish	Yes, was on the 2015 GDS Index	July, 2011	2011–2016 (60 months)	59
26	Ministry for Primary Industries	Primary sector	Our Strategy 2030: Growing and Protecting New Zealand	Yes, was on the 2015 GDS Index	July, 2011	2011–NK	1

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Phil Heatley, Minister of Fisheries and Aquaculture	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	Publication date on front cover and duration on page 32.
Department staff (other than CE) only	Other: Gavin Lockwood, Acting Deputy Director-General, Resource Management & Programmes, Ministry of Agriculture and Forestry/Ministry of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Department staff (other than CE) only	Other: Gavin Lockwood, Acting Deputy Director General, Resource Management & Programmes, Ministry of Agriculture and Forestry/Ministry of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Department staff (other than CE) only	Other: Gavin Lockwood, Acting Deputy Director General, Resource Management & Programmes, Ministry of Agriculture and Forestry/Ministry of Fisheries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
27	Ministry for Primary Industries	Primary sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	Yes, was on the 2015 GDS Index	December, 2011	2011-NK	33
28	Ministry for Primary Industries	Primary sector	Future Directions for the Border Sector	No	February, 2012	2012-NK	6
29	Ministry for Primary Industries	Primary sector	Freshwater Reform: 2013 and Beyond (jointly held between MfE and MPI)	Yes, was on the 2015 GDS Index	March, 2013	2013-NK	56
30	Ministry for Primary Industries	Primary sector	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	Yes, was on the 2015 GDS Index	April, 2013	2013–2018 (60 months)	59
31	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy	Yes, was on the 2015 GDS Index	July, 2013	2013–NK	19
32	Ministry for Primary Industries	Primary sector	Listeria Risk Management Strategy	Yes, was on the 2015 GDS Index	July, 2013	2013–NK	16
33	Ministry for Primary Industries	Primary sector	Salmonella Risk Management Strategy	Yes, was on the 2015 GDS Index	July, 2013	2013–NK	22
34	Ministry for Primary Industries	Primary sector	National Plan of Action for the Conservation and Management of Sharks 2013	Yes, was on the 2015 GDS Index	January, 2014	2014–2018 (48 months)	34
35	Ministry for the Environment	Environment sector	Climate Change Research Strategy	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	NK, 2002	2002-NK	49
36	Ministry for the Environment	Environment sector	Water Research Strategy	Yes, was on the 2015 GDS Index	December, 2009	2009–NK	19

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry for Primary Industries, Department of Conservation, Ministry for the Environment and Ministry of Transport	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Amy Adams, Minister for the Environment, Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Ministry for Primary Industries	N/A	Publication date was the date on the Foreword.
Other (not Crown or department staff)	Other: Judy Lawrence, Convenor, National Science Strategy Committee for Climate Change, page 1	Fifth Labour Government	N/A	Ministry for the Environment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for the Environment	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
37	Ministry for the Environment	Environment sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	Yes, was on the 2015 GDS Index	December, 2011	2011–NK	33
38	Ministry for the Environment	Environment sector	Freshwater Reform: 2013 and Beyond (jointly held between MfE and MPI)	Yes, was on the 2015 GDS Index	March, 2013	2013–NK	56
39	Ministry for the Environment	Environment sector	Framework for Environmental Reporting in New Zealand	Yes, was on the 2015 GDS Index	February, 2014	2014–NK	22
40	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Workplace Health and Safety Strategy for New Zealand to 2015, Ruataki mō te Haumaru me te Hauora o te Wāhi Mahi mō Aotearoa ki te 2015	No	June, 2005	2005–2015 (120 months)	28
41	Ministry of Business, Innovation and Employment	Education and Workforce sector	Migrant Settlement and Integration Strategy	Yes, was on the 2015 GDS Index	March, 2014	2014–NK	2
42	Ministry of Business, Innovation and Employment	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	Yes, was on the 2015 GDS Index	March, 2014	2014–2019 (60 months)	24

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry for the Environment, Department of Conservation, Ministry of Primary Industries and Ministry of Transport	N/A	
Crown only	Crown: Hon Amy Adams, Minister for the Environment, Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry for the Environment	N/A	
Crown only	Crown: Hon Ruth Dyson, Associate Minister of Labour	Fifth Labour Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	MoE solely (between 2015-2018)	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
43	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Better Public Services Result 9: Improving Business' Interactions with Government	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	July, 2014	2013–2023 (120 months)	14
44	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Business Growth Agenda: Future Direction 2014	Yes, was on the 2015 GDS Index	NK, 2014	2014–NK	122
45	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Business Growth Agenda: Towards 2025	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	September, 2015	2015–2025 (120 months)	104
46	Ministry of Defence	External sector	Defence White Paper 2010	No	November, 2010	2010–2035 (300 months)	98
47	Ministry of Education	Education and Workforce sector	Success for All: Every School, Every Child: Building an Inclusive Education System	Yes, was on the 2015 GDS Index	NK, 2010	2010–2014 (48 months)	12
48	Ministry of Education	Education and Workforce sector	Leadership Statement for International Education	Yes, was on the 2015 GDS Index	September, 2011	2011–NK	17
49	Ministry of Education	Education and Workforce sector	School Property Strategy 2011–2021	Yes, was on the 2015 GDS Index	NK, 2011	2011–2021 (120 months)	21

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Hon Steven Joyce, Minister for Economic Development, page 11	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	Publication date in OIA is July 2014. This is different from the date on the GDS (see Appendix 1). For this work we have used the OIA date. See OIA, Batch 1, MBIE, 24 August 2016. The name has changed from Ministry for Economic Development to Ministry of Business, Innovation and Employment.
Crown only	Crown: Hon Bill English, Minister of Finance, Hon Steven Joyce, Minister for Economic Development	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister, Hon Dr Wayne Mapp, Minister of Defence	Fifth National Government	N/A	Ministry of Defence	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Education	N/A	
Not signed	Not signed	Fifth National Government	International Education Agenda (2007)	Ministry of Education	N/A	
Chief Executive only	Chief Executive: Karen Sewell, Secretary for Education	Fifth National Government	N/A	Ministry of Education	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
50	Ministry of Foreign Affairs and Trade	External sector	Latin America: A Revised Approach	Yes, was on the 2015 GDS Index	May, 2010	2010–NK	14
51	Ministry of Foreign Affairs and Trade	External sector	Opening Doors to India: New Zealand’s 2015 Vision	Yes, was on the 2015 GDS Index	October, 2011	2011–NK	41
52	Ministry of Foreign Affairs and Trade	External sector	Opening Doors to China: New Zealand’s 2015 Vision	No	February, 2012	2012–2015 (36 months)	41
53	Ministry of Foreign Affairs and Trade	External sector	International Development Group Strategic Plan 2012–2015: Development that Delivers	Yes, was on the 2015 GDS Index	September, 2012	2012–2015 (36 months)	25
54	Ministry of Foreign Affairs and Trade	External sector	ASEAN Partnership: One Pathway to Ten Nations	Yes, was on the 2015 GDS Index	July, 2013	2013–2017 (48 months)	17
55	Ministry of Foreign Affairs and Trade	External sector	Opening Doors to the Gulf Region: The New Zealand Inc Strategy	Yes, was on the 2015 GDS Index	July, 2013	2013–2017 (48 months)	20
56	Ministry of Foreign Affairs and Trade	External sector	Advancing With Australia: New Zealand Inc Australia Strategy	Yes, was on the 2015 GDS Index	NK, 2013	2013–2016 (36 months)	17
57	Ministry of Foreign Affairs and Trade	External sector	New Zealand Aid Programme Strategic Plan 2015-19	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	September, 2015	2015–2019 (48 months)	24
58	Ministry of Foreign Affairs and Trade	External sector	New Zealand Aid Programme Investment Priorities 2015-19	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	February, 2016	2015–2019 (48 months)	44
59	Ministry of Health	Health sector	Health Strategy 2000	Yes, was on the 2015 GDS Index	December, 2000	2000–NK	58
60	Ministry of Health	Health sector	Disability Strategy 2001	Yes, was on the 2015 GDS Index	April, 2001	2001–NK	32

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Foreign Affairs and Trade	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MFAT, 12 February 2019.
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Lianne Dalziel, Minister for Disability Issues	Fifth Labour Government	N/A	Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
61	Ministry of Health	Health sector	National Drug Policy 2007-2012	Yes, was on the 2015 GDS Index	NK, 2007	2007-2012 (60 months)	40
62	Ministry of Health	Health sector	National Health Emergency Plan 2008	Yes, was on the 2015 GDS Index	December, 2008	2008-NK	65
63	Ministry of Health	Health sector	Actioning Medicines New Zealand 2010	Yes, was on the 2015 GDS Index	April, 2010	2010-NK	6
64	Ministry of Health	Health sector	Preventing and Minimising Gambling Harm [Six-year strategic plan]	Yes, was on the 2015 GDS Index	May, 2010	2010-2016 (72 months)	37
65	Ministry of Health	Health sector	National Screening Unit Strategic Plan 2010-2015	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	June, 2010	2010-2015 (60 months)	19
66	Ministry of Health	Health sector	Better, Sooner, More Convenient Health Care in the Community	Yes, was on the 2015 GDS Index	June, 2011	2009-NK	23
67	Ministry of Health	Health sector	National Health Emergency Plan: Mass Casualty Action Plan	Yes, was on the 2015 GDS Index	September, 2011	2011-NK	25

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Jim Anderton, Associate Minister of Health	Fifth Labour Government	Currently under review	Ministry of Health	N/A	
Chief Executive only	Chief Executive: Stephen McKernan, Director-General of Health	Fifth National Government	N/A	Ministry of Health	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fifth National Government.
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health	Fifth National Government	Preventing and Minimising Gambling Harm: Strategic Plan (2005)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	Publication date on page 2 and duration on page 2.
Other (not Crown or department staff)	Other: Charles Blanch, Director Emergency Management	Fifth National Government	N/A	Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
68	Ministry of Health	Health sector	Preventing and Minimising Gambling Harm [Three-year service plan and levy rates]	Yes, was on the 2015 GDS Index	May, 2013	2013–2016 (36 months)	31
69	Ministry of Health	Health sector	National Health Emergency Plan: H5N1 Pre-Pandemic Vaccine Usage Policy (Revised 2013)	Yes, was on the 2015 GDS Index	December, 2013	2013–NK	22
70	Ministry of Health	Health sector	National Health Emergency Plan: National Reserve Supplies Management and Usage Policies, 3rd Edition	Yes, was on the 2015 GDS Index	December, 2013	2013–NK	11
71	Ministry of Health	Health sector	Faiva Ora National Pasifika Disability Plan	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	January, 2014	2014–June 2016 (30 months)	22
72	Ministry of Justice	Justice sector	Strengthening New Zealand's Resistance to Organised Crime: An all-of-government response 2011	Yes, was on the 2015 GDS Index	August, 2011	2011–2014 (36 months)	37
73	Ministry of Justice	Justice sector	Delivering Better Public Services: Reducing Crime and Re-offending Result Action Plan	Yes, was on the 2015 GDS Index	July, 2012	2012–NK	16
74	Ministry of Social Development	Social Services and Community sector	Pathways to Inclusion: Ngā ara whakauru ki te iwi whānui: Improving Vocational Services for People with Disabilities	Yes, was on the 2015 GDS Index	September, 2001	2001–NK	13
75	Ministry of Social Development	Social Services and Community sector	Delivering Better Public Services: Reducing Long-term Welfare Dependence: Result Action Plan	Yes, was on the 2015 GDS Index	August, 2012	2012–2017 (60 months)	8

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Faiva Ora 2016-2021: Pasifika Disability Strategy	Ministry of Health	N/A	
Crown only	Crown: Hon Simon Power, Minister of Justice, Hon Judith Collins, Minister of Police	Fifth National Government	N/A	Ministry of Justice	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Justice	N/A	
Crown only	Crown: Hon Ruth Dyson, Minister of Disability Issues	Fifth Labour Government	N/A	Ministry of Social Development	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
76	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport Funding 2012/13-2021/22	Yes, was on the 2015 GDS Index	July, 2011	2012-2015 (36 months)	28
77	Ministry of Transport	Economic Development and Infrastructure sector	Connecting New Zealand: A Summary of the Government's Policy Direction for Transport	Yes, was on the 2015 GDS Index	August, 2011	2011-NK	43
78	Ministry of Transport	Economic Development and Infrastructure sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	Yes, was on the 2015 GDS Index	December, 2011	2011-NK	33
79	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys Action Plan 2013-2015	Yes, was on the 2015 GDS Index	March, 2013	2013-2015 (24 months)	18
80	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport 2015/16 - 2024-25	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	December, 2014	2015-2024 (108 months)	52
81	New Zealand Customs Service	External sector	Towards Customs 2020	Yes, was on the 2015 GDS Index	September, 2013	2013-2020 (84 months)	28
82	New Zealand Customs Service	External sector	Customs IS Strategy 2014-2017	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	December, 2014	2014-2017 (36 months)	18
83	Oranga Tamariki-Ministry for Children	Social Services and Community sector	Delivering Better Public Services: Supporting Vulnerable Children: Result Action Plan	Yes, was on the 2015 GDS Index	August, 2012	2012-2017 (60 months)	20

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	Next GPS strategy (as required by statute)	Ministry of Transport	N/A	Publication on front cover and duration on page 4.
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	N/A	Ministry of Transport	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry of Transport, Department of Conservation, Ministry for the Environment, Ministry of Primary Industries and Ministry of Transport	N/A	
Other (not Crown or department staff)	Other: Martin Matthews, Convenor of the National Road Safety Committee, page 2	Fifth National Government	Safer Journeys Action Plan 2011-2012	Ministry of Transport	N/A	
Crown only	Crown: Hon Simon Bridges, Minister of Transport, page 1	Fifth National Government	Government Policy Statement on Land Transport 2018	Ministry of Transport	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MoT, 4 August 2016.
Not signed	Not signed	Fifth National Government	N/A	New Zealand Customs Service	N/A	
Not signed	Not signed	Fifth National Government	N/A	New Zealand Customs Service	N/A	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	Oranga Tamariki – Ministry for Children (in 2017)	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	On the 2015 GDS Index?	Original publication date	Duration	Number of pages
84	Other: Canterbury Earthquake Recovery Authority Note: No longer in existence	Economic Development and Infrastructure sector	Recovery Strategy for Greater Christchurch, Mahere Haumanutanga o Waitaha	Yes, was on the 2015 GDS Index	May, 2012	2012–2016 (48 months)	48
85	Other: Canterbury Earthquake Recovery Authority Note: No longer in existence	Economic Development and Infrastructure sector	Community in Mind, Hei Puāwai Waitaha – a flourishing Waitaha: Strategy for rebuilding health and wellbeing in greater Christchurch	Yes, was on the 2015 GDS Index	June, 2014	2014–NK	13
86	State Services Commission	Finance and Government Administration sector	Direction and Priorities for System Stewardship	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	May, 2016	2016–NK	6
87	Statistics New Zealand	Finance and Government Administration sector	Strategic Plan 2010–20	No	September, 2010	2010–2020 (120 months)	24
88	The Treasury	Finance and Government Administration sector	Challenges and Choices: New Zealand's Long-term Fiscal Statement 2009	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	October, 2009	2009–2013 (48 months)	76
89	The Treasury	Finance and Government Administration sector	Affording Our Future: Statement on New Zealand's Long-term Fiscal Position	No, was added and deleted between the 2015 GDS Index and the 2018 GDS Index	July, 2013	2013–NK	74
90	The Treasury	Finance and Government Administration sector	Investment Statement: Managing the Crown's Balance Sheet 2014	No	March, 2014	2014–2018 (48 months)	22

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and Chief Executive	Crown: Hon Gerry Brownlee, Minister for Canterbury Earthquake Recovery Chief Executive: Roger Sutton, Chief Executive CERA	Fifth National Government	N/A	Canterbury Earthquake Recovery Authority	Department of the Prime Minister and Cabinet (in 2016)	
Not signed	Not signed	Fifth National Government	N/A	Canterbury Earthquake Recovery Authority	Department of the Prime Minister and Cabinet (in 2016)	
Not signed	Not signed	Fifth National Government	N/A	State Services Commission	N/A	
Chief Executive only	Chief Executive: Geoff Bascand, Chief Executive and Government Statistician	Fifth National Government	N/A	Statistics New Zealand	N/A	
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury, pages 4 and 7	Fifth National Government	Long-term Fiscal Position 2006	The Treasury	N/A	
Chief Executive only	Chief Executive Gabriel Makhoulf, Secretary to the Treasury	Fifth National Government	N/A	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhoulf, Secretary to the Treasury	Fifth National Government	N/A	The Treasury	N/A	

List E: 'Jointly held' GDSs between 1 July 2015 and 31 December 2018 by publication date [34]

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
1	Department of Conservation	Environment sector	National Plan of Action to Reduce the Incidental Catch of Seabirds in New Zealand Fisheries (jointly held between MPI and DoC)	No	April, 2004	2004–NK	60
2	Department of Conservation	Environment sector	Marine Protected Areas: Policy and Implementation Plan (jointly held with MPI and DoC)	No	December, 2005	2005–NK	20
3	Department of Conservation	Environment sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011–NK	33
4	Department of Conservation	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)	Yes, GDS006	July, 2017	2017–2021 (48 months)	36
5	Department of Corrections	Justice sector	Justice Sector Information Strategy 2006–2011 (jointly held between MoJ and Corrections)	No	July, 2006	2006–2011 (60 months)	28
6	Government Communications Security Bureau	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017–2020 (jointly held between GCSB and NZSIS)	Yes, GDS019	April, 2018	2017–2020 (36 months)	44

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	Jointly by Department of Conservation and Ministry for the Environment	N/A	
Crown only	Crown: Hon Chris Carter, Minister of Conservation, Hon Jim Anderton, Minister of Fisheries	Fifth Labour Government	N/A	Jointly by Department of Conservation and Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Department of Conservation, Ministry of Primary Industries; Ministry for the Environment and Ministry of Transport	N/A	
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Department of Conservation and Ministry for the Environment	N/A	
Crown only	Crown: Hon Clayton Cosgrove, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy 2012–2015 (not published)	Jointly by Department of Corrections and Ministry of Justice	N/A	
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Kitteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly by Government Communications Security Bureau and New Zealand Security Intelligence Service	N/A	Publication date from OIA and duration from front cover. See OIA, GCSB, 26 November 2018.

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
7	Ministry for Primary Industries	Primary sector	Dairying and Clean Streams Accord Between Fonterra Co-operative, Group Regional Councils, Ministry for the Environment, and Ministry of Agriculture and Forestry (jointly held between MfE and MPI)	No	May, 2003	2003–NK	5
8	Ministry for Primary Industries	Primary sector	National Plan of Action to Reduce the Incidental Catch of Seabirds in New Zealand Fisheries (jointly held between MPI and DoC)	No	April, 2004	2004–NK	60
9	Ministry for Primary Industries	Primary sector	Marine Protected Areas: Policy and Implementation Plan (jointly held with MPI and DoC)	No	December, 2005	2005–NK	20
10	Ministry for Primary Industries	Primary sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011–NK	33
11	Ministry for Primary Industries	Primary sector	Freshwater Reform: 2013 and Beyond (jointly held between MfE and MPI)	No	March, 2013	2013–NK	56
12	Ministry for Primary Industries	Primary sector	Essential Freshwater (jointly held between MPI and MfE)	Yes, GDS041	October, 2018	2018–2020 (24 months)	56

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment, Hon Jim Sutton, Minister of Agriculture Other: Henry van der Heyden, Chairman, Fonterra Co-operative Group, Neil Clarke, Chairman, Regional Affairs Committee, Local Government New Zealand	Fifth Labour Government	The Accord expired in 2012 and has been replaced by an industry-led strategy: 'The Sustainable Dairying Water Accord: A Commitment to New Zealand by the Dairy Sector' (2013)	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Not signed	Not signed	Fifth Labour Government	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	Jointly by Ministry for Primary Industries and Department of Conservation	N/A	
Crown only	Crown: Hon Chris Carter, Minister of Conservation, Hon Jim Anderton, Ministry of Fisheries	Fifth Labour Government	N/A	Jointly by Ministry for Primary Industries and Department of Conservation	N/A	The name has changed from Ministry of Fisheries to Ministry for Primary Industries.
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry for Primary Industries, Department of Conservation, Ministry for the Environment and Ministry of Transport	N/A	
Crown only	Crown: Hon Amy Adams, Minister for the Environment, Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	N/A	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
13	Ministry for the Environment	Environment sector	Dairying and Clean Streams Accord Between Fonterra Co-operative, Group Regional Councils, Ministry for the Environment, and Ministry of Agriculture and Forestry (jointly held between MfE and MPI)	No	May, 2003	2003–NK	5
14	Ministry for the Environment	Environment sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011–NK	33
15	Ministry for the Environment	Environment sector	Freshwater Reform: 2013 and Beyond (jointly held between MfE and MPI)	No	March, 2013	2013–NK	56
16	Ministry for the Environment	Environment sector	Mātauranga Whakauka Taiao – Environmental Education for Sustainability (jointly held between DoC and MfE)	Yes, GDS048	July, 2017	2017–2021 (48 months)	36
17	Ministry for the Environment	Environment sector	Essential Freshwater (jointly held between MPI and MfE)	Yes, GDS050	October, 2018	2018–2020 (24 months)	56

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment, Hon Jim Sutton, Minister of Agriculture Other: Henry van der Heyden, Chairman, Fonterra Co-operative Group, Neil Clarke, Chairman, Regional Affairs Committee, Local Government New Zealand	Fifth Labour Government	The Accord expired in 2012 and has been replaced by an industry-led strategy: 'The Sustainable Dairying Water Accord: A Commitment to New Zealand by the Dairy Sector' (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry for the Environment, Department of Conservation, Ministry of Primary Industries and Ministry of Transport	N/A	
Crown only	Crown: Hon Amy Adams, Minister for the Environment, Hon Nathan Guy, Minister for Primary Industries	Fifth National Government	N/A	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Nicky Wagner, Associate Minister of Conservation, page 1, Hon Dr Nick Smith, Minister for the Environment, page 1	Fifth National Government	N/A	Jointly by Ministry for the Environment and Department of Conservation	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	Freshwater Reform: 2013 and Beyond (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
18	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	A Strategic Plan for Māori Tourism Development for the Ministry of Māori Development, 1999–2002 (jointly held between MBIE and TPK)	No	NK, 1999	1999–2002 (36 months)	7
19	Ministry of Business, Innovation and Employment	Education and Workforce sector	Nation of Curious Minds – He Whenua Hihiri I Te Mahara: A National Strategic Plan for Science In Society (jointly held between MoE and MBIE)	Yes, GDS059	July, 2014	2014–NK	52
20	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	Yes, GDS072	March, 2014	2014–2019 (60 months)	32
21	Ministry of Business, Innovation and Employment	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	No	March, 2014	2014–2019 (60 months)	24
22	Ministry of Education	Education and Workforce sector	Nation of Curious Minds – He Whenua Hihiri I Te Mahara: A National Strategic Plan for Science In Society (jointly held between MoE and MBIE)	Yes, GDS073	July, 2014	2014–NK	52

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fourth National Government	N/A	Jointly by Ministry of Business, Innovation and Employment and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fourth National Government.
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation Hon Hekia Parata, Minister of Education	Fifth National Government	N/A	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	N/A	
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Steven Joyce, Minister of Science and Innovation Hon Hekia Parata, Minister of Education	Fifth National Government	N/A	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
23	Ministry of Health	Health sector	In Our Hands: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	41
24	Ministry of Health	Health sector	Kia piki te ora o te taitamariki: Strengthening Youth Wellbeing: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	16
25	Ministry of Health	Health sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS107	November, 2016	2016–2026 (120 months)	52
26	Ministry of Justice	Justice sector	Youth Offending Strategy: Preventing and Reducing Offending and Re-offending by Children and Young People: Te Haonga (jointly held between MoJ and MSD)	No	April, 2002	2002–NK	67
27	Ministry of Justice	Justice sector	Justice Sector Information Strategy 2006–2011 (jointly held between MoJ and Corrections)	No	July, 2006	2006–2011 (60 months)	28
28	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	In Our Hands: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	41
29	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Kia piki te ora o te taitamariki: Strengthening Youth Wellbeing: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	16

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Strategy 2006–2016	Jointly by Ministry of Health and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Action Plan 2006–2012	Jointly by Ministry of Health and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Health and Ministry of Social Development	N/A	
Crown only	Crown: Hon Phil Goff, Minister of Justice, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Crime Action Plan 2013–2023	Jointly by Ministry of Justice and Ministry of Social Development	N/A	
Crown only	Crown: Hon Clayton Cosgrove, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy 2012–2015 (not published)	Jointly by Ministry of Justice and Department of Corrections	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Strategy 2006–2016	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Health	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Action Plan 2006–2012	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018?	Original publication date	Duration	Number of pages
30	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	A Strategic Plan for Māori Tourism Development for the Ministry of Māori Development, 1999–2002 (jointly held between MBIE and TPK)	No	NK, 1999	1999–2002 (36 months)	7
31	Ministry of Social Development	Social Services and Community sector	Youth Offending Strategy: Preventing and Reducing Offending and Re-offending by Children and Young People: Te Haonga (jointly held between MoJ and MSD)	No	April, 2002	2002–NK	67
32	Ministry of Social Development	Social Services and Community sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS120	November, 2016	2016–2026 (120 months)	52
33	Ministry of Transport	Economic Development and Infrastructure sector	Rena: Long-term Environmental Recovery Plan (jointly held between DoC, MfE, MPI and MoT)	No	December, 2011	2011–NK	33
34	New Zealand Security Intelligence Service	Finance and Government Administration sector	Diversity and Inclusion Strategy 2017–2020 (jointly held between GCSB and NZSIS)	Yes, GDS135	April, 2018	2017–2020 (36 months)	44

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fourth National Government	N/A	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Business, Innovation and Employment	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fourth National Government.
Crown only	Crown: Hon Phil Goff, Minister of Justice, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Crime Action Plan 2013–2023	Jointly by Ministry of Social Development and Ministry of Justice	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Social Development and Ministry of Health	N/A	
Crown only	Crown: Hon Dr Nick Smith, Minister for the Environment	Fifth National Government	N/A	Jointly by Ministry of Transport, Department of Conservation, Ministry for the Environment, Ministry of Primary Industries and Ministry of Transport	N/A	
Chief Executives only	Chief Executive: Andrew Hampton, Director-General of the Government Communications Security Bureau, page 4, Rebecca Ketteridge, Director-General of the New Zealand Security Intelligence Service, page 4	Sixth Labour Government	N/A	Jointly New Zealand Security Intelligence Service and Government Communications Security Bureau (GCSB)	N/A	Publication date in OIA and duration on front cover. See OIA, NZSIS, 23 November 2018.

List F: Replaces a previous GDS [135]

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
1	Department of Conservation	Environment sector	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions	No	NK, 2001	2001–NK	7
2	Department of Conservation	Environment sector	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2002/03 and Beyond	No	NK, 2002	2002–NK	5
3	Department of Conservation	Environment sector	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2003/04 and Beyond	No	NK, 2003	2003–NK	5
4	Department of Conservation	Environment sector	National Plan of Action to Reduce the Incidental Catch of Seabirds in New Zealand Fisheries (jointly held between MPI and DoC)	No	April, 2004	2004–NK	60
5	Department of Corrections	Justice sector	Pacific Strategy 2002–2005	No	NK, 2002	2002–2005 (36 months)	30
6	Department of Corrections	Justice sector	Strategy to Reduce Drug and Alcohol Use by Offenders 2005–2008	No	NK, 2004	2005–2008 (36 months)	12
7	Department of Corrections	Justice sector	Justice Sector Information Strategy 2006–2011 (jointly held between MoJ and Corrections)	No	July, 2006	2006–2011 (60 months)	28
8	Department of Corrections	Justice sector	Prisoner Employment Strategy 2006–2009	No	NK, 2006	2006–2009 (36 months)	14

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Department staff (other than CE) only	Other: Dr Geoff Hicks, Manager Science & Research, Chief Technical Office – Biosecurity, Department of Conservation	Fifth Labour Government	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2002/03 and Beyond	Department of Conservation	N/A	
Department staff (other than CE) only	Other: Dr Geoff Hicks, Manager Science & Research, Chief Technical Office – Biosecurity, Department of Conservation	Fifth Labour Government	Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2003/04 and Beyond	Department of Conservation	N/A	
Department staff (other than CE) only	Other: Dr Geoff Hicks, Manager Science & Research, Chief Technical Office – Biosecurity, Department of Conservation	Fifth Labour Government	Science Counts! The Department of Conservation's Strategic Science and Research Priorities 2011–2016	Department of Conservation	N/A	
Not signed	Not signed	Fifth Labour Government	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	Jointly by Department of Conservation and Ministry for the Environment	N/A	
Chief Executive only	Chief Executive: Mark Byers, Chief Executive, Department of Corrections	Fifth Labour Government	Department of Corrections Pacific Strategy 1 July 2005–30 June 2008	Department of Corrections	N/A	
Chief Executive only	Chief Executive: Mark Gerard Byers, Chief Executive, Department of Corrections	Fifth Labour Government	Drug and Alcohol Strategy (2009–2014)	Department of Corrections	N/A	Publication date in inside cover and duration on front cover.
Crown only	Crown: Hon Clayton Cosgrove, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy 2012–2015 (not published)	Jointly by Department of Corrections and Ministry of Justice	N/A	
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth Labour Government	Prisoner Skills & Employment Strategy 2009–2012	Department of Corrections	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
9	Department of Corrections	Justice sector	Māori Strategic Plan 2008-2013	No	June (approx), 2008	2008-2013 (60 months)	18
10	Department of Internal Affairs	Finance and Government Administration sector	National Civil Defence Emergency Management Strategy – 2003-2006	No	March, 2004	2003-2006 (36 months)	33
11	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	National Civil Defence Emergency Management Strategy	Yes, GDS016	March, 2008	2007-NK	20
12	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Cyber Security Strategy 2011	No	June, 2011	2011-NK	13
13	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Cyber Security Strategy 2015	Yes, GDS017	December, 2015	2015-NK	36
14	Land Information New Zealand	Primary sector	Topographic Information Strategy 2005-2010	No	June, 2005	2005-2010 (60 months)	15
15	Land Information New Zealand	Primary sector	Biosecurity Strategy 2010-2013	No	July, 2010	2010-2013 (36 months)	16
16	Land Information New Zealand	Primary sector	Positioning Strategy	Yes, GDS023	May, 2014	2014-2024 (120 months)	18
17	Land Information New Zealand	Primary sector	He Whāriki Maurua – Business with Māori Strategy	Yes, GDS024	September, 2014	2013-2017 (48 months)	26
18	Land Information New Zealand	Primary sector	Strategic Plan 2015	No	December, 2015	2015-2025 (120 months)	20

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Barry Matthews, Chief Executive, Department of Corrections	Fifth Labour Government	Creating Lasting Change: Strategy 2011-2015 (Year One)	Department of Corrections	N/A	
Crown only	Crown: Hon George Hawkins, Minister of Civil Defence	Fifth Labour Government	National Civil Defence Emergency Management Strategy (2008)	Department of Internal Affairs	N/A	Publication date on front cover and duration on inside cover.
Crown only	Crown: Hon Rick Barker, Minister of Civil Defence	Fifth Labour Government	National Civil Defence Emergency Management Strategy (2004)	Department of Internal Affairs	Department of the Prime Minister and Cabinet (in 2014)	Publication date in inside cover and duration on front cover.
Crown only	Crown: Hon Steven Joyce, Minister for Communications and Information Technology	Fifth National Government	Cyber Security Strategy 2018	Department of the Prime Minister and Cabinet		
Crown only	Crown: Hon Amy Adams, Minister for Communications, page 2	Fifth National Government	Cyber Security Strategy (2011)	Department of the Prime Minister and Cabinet		
Chief Executive only	Chief Executive: Brendon Boyle, Chief Executive, Land Information New Zealand	Fifth Labour Government	Currently under review - waiting to confirm replacement strategy	Land Information New Zealand	N/A	
Not signed	Not signed	Fifth National Government	Currently under review	Land Information New Zealand	N/A	
Department staff (other than CE) only	Other: Graeme Blick, Chief Geodesist	Fifth National Government	Geodetic Strategy (2003)	Land Information New Zealand	N/A	
Chief Executive, department staff and other	Other: Peter Mersi, Chief Executive, page 4, Matanuku Mahuika, Chair - Business with Māori Advisory Group, page 6, Pereri Hathaway, Kaihautū - Business with Māori, page 7	Fifth National Government	He Whākiri Maurua: Business with Māori Strategy (2013)	Land Information New Zealand	N/A	Publication date in inside cover and duration on front cover.
Chief Executive only	Chief Executive: Peter Mersi, Chief Executive, Land Information New Zealand, page 2	Fifth National Government	Outcomes Framework 2017	Land Information New Zealand	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
19	Land Information New Zealand	Primary sector	Outcomes Framework	Yes, GDS026	December, 2017	2017-2027 (120 months)	22
20	Ministry for Pacific Peoples	Social Services and Community sector	Ala Fou – New Pathways: Strategic Directions for Pacific Youth in New Zealand	No	NK, 2003	2003–NK	48
21	Ministry for Pacific Peoples	Social Services and Community sector	Pacific Economic Action Plan and Pacific Women’s Economic Development Plan	No	NK, 2005	2005–NK	17
22	Ministry for Primary Industries	Primary sector	Dairying and Clean Streams Accord Between Fonterra Co-operative, Group Regional Councils, Ministry for the Environment, and Ministry of Agriculture and Forestry (jointly held between MfE and MPI)	No	May, 2003	2003–NK	5
23	Ministry for Primary Industries	Primary sector	National Plan of Action to Reduce the Incidental Catch of Seabirds in New Zealand Fisheries (jointly held between MPI and DoC)	No	April, 2004	2004–NK	60
24	Ministry for Primary Industries	Primary sector	Listeria Monocytogenes Risk Management Strategy 2008–2013	No	July, 2008	2008–2013 (60 months)	22
25	Ministry for Primary Industries	Primary sector	National Plan of Action for the Conservation and Management of Sharks	No	October, 2008	2008–NK	89

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Sixth Labour Government	Strategic Plan (2015)	Land Information New Zealand	N/A	
Chief Executive only	Chief Executive: Fuimaono Les McCarthy, Chief Executive, Ministry of Pacific Island Affairs	Fifth Labour Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing 2010-2014	Ministry for Pacific Peoples	N/A	The name has changed from Ministry of Pacific Island Affairs to Ministry for Pacific Peoples.
Chief Executive only	Chief Executive: Dr Colin Tukuitonga, Chief Executive, Ministry of Pacific Island Affairs	Fifth Labour Government	Helps inform the Ministry of Pacific Island Affairs' Strategic Intentions and Accountability Documents	Ministry for Pacific Peoples	N/A	The name has changed from Ministry of Pacific Island Affairs to Ministry for Pacific Peoples.
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment, Hon Jim Sutton, Minister of Agriculture Other: Henry van der Heyden, Chairman, Fonterra Co-operative Group, Neil Clarke, Chairman, Regional Affairs Committee, Local Government New Zealand	Fifth Labour Government	The Accord expired in 2012 and has been replaced by an industry-led strategy: 'The Sustainable Dairying Water Accord: A Commitment to New Zealand by the Dairy Sector' (2013)	Jointly by Ministry for Primary Industries and Ministry for the Environment	N/A	
Not signed	Not signed	Fifth Labour Government	National Plan of Action – 2013: To Reduce the Incidental Catch of Seabirds in New Zealand Fisheries	Jointly by Ministry for Primary Industries and Department of Conservation	N/A	
Not signed	Not signed	Fifth Labour Government	Listeria Risk Management Strategy 2013-2014	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Jim Anderton, Minister of Fisheries	Fifth Labour Government	National Plan of Action for the Conservation and Management of Sharks 2013	Ministry for Primary Industries	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
26	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy 2008–2011	No	December, 2008	2008–2011 (36 months)	32
27	Ministry for Primary Industries	Primary sector	Salmonella Risk Management Strategy 2009–2012	No	March, 2009	2009–2012 (36 months)	46
28	Ministry for Primary Industries	Primary sector	Campylobacter Risk Management Strategy 2017	Yes, GDS038	May, 2017	2017–2020 (36 months)	8
29	Ministry for Primary Industries	Primary sector	Growing and Protecting New Zealand	Yes, GDS040	July, 2017	2017–NK	1
30	Ministry for the Environment	Environment sector	Sustainable Land Management: A Strategy for New Zealand	No	June, 1996	1996–NK	15
31	Ministry for the Environment	Environment sector	National Energy Efficiency and Conservation Strategy: Towards a Sustainable Energy Future	No	September, 2001	2001–NK	34
32	Ministry for the Environment	Environment sector	Waste Strategy 2002	No	March, 2002	2002–NK	48

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	Campylobacter Risk Management Strategy 2013-2014	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Salmonella Risk Management Strategy 2013-2014	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Campylobacter Risk Management Strategy (2013)	Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth National Government	Our Strategy 2030 (2011)	Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Simon Upton, Minister for Environment	Fourth National Government	Climate Change Solutions: Sustainable Land Management and Climate Change: Plan of Action: A Partnership Approach	Ministry for the Environment	N/A	
Crown only	Crown: Hon Pete Hodgson, Minister for Energy	Fifth Labour Government	Energy Strategy and Energy Efficiency and Conservation Strategy (This is run by EECA which is not a public department but a crown entity)	Ministry for the Environment	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment Other: Basil Morrison, President, Local Government New Zealand	Fifth Labour Government	Waste Strategy: Reducing Harm, Improving Efficiency (2010)	Ministry for the Environment	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
33	Ministry for the Environment	Environment sector	Dairying and Clean Streams Accord Between Fonterra Co-operative, Group Regional Councils, Ministry for the Environment, and Ministry of Agriculture and Forestry (jointly held between MfE and MPI)	No	May, 2003	2003–NK	5
34	Ministry for the Environment	Environment sector	Climate Change Solutions: Whole of Government Climate Change Work Programmes	No	June, 2006	2006–NK	100
35	Ministry for the Environment	Environment sector	Our Science Strategy – Rautaki Pūtaiao	Yes, GDS049	May, 2018	2018–NK	18
36	Ministry for the Environment	Environment sector	Essential Freshwater (jointly held between MPI and MfE)	Yes, GDS050	October, 2018	2018–2020 (24 months)	56
37	Ministry for Women	Social Services and Community sector	Action Plan for New Zealand Women	No	March, 2004	2004–2009 (60 months)	32

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and other (not Crown or department staff)	Crown: Hon Marian Hobbs, Minister for the Environment, Hon Jim Sutton, Minister of Agriculture Other: Henry van der Heyden, Chairman, Fonterra Co-operative Group, Neil Clarke, Chairman, Regional Affairs Committee, Local Government New Zealand	Fifth Labour Government	The Accord expired in 2012 and has been replaced by an industry-led strategy: 'The Sustainable Dairying Water Accord: A Commitment to New Zealand by the Dairy Sector' (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Not signed	Not signed	Fifth Labour Government	Climate Change Information (Note this is not a strategy but a collection of work programmes from a lot of departments)	Ministry for the Environment	N/A	
Chief Executive and other department staff	Other: Vicky Robertson, Chief Executive, page 5, Alison Collins, Department Science Advisor, page 6	Sixth Labour Government	Water Research Strategy (2009)	Ministry for the Environment	N/A	
Crown only	Crown: Hon David Parker, Minister for the Environment, page 5, Hon Damien O'Connor, Minister of Agriculture, page 5	Sixth Labour Government	Freshwater Reform: 2013 and Beyond (2013)	Jointly by Ministry for the Environment and Ministry for Primary Industries	N/A	
Crown only	Crown: Hon Ruth Dyson, Minister of Women's Affairs	Fifth Labour Government	Replaced by the Ministry's three priority areas: 'Greater Economic Independence for Women'; 'More Women in Leadership'; and 'Increased Safety from Violence for Women'. These are not separate strategies. Rather, they were specified in the Ministry's statement of intent.	Ministry for Women	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
38	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Tourism Strategy 2010	No	NK, 2001	2001–2010 (108 months)	85
39	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	A Future Together: The New Zealand Settlement Strategy in Outline	No	NK, 2003	2003–NK	27
40	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Tourism Strategy 2015	No	NK, 2007	2007–2015 (96 months)	80
41	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Efficiency and Conservation Strategy 2011–2016	Yes, GDS054	August, 2011	2011–2016 (60 months)	16
42	Ministry of Business, Innovation and Employment	Economic Development and Infrastructure sector	Energy Strategy	Yes, GDS055	August, 2011	2011–2021 (120 months)	16
43	Ministry of Defence	External sector	Defence Long-term Development Plan	No	June, 2002	2002–NK	55
44	Ministry of Defence	External sector	Defence White Paper 2016	Yes, GDS067	June, 2016	2016–NK	86

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	Tourism Strategy 2015	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Paul Swain, Minister of Immigration	Fifth Labour Government	Our Future Together: New Zealand Settlement Strategy	Ministry of Business, Innovation and Employment	N/A	
Crown, department staff (other than CE) and other	Crown: Hon Damien O'Connor, Minister of Tourism Other: Fiona Luhrs, Tourism Industry Association, George Hickson, Tourism New Zealand, Department staff other than CE: Ray Salter, Ministry of Tourism	Fifth Labour Government	Tourism 2025: Growing Value Together, Whakatipi Uara Ngatahi	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Hekia Parata, Acting Minister of Energy and Resources	Fifth National Government	National Energy Efficiency and Conservation Strategy (MfE, 2001)	Ministry of Business, Innovation and Employment	N/A	
Crown only	Crown: Hon Hekia Parata, Acting Minister of Energy and Resources	Fifth National Government	National Energy Efficiency and Conservation Strategy (MfE, 2001)	Ministry of Business, Innovation and Employment	N/A	
Not signed	Not signed	Fifth Labour Government	Defence Long-term Development Plan: 2006 Update	Ministry of Defence	N/A	
Crown only	Crown: Rt Hon John Key, Prime Minister, page 5, Hon Gerry Brownlee, Minister of Defence, page 7	Fifth National Government	Defence White Paper (2010)	Ministry of Defence	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
45	Ministry of Education	Education and Workforce sector	Ko e Ako 'a e Kakai Pasifika: Pacific Islands Peoples' Education in Aotearoa, New Zealand Towards the Twenty-first Century: A Plan to Promote Pacific Islands Peoples' Success in New Zealand Education	No	December, 1996	1996–NK	36
46	Ministry of Education	Education and Workforce sector	More Than Words: The New Zealand Adult Literacy Strategy, Kei tua atu i te kupu: Te mahere rautaki whiringa ako o Aotearoa	No	May, 2001	2001–NK	28
47	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2001–2005	No	NK, 2001	2001–2005 (48 months)	8
48	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2002–2007	No	NK, 2002	2002–2007 (60 months)	68
49	Ministry of Education	Education and Workforce sector	The Adult ESOL Strategy	No	May, 2003	2003–NK	24
50	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2006–2010	No	June, 2006	2006–2010 (48 months)	2
51	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2007–12: Incorporating Statement of Tertiary Education Priorities 2008–10	No	December, 2006	2007–2012 (60 months)	41

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: Howard Fancy, Secretary for Education	Fourth National Government	Pasifika Education Plan 2001-2005	Ministry of Education	N/A	
Crown only	Crown: Hon Trevor Mallard, Minister of Education, Hon Marian Hobbs, Associate Minister of Education (Adult and Community Education)	Fifth Labour Government	The Learning for Living Strategy (2004) (This is run by the Tertiary Education Commission)	Ministry of Education	N/A	
Crown and Chief Executive	Crown: Hon Trevor Mallard, Minister of Education Chief Executive: Howard Fancy, Secretary for Education, Ministry for Education	Fifth Labour Government	Pasifika Education Plan 2006-2010	Ministry of Education	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Education	Fifth Labour Government	Tertiary Education Strategy 2007-2012	Ministry of Education	N/A	
Crown only	Crown: Hon Lianne Dalziel, Associate Minister of Education	Fifth Labour Government	The Learning for Living Strategy (2004) (This is run by the Tertiary Education Commission)	Ministry of Education	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Education	Fifth Labour Government	Pasifika Education Plan 2008-2012	Ministry of Education	N/A	
Crown only	Crown: Hon Michael Cullen, Minister for Tertiary Education	Fifth Labour Government	Tertiary Education Strategy 2010-2015	Ministry of Education	N/A	Publication date in OIA and duration on front cover.

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
52	Ministry of Education	Education and Workforce sector	Better Outcomes for Children: An Action Plan for GSE 2006–2011	No	NK, 2006	2006–2011 (60 months)	44
53	Ministry of Education	Education and Workforce sector	International Education Agenda: A Strategy for 2007–2012	No	August, 2007	2007–2012 (60 months)	48
54	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2008–2012	No	NK, 2008	2008–2012 (48 months)	15

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive and other department staff	Chief Executive: Howard Fancy, Secretary for Education, Barbara Disley, Deputy Secretary Special Education	Fifth Labour Government	Success for All - Every School, Every Child (2010)	Ministry of Education	N/A	
Crown only	Crown: Hon Michael Cullen, Minister for Tertiary Education	Fifth Labour Government	Leadership Statement for International Education, Version One	Ministry of Education	N/A	
Crown, Chief Executives and other	Crown: Hon Pete Hodgson, Minister for Tertiary Education, Hon Chris Carter, Minister of Education, Hon Luamanuao Winnie Laban, Minister of Pacific Island Affairs Chief Executive: Karen Sewell, Secretary for Education, Chief Executive, Ministry of Education, Dr Colin Tukuitonga, Chief Executive, Ministry of Pacific Island Affairs, Lester Oakes, Chief Executive, Career Services, Dr Graham Stoop, Chief Executive, Education Review Office, Dr Karen Poutasi, Chief Executive, New Zealand Qualifications Authority, Other: Dr Peter Lind, Director, New Zealand Teachers Council, Dr Roy Sharp, Chief Executive, Tertiary Education Commission	Fifth Labour Government	Pasifika Education Plan 2009-2012	Ministry of Education	N/A	Considered Fifth Labour Government as the GDS was signed by a Labour Minister.

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
55	Ministry of Education	Education and Workforce sector	ICT Strategic Framework for Education 2008–2012	No	NK, 2008	2008–2012 (48 months)	14
56	Ministry of Education	Education and Workforce sector	Ka Hikitia: Managing for Success: Māori Education Strategy 2008–2012, Updated 2009	No	NK, 2008	2008–2012 (48 months)	18
57	Ministry of Education	Education and Workforce sector	Pasifika Education Plan 2009–2012	No	NK, 2009	2009–2012 (36 months)	8

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executives and other	Chief Executive: Karen Sewell, Secretary for Education, Chair, Education Sector ICT Standing Committee, Other: Lester Oakes, Chief Executive, Career Services, Graham Stoop, Chief Review Officer, Education Review Office, Helen Anderson, Chief Executive, Ministry of Science Research and Technology, Penny Carnaby, National Librarian, National Library of New Zealand, Karen Poutasi, Chief Executive, New Zealand Qualifications Authority, Peter Lind, Director, New Zealand Teachers Council, Roy Sharp, Chief Executive, Tertiary Education Commission, Mike Hollings, Chief Executive, The Correspondence School	Fifth National Government	Education Agencies' ICT Investment Framework: Strategy 2011-2014	Ministry of Education	N/A	As this strategy is not signed by a Minister and is missing a publication date, we cannot be certain whether it was published during a Labour or National-led Government. For the purposes of this work, we have made an assumption that it was published under the Fifth National Government.
Crown, Chief Executive and other department staff	Crown: Hon Anne Tolley, Minister of Education Chief Executive: Karen Sewell, Secretary for Education, Other: Apryll Parata, Deputy Secretary, Māori Education, Ministry of Education	Fifth National Government	Ka Hikitia: Accelerating Success 2013-2017	Ministry of Education	N/A	Considered Fifth National Government as the GDS was signed by a National Minister.
Crown and Chief Executive	Crown: Hon Anne Tolley, Minister of Education, Hon Georgina te Heuheu, Minister of Pacific Island Affairs Chief Executive: Karen Sewell, Secretary for Education	Fifth National Government	Pasifika Education Plan 2013-2017	Ministry of Education	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
58	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2010-15	No	January, 2010	2010-2015 (60 months)	25
59	Ministry of Education	Education and Workforce sector	Leadership Statement for International Education	No	September, 2011	2011-NK	17
60	Ministry of Education	Education and Workforce sector	Pasifika Education Plan	Yes, GDS069	November, 2012	2013-2017 (48 months)	14
61	Ministry of Education	Education and Workforce sector	Ka Hikitia – Accelerating Success: The Māori Education Strategy	Yes, GDS071	July, 2013	2013-2017 (48 months)	64

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Anne Tolley, Minister of Tertiary Education	Fifth National Government	Tertiary Education Strategy 2014–2019	Ministry of Education	N/A	
Not signed	Not signed	Fifth National Government	International Education Agenda (2007)	Ministry of Education	N/A	
Crown, Chief Executives and other	Crown: Hon Hekia Parata, Minister of Education, Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment Chief Executive: Lesley Longstone, Secretary for Education, Ministry of Education, Other: Pauline Winter, Chief Executive, Ministry of Pacific Island Affairs, Dr Graham Stoop, Chief Review Officer & Chief Executive, Education Review Office, Dr Karen Poutasi, Chief Executive, New Zealand Qualifications Authority, Belinda Clark, Chief Executive, Tertiary Education Commission, Dr Graeme Benny, Chief Executive, Careers New Zealand, Dr Peter Lind, Director, New Zealand Teachers Council, Lorraine Kerr, President, New Zealand School Trustees Association	Fifth National Government	Pasifika Education Plan (2009)	Ministry of Education	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MoE, 3 December 2018.
Not signed	Not signed	Fifth National Government	Ka Hikitia: Managing for Success - Māori Education Strategy (2008, updated 2009)	Ministry of Education	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
62	Ministry of Education	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	Yes, GDS072	March, 2014	2014–2019 (60 months)	32
63	Ministry of Business, Innovation and Employment	Education and Workforce sector	Tertiary Education Strategy 2014 (was jointly held between MBIE and MoE but then became solely MoE)	No	March, 2014	2014–2019 (60 months)	24
64	Ministry of Foreign Affairs and Trade	External sector	Policy Statement: Towards a Safe and Just World Free of Poverty	No	July, 2002	2002–NK	24
65	Ministry of Foreign Affairs and Trade	External sector	Pacific Strategy 2007–2015: Te Ara Tupu – The Pathway of Growth: Tackling Poverty in Our Region	No	NK, 2007	2007–2015 (96 months)	40
66	Ministry of Foreign Affairs and Trade	External sector	International Development Policy Statement	Yes, GDS076	March, 2011	2011–NK	16
67	Ministry of Health	Health sector	Moving Forward: The National Mental Health Plan for More and Better Services	No	July, 1997	1997–NK	70
68	Ministry of Health	Health sector	In Our Hands: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	41

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Phil Goff, Minister of Foreign Affairs and Trade, Hon Matt Robson, Associate Minister of Foreign Affairs and Trade	Fifth Labour Government	International Development Policy Statement: Supporting Sustainable Development [In Developing Countries] (March 2011)	Ministry of Foreign Affairs and Trade		
Crown only	Crown: Rt Hon Winston Peters, Minister of Foreign Affairs	Fifth Labour Government	International Development Policy Statement: Supporting Sustainable Development [In Developing Countries] (March 2011)	Ministry of Foreign Affairs and Trade	N/A	
Not signed	Not signed	Fifth National Government	Pacific Strategy: Te Ara Tupu – The Pathway of Growth (2007) [and] Policy Statement: Towards a Safe and Just World Free from Poverty (2002)	Ministry of Foreign Affairs and Trade	N/A	
Crown only	Crown: Hon Bill English, Minister of Health	Fourth National Government	Rising to the Challenge: The Mental Health and Addiction Service Development Plan 2012-2017	Ministry of Health	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Strategy 2006-2016	Jointly by Ministry of Health and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
69	Ministry of Health	Health sector	Kia piki te ora o te taitamariki: Strengthening Youth Wellbeing: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	16
70	Ministry of Health	Health sector	National Drug Policy 1998–2003	No	June, 1998	1998–2003 (60 months)	49
71	Ministry of Health	Health sector	Pacific Health and Disability Action Plan	No	February, 2002	2002–NK	25
72	Ministry of Health	Health sector	Te Puāwaitanga: Māori Mental Health National Strategic Framework	No	April, 2002	2002–NK	22
73	Ministry of Health	Health sector	He Korowai Oranga: Māori Health Strategy	No	November, 2002	2002–NK	41
74	Ministry of Health	Health sector	Preventing and Minimising Gambling Harm: Strategic Plan 2004–2010	No	March, 2005	2004–2010 (72 months)	25
75	Ministry of Health	Health sector	Te Tāhuhu: Improving Mental Health 2005–2015: The Second New Zealand Mental Health and Addiction Plan	No	June, 2005	2005–2015 (120 months)	23
76	Ministry of Health	Health sector	Health Information Strategy for New Zealand 2005	No	August, 2005	2005–NK	103

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Action Plan 2006–2012	Jointly by Ministry of Health and Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Crown only	Crown: Hon Roger Sowry, Associate Minister of Health	Fourth National Government	National Drug Policy 2007–2012	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing 2010–2014	Ministry of Health	N/A	
Department staff (other than CE) only	Other: Dr Janice Wilson, Deputy Director-General, Mental Health Directorate, Arawhetu Peretini, Manager, Māori Mental Health, Ministry of Health	Fifth Labour Government	Te Puāwaiwhero: The Second Māori Mental Health and Addiction National Strategic Framework 2008–2015	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health, Hon Tariana Turia, Associate Minister of Health	Fifth Labour Government	The Guide to He Korowai Oranga: Māori Health Strategy 2014	Ministry of Health	N/A	
Crown only	Crown: Hon Damien O'Connor, Associate Minister of Health	Fifth Labour Government	Preventing and Minimising Gambling Harm: Six-year Strategic Plan 2010/11–2015/16	Ministry of Health	N/A	Publication on inside cover and duration on front cover.
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	Rising to the Challenge: The Mental Health and Addiction Service Development Plan 2012–2017	Ministry of Health	N/A	
Crown only	Crown: Hon Annette King, Minister of Health	Fifth Labour Government	National Health IT Plan Update 2013/14	Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
77	Ministry of Health	Health sector	Pacific Provider Development Fund Purchasing Strategy 2005/06 to 2007/08	No	October, 2005	2005–2008 (36 months)	25
78	Ministry of Health	Health sector	Suicide Prevention Strategy	Yes, GDS087	June, 2006	2006–2016 (120 months)	36
79	Ministry of Health	Health sector	National Drug Policy 2007–2012	No	NK, 2007	2007–2012 (60 months)	40
80	Ministry of Health	Health sector	Te Puāwaiwhero: The Second Māori Mental Health and Addiction National Strategic Framework 2008–2015	No	July, 2008	2008–2015 (84 months)	39
81	Ministry of Health	Health sector	‘Ala Mo’ui: Pathways to Pacific Health and Wellbeing 2010–2014	No	January, 2010	2010–2014 (48 months)	24
82	Ministry of Health	Health sector	Preventing and Minimising Gambling Harm [Six-year strategic plan]	No	May, 2010	2010–2016 (72 months)	37
83	Ministry of Health	Health sector	National Health IT Plan: Enabling an Integrated Healthcare Model	No	September, 2010	2010–2014 (48 months)	66

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth Labour Government	Pacific Provider Development Fund Purchasing Strategy 2008/09	Ministry of Health	N/A	The Pacific Provider Development Fund Purchasing Strategy 2008/09 was an interim document that was created to last less than two years. For this reason it was not treated as a GDS and is therefore not on the Index. See MoH, Batch O OIA folder, dated 26 June 2014.
Crown only	Crown: Hon Jim Anderton, Associate Minister of Health	Fifth Labour Government	In Our Hands: Youth Suicide Prevention Strategy (MMD, 1998)	Ministry of Health	N/A	
Crown only	Crown: Hon Jim Anderton, Associate Minister of Health	Fifth Labour Government	Currently under review	Ministry of Health	N/A	
Crown only	Crown: Hon David Cunliffe, Minister of Health, Hon Mita Rinui, Associate Minister of Health	Fifth Labour Government	Rising to the Challenge: The Mental Health and Addiction Service Development Plan 2012-2017	Ministry of Health	N/A	
Crown only	Crown: Hon Tony Ryall, Minister of Health, Hon Georgina Te Heuheu, Minister of Pacific Island Affairs	Fifth National Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing 2014-2018	Ministry of Health	N/A	
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health	Fifth National Government	Preventing and Minimising Gambling Harm: Strategic Plan (2005)	Ministry of Health	N/A	
Other (not Crown or department staff)	Other: Graeme Osborne, Director National Health IT Board	Fifth National Government	National Health IT Plan Update 2013/2014	Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
84	Ministry of Health	Health sector	Disability Support Services Strategic Plan 2010 to 2014: Towards a More Flexible Disability Support System: Nothing for Us Without Us	No	March, 2012	2010–2014 (48 months)	12
85	Ministry of Health	Health sector	Rising to the Challenge – The Mental Health and Addiction Service Development Plan	Yes, GDS092	December, 2012	2012–2017 (60 months)	76
86	Ministry of Health	Health sector	National Health IT Plan Update	Yes, GDS094	November, 2013	2013–2019 (72 months)	36
87	Ministry of Health	Health sector	Faiva Ora National Pasifika Disability Plan	No	January, 2014	2014–June 2016 (30 months)	22
88	Ministry of Health	Health sector	'Ala Mo'ui – Pathways to Pacific Health and Wellbeing	Yes, GDS096	June, 2014	2014–2018 (48 months)	40
89	Ministry of Health	Health sector	He Korowai Oranga – Māori Health Strategy	Yes, GDS097	June, 2014	2014–NK	16
90	Ministry of Health	Health sector	Disability Support Services Strategic Plan	Yes, GDS099	June, 2015	2014–2018 (48 months)	22
91	Ministry of Health	Health sector	National Drug Policy 2015	Yes, GDS102	August, 2015	2015–2020 (60 months)	36

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	Disability Support Services Strategic Plan 2014–2018	Ministry of Health	N/A	Publication date on inside cover and duration on front cover.
Crown and Chief Executive	Crown: Hon Peter Dunne, Associate Minister of Health Chief Executive: Kevin Woods, Director-General of Health	Fifth National Government	Moving Forward: The National Mental Health Plan for More and Better Services (1997) [and] Te Tāhuhu: Improving Mental Health (2005) [and] National Mental Health Information Strategy (2005) [and] Te Puāwaiwhero: The Second Māori Mental Health and Addiction National Strategic Framework (2008)	Ministry of Health	N/A	
Other (not Crown or department staff)	Other: Dr Murray Milner, Chair, National Health IT Board	Fifth National Government	National Health IT Plan (2010) [and] Health Information Strategy (2005)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Faiva Ora 2016–2021: Pasifika Disability Strategy	Ministry of Health	N/A	
Crown and department staff (other than CE)	Crown: Hon Tariana Turia, Associate Minister of Health Other: Hilda Fa'asalele, Chief Advisor, Pacific Health, Ministry of Health	Fifth National Government	'Ala Mo'ui: Pathways to Pacific Health and Wellbeing (2010)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	He Korowai Oranga: Māori Health Strategy (2002)	Ministry of Health	N/A	
Not signed	Not signed	Fifth National Government	Disability Support Services Strategic Plan (2012)	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Crown only	Crown: Hon Peter Dunne, Associate Minister of Health, page iii	Fifth National Government	National Drug Policy (2007)	Ministry of Health	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
92	Ministry of Health	Health sector	Strategy to Prevent and Minimise Gambling Harm	Yes, GDS106	May, 2016	2016–2019 (36 months)	60
93	Ministry of Health	Health sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS107	November, 2016	2016–2026 (120 months)	52
94	Ministry of Health	Health sector	Faiva Ora 2016–2021 – National Pasifika Disability Plan	Yes, GDS108	August, 2017	2016–2021 (60 months)	28
95	Ministry of Justice	Justice sector	Justice Sector Information Strategy 1996	No	August, 1996	1996–NK	97
96	Ministry of Justice	Justice sector	Youth Offending Strategy: Preventing and Reducing Offending and Re-offending by Children and Young People: Te Haonga (jointly held between MoJ and MSD)	No	April, 2002	2002–NK	67
97	Ministry of Justice	Justice sector	Crime Reduction Strategy 2002	No	NK, 2002	2002–NK	18

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Not signed	Not signed	Fifth National Government	Preventing and Minimising Gambling Harm [Six-year strategic plan] (2010) [and] Preventing and Minimising Gambling Harm [Three-year service plan and levy rates] (2013)	Ministry of Health	N/A	
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Health and Ministry of Social Development	N/A	
Not signed	Not signed	Fifth National Government	Faiva Ora National Pasifika Disability Plan (2014)	Ministry of Health	N/A	Publication date in GDS and duration on front cover.
Crown only	Crown: Hon Douglas Graham, Minister of Justice	Fourth National Government	Te Ara Hei Mua, The Pathway Forward 2003–2006	Ministry of Justice	N/A	
Crown only	Crown: Hon Phil Goff, Minister of Justice, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Crime Action Plan 2013–2023	Jointly by Ministry of Justice and Ministry of Social Development	N/A	
Not signed	Not signed	Fifth Labour Government	Evolved into seven different pieces of work: 'Te Rito' (Ministry of Social Development) 'Action Plan to Reduce Community Violence and Sexual Violence' 'Serious Traffic Offending' (Ministry of Transport) 'Youth Offending Strategy' 'Burglary' (NZ Police) 'Theft of and From Cars' (NZ Police) 'Organised Crime Strategy'	Ministry of Justice	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
98	Ministry of Justice	Justice sector	Te Ara Hei Mua, The Pathway Forward 2003–2006	No	June, 2003	2003–2006 (36 months)	37
99	Ministry of Justice	Justice sector	Justice Sector Information Strategy 2006–2011 (jointly held between MoJ and Corrections)	No	July, 2006	2006–2011 (60 months)	28
100	Ministry of Justice	Justice sector	Organised Crime Strategy: Developing a Whole of Government Approach to Combat Organised Crime	No	March, 2008	2008–2011 (36 months)	11
101	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	In Our Hands: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	41
102	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Kia piki te ora o te taitamariki: Strengthening Youth Wellbeing: New Zealand Youth Suicide Prevention Strategy (jointly held between TPK and MoH)	No	March, 1998	1998–NK	16
103	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Te Rautaki Reo Māori, The Māori Language Strategy	No	June, 2003	2003–NK	38
104	Ministry of Māori Development [known as Te Puni Kōkiri]	Māori Affairs sector	Te Rautaki Reo Māori – Māori Language Strategy 2014	Yes, GDS114	July, 2014	2014–NK	13

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Rick Barker, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy / 01 July 2006–30 June 2011	Ministry of Justice	N/A	
Crown only	Crown: Hon Clayton Cosgrove, Associate Minister of Justice	Fifth Labour Government	Justice Sector Information Strategy 2012–2015 (not published)	Jointly by Ministry of Justice and Department of Corrections	N/A	
Not signed	Not signed	Fifth Labour Government	Strengthening New Zealand's Resistance to Organised Crime: An All-of-government Response August 2011	Ministry of Justice	N/A	This GDS looks as though it was only for March 2008 to June 2009 (on the cover), but it says on page 1 that there are more initiatives coming. The next GDS on this topic is 2011. See number 324 on full list.
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Strategy 2006–2016	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Health	N/A	
Crown only	Crown: Hon Deborah Morris, Minister of Youth Affairs, Hon Bill English, Minister of Health, Hon Tau Henare, Minister of Māori Affairs	Fourth National Government	Suicide Prevention Action Plan 2006–2012	Jointly by Ministry of Māori Development [known as Te Puni Kōkiri] and Ministry of Health	N/A	
Crown only	Crown: Hon Pakekura Horomia, Minister of Māori Affairs	Fifth Labour Government	Te Rauraki Reo Māori, The Māori Language Strategy 2014	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	
Not signed	Not signed	Fifth National Government	Te Rautaki Reo Māori: The Māori Language Strategy (2003)	Ministry of Māori Development [known as Te Puni Kōkiri]	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
105	Ministry of Social Development	Social Services and Community sector	Opportunity, Capacity, Participation: Government Employment Strategy 2000	No	September, 2000	2000–NK	18
106	Ministry of Social Development	Social Services and Community sector	Pathways to Opportunity: Ngā ara whai oranga: From Social Welfare to Social Development	No	June, 2001	2001–NK	23
107	Ministry of Social Development	Social Services and Community sector	Te Rito: New Zealand Family Violence Prevention Strategy	No	February, 2002	2002–NK	51
108	Ministry of Social Development	Social Services and Community sector	Youth Offending Strategy: Preventing and Reducing Offending and Re-offending by Children and Young People: Te Haonga (jointly held between MoJ and MSD)	No	April, 2002	2002–NK	67
109	Ministry of Social Development	Social Services and Community sector	Care and Protection Blueprint 2003	No	NK, 2003	2003–NK	42
110	Ministry of Social Development	Social Services and Community sector	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa: The New Zealand Carers’ Strategy and Five-year Action Plan 2008	No	April, 2008	2008–2013 (60 months)	32
111	Ministry of Social Development	Social Services and Community sector	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa	Yes, GDS118	February, 2014	2014–2018 (48 months)	32

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Employment Package (This is not a strategy but a government programme)	Ministry of Social Development	N/A	
Crown only	Crown: Rt Hon Helen Clark, Prime Minister, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Welfare Reform (This is not a strategy but a government programme)	Ministry of Social Development	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	'The Taskforce for Action on Violence Within Families' provides advice to the Family Violence Ministerial Group (These have been identified as not being strategies)	Ministry of Social Development	N/A	
Crown only	Crown: Hon Phil Goff, Minister of Justice, Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Youth Crime Action Plan 2013–2023	Jointly by Ministry of Social Development and Ministry of Justice	N/A	
Crown only	Crown: Hon Steve Maharey, Minister of Social Services and Employment	Fifth Labour Government	Ma Matou, Ma Tatou and Children's Action Plan (Child Youth and Family-led plan)	Ministry of Social Development	N/A	
Crown only	Crown: Hon Ruth Dyson, Minister of Social Development and Employment	Fifth Labour Government	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa: The New Zealand Carers' Strategy Action Plan for 2014 to 2018	Ministry of Social Development	N/A	
Crown only	Crown: Hon Jo Goodhew, Minister for Senior Citizens	Fifth National Government	Caring for the Carers – He Atawhai i te Hunga Ngākau Oha o Aotearoa (2008)	Ministry of Social Development	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
112	Ministry of Social Development	Social Services and Community sector	Disability Strategy 2016 (jointly held between MSD and MoH)	Yes, GDS120	November, 2016	2016–2026 (120 months)	52
113	Ministry of Transport	Economic Development and Infrastructure sector	Transport Strategy 2002	No	December, 2002	2002–NK	52
114	Ministry of Transport	Economic Development and Infrastructure sector	Road Safety to 2010	No	October, 2003	2003–2010 (84 months)	36
115	Ministry of Transport	Economic Development and Infrastructure sector	Transport Research Strategy 2007	No	May, 2007	2007–NK	21
116	Ministry of Transport	Economic Development and Infrastructure sector	Driver Fatigue Strategy: An Inter-agency Strategy to Combat Driver Fatigue	No	December, 2007	2007–NK	34
117	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport Funding 2009/10–2018/19	No	August, 2008	2009–2012 (36 months)	32
118	Ministry of Transport	Economic Development and Infrastructure sector	Transport Strategy 2008	No	NK, 2008	2008–NK	96
119	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys: Road Safety Strategy 2010–2020	Yes, GDS125	March, 2010	2010–2020 (220 months)	48
120	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport Funding 2012/13–2021/22	No	July, 2011	2012–2015 (36 months)	28
121	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys Action Plan 2013–2015	No	March, 2013	2013–2015 (24 months)	18

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Nicky Wagner, Minister for Disability Issues	Fifth National Government	Disability Strategy 2001	Jointly by Ministry of Social Development and Ministry of Health	N/A	
Crown only	Crown: Hon Paul Swain, Minister for Transport, page 2	Fifth Labour Government	Transport Strategy 2008	Ministry of Transport	N/A	
Crown only	Crown: Hon Paul Swain, Minister for Transport	Fifth Labour Government	Safer Journeys: New Zealand's Road Safety Strategy 2010–2020	Ministry of Transport	N/A	
Crown and Chief Executive	Crown: Hon Annette King, Minister of Transport Chief Executive: Alan Thompson, Chief Executive of Ministry of Transport	Fifth Labour Government	New research strategy to be in place mid 2015	Ministry of Transport	N/A	
Chief Executive only	Chief Executive: Alan Thompson, Chief Executive, Ministry of Transport	Fifth Labour Government	Captured in 'Safer Journeys: New Zealand's Road Safety Strategy 2010–2020'	Ministry of Transport	N/A	
Crown only	Crown: Hon Annette King, Minister of Transport	Fifth Labour Government	Next GPS Strategy (as required by statute)	Ministry of Transport	N/A	Publication on front cover and duration on page 4.
Crown only	Crown: Hon Annette King, Minister of Transport	Fifth Labour Government	Connecting New Zealand: A Summary of the Government's Policy Direction for Transport	Ministry of Transport	N/A	Considered Fifth Labour Government as the GDS was signed by a Labour Minister.
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	Road Safety to 2010 (2003) [and] Driver Fatigue Strategy (2007)	Ministry of Transport	N/A	
Crown only	Crown: Hon Steven Joyce, Minister of Transport	Fifth National Government	Next GPS strategy (as required by statute)	Ministry of Transport	N/A	Publication on front cover and duration on page 4.
Other (not Crown or department staff)	Other: Martin Matthews, Convenor of the National Road Safety Committee, page 2	Fifth National Government	Safer Journeys Action Plan 2011–2012	Ministry of Transport	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
122	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport 2015/16 - 2024-25	No	December, 2014	2015–2024 (108 months)	52
123	Ministry of Transport	Economic Development and Infrastructure sector	Safer Journeys: Action Plan 2016–2020	Yes, GDS129	March, 2016	2016–2020 (48 months)	28
124	Ministry of Transport	Economic Development and Infrastructure sector	Transport Research Strategy	Yes, GDS131	July, 2016	2016–2020 (48 months)	32
125	Ministry of Transport	Economic Development and Infrastructure sector	Government Policy Statement on Land Transport	Yes, GDS133	June, 2018	2018–2027 (108 months)	68
126	New Zealand Customs Service	External sector	Customs 2020	Yes, GDS134	September, 2015	2015–2020 (60 months)	46
127	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Youth Justice Work Programme (previously called Youth Crime Action Plan)	Yes, GDS137	October, 2013	2013–2023 (120 months)	72
128	State Services Commission	Finance and Government Administration sector	Enabling Transformation: A Strategy for e-Government 2006	No	November, 2006	2006–2010 (48 months)	37
129	Statistics New Zealand	Finance and Government Administration sector	Strategic Directions: 2002 and Beyond	No	April, 2002	2002–2010 (96 months)	21
130	The Treasury	Finance and Government Administration sector	Strategic Direction Summary 2004	No	NK, 2004	2004–NK	10
131	The Treasury	Finance and Government Administration sector	Long-term Fiscal Position	No	June, 2006	2006–NK	118

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Simon Bridges, Minister of Transport, page 1	Fifth National Government	Government Policy Statement on Land Transport 2018	Ministry of Transport	N/A	Publication date in OIA and duration on front cover. See OIA, Batch 1, MoT, 4 August 2016.
Other (not Crown or department staff)	Other: Martin Matthews, Convener of the National Road Safety Committee, page 2	Fifth National Government	Safer Journeys Action Plan (2013)	Ministry of Transport	N/A	
Crown and Chief Executive	Crown: Hon Craig Foss, Associate Minister of Transport, page 1 Chief Executive: Peter Mersi, Secretary for Transport, Chief Executive - Ministry of Transport, page 2	Fifth National Government	Transport Research Strategy (2007)	Ministry of Transport	N/A	
Crown only	Crown: Hon Phil Twyford, Minister of Transport, pages 2 and 3	Sixth Labour Government	Government Policy Statement on Land Transport (2014)	Ministry of Transport	N/A	
Chief Executive only	Chief Executive: Carolyn Tremain, Comptroller, page 2	Fifth National Government	Towards Customs 2020 (2013)	New Zealand Customs Service	N/A	
Crown only	Crown: Hon Chester Borrows, Associate Minister of Justice, Associate Minister of Social Development	Fifth National Government	Youth Offending Strategy (2002)	Ministry of Justice	Oranga Tamariki–Ministry for Children (in 2017)	
Crown only	Crown: Hon Annette King, Minister of State Services	Fifth Labour Government	Government ICT Strategy and Action Plan to 2017 (Department of Internal Affairs)	State Services Commission	N/A	
Chief Executive only	Chief Executive: Brian Pink, Government Statistician	Fifth Labour Government	Statistics New Zealand Strategic Plan 2010–20	Statistics New Zealand	N/A	
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury	Fifth Labour Government	Statement of Intent 2005	The Treasury	N/A	
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury	Fifth Labour Government	Challenges and Choices: New Zealand's Long-term Fiscal Statement 2009	The Treasury	N/A	

Number	Government department currently holding the GDS	Government sector	Name of strategy on GDS Index	In operation as at 31 December 2018? [37]	Original publication date	Duration	Number of pages
132	The Treasury	Finance and Government Administration sector	Challenges and Choices: New Zealand's Long-term Fiscal Statement 2009	No	October, 2009	2009–2013 (48 months)	76
133	The Treasury	Finance and Government Administration sector	National Infrastructure Plan	No	July, 2011	2011–NK	57
134	The Treasury	Finance and Government Administration sector	He Tirohanga Mokopuna – 2016 Statement on the Long-term Fiscal Position	Yes, GDS147	November, 2016	2016–2020 (48 months)	74
135	The Treasury	Finance and Government Administration sector	He Puna Hao Pātiki – 2018 Investment Statement	Yes, GDS148	March, 2018	2018–2022 (48 months)	192

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Chief Executive only	Chief Executive: John Whitehead, Secretary to the Treasury, pages 4 and 7	Fifth National Government	Long-term Fiscal Position 2006	The Treasury	N/A	
Crown and other (not Crown or department staff)	Crown: Hon Bill English, Minister of Finance, Hon Steven Joyce, Associate Minister for Infrastructure Other: Rod Carr, Chair, National Infrastructure Advisory Board	Fifth National Government	Transferred to an 'All of Government' strategy	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhlouf, Secretary to the Treasury, page 4	Fifth National Government	Affording Our Future: Statement on New Zealand's Long-term Fiscal Position (2013)	The Treasury	N/A	
Chief Executive only	Chief Executive: Gabriel Makhlouf, Secretary to the Treasury, page 1	Sixth Labour Government	Investment Statement: Managing the Crown's Balance Sheet 2014	The Treasury	N/A	

List G: 'Ownership transferred' GDSs between 1 July 2015 and 31 December 2018 by publication date [9]

Number	Department number	Government department currently holding the GDS	Government sector	In operation? [148]	Original publication date	Number of pages
1	5	Department of the Prime Minister and Cabinet	Finance and Government Administration sector	Yes, GDS016	March, 2008	20
2	17	Ministry of Business, Innovation and Employment	Education and Workforce sector	No	March, 2014	24
3	17	Ministry of Education	Education and Workforce sector	Yes, GDS072	March, 2014	32
4	20	Ministry of Housing and Urban Development	Social Services and Community sector	Yes, GDS112	August, 2018	48
5	27	Oranga Tamariki–Ministry for Children	Social Services and Community sector	No	August, 2012	20
6	27	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Yes, GDS136	October, 2012	16
7	27	Oranga Tamariki–Ministry for Children	Social Services and Community sector	Yes, GDS137	October, 2013	72

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown only	Crown: Hon Rick Barker, Minister of Civil Defence	Fifth Labour Government	National Civil Defence Emergency Management Strategy (2004)	Department of Internal Affairs	Department of the Prime Minister and Cabinet (in 2014)	Publication date in inside cover and duration on front cover.
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Business, Innovation and Employment and Ministry of Education	MoE solely (between 2015-2018)	
Crown only	Crown: Hon Steven Joyce, Minister for Tertiary Education, Skills and Employment	Fifth National Government	Tertiary Education Strategy (2010)	Jointly by Ministry of Education and Ministry of Business, Innovation and Employment	MoE solely (between 2015-2018)	
Not signed	Not signed	Sixth Labour Government	N/A	Ministry of Social Development	Ministry of Housing and Urban Development (in 2018)	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	Oranga Tamariki – Ministry for Children (in 2017)	
Not signed	Not signed	Fifth National Government	N/A	Ministry of Social Development	Oranga Tamariki – Ministry for Children (in 2017)	
Crown only	Crown: Hon Chester Borrows, Associate Minister of Justice, Associate Minister of Social Development	Fifth National Government	Youth Offending Strategy (2002)	Ministry of Justice	Oranga Tamariki–Ministry for Children (in 2017)	

Number	Department number	Government department currently holding the GDS	Government sector	In operation? [148]	Original publication date	Number of pages
8	33	Other: Canterbury Earthquake Recovery Authority Note: No longer in existence	Economic Development and Infrastructure sector	No	May, 2012	48
9	33	Other: Canterbury Earthquake Recovery Authority Note: No longer in existence	Economic Development and Infrastructure sector	No	June, 2014	13

Signed off by (general)	Signed off by (detail)	Published during a Labour or National-led Government	This GDS replaces	Originally published by (NB: This is under the Handbook as 'Transferred from')	Transferred to	Notes
Crown and Chief Executive	Crown: Hon Gerry Brownlee, Minister for Canterbury Earthquake Recovery Chief Executive: Roger Sutton, Chief Executive CERA	Fifth National Government	N/A	Canterbury Earthquake Recovery Authority	Department of the Prime Minister and Cabinet (in 2016)	
Not signed	Not signed	Fifth National Government	N/A	Canterbury Earthquake Recovery Authority	Department of the Prime Minister and Cabinet (in 2016)	

List H: Sectors by GDS

List H.1: Votes in each sector from the 2018 Budget

Source: (Adapted from Treasury, 2018, pp. v–vi)

Votes by Sector	Department Administering Vote(s)
Economic Development and Infrastructure Sector - B.5 Vol.1	
Vote Business, Science and Innovation	Ministry of Business, Innovation and Employment
Vote Transport	Ministry of Transport
Education and Workforce Sector - B.5 Vol.2	
Vote Education	Ministry of Education
Vote Tertiary Education	
Vote Education Review Office	Education Review Office
Vote Labour Market	Ministry of Business, Innovation and Employment
Vote Pike River Re-entry	Te Kāhui Whakamana Rua Tekau mā Iwa—Pike River Recovery Agency
Environment Sector - B.5 Vol.3	
Vote Conservation	Department of Conservation
Vote Environment	Ministry for the Environment
Vote Parliamentary Commissioner for the Environment	N/A
External Sector - B.5 Vol.4	
Vote Customs	New Zealand Customs Service
Vote Defence	Ministry of Defence
Vote Defence Force	N/A
Vote Foreign Affairs and Trade	Ministry of Foreign Affairs and Trade
Vote Official Development Assistance	
Finance and Government Administration Sector - B.5 Vol.5	
Vote Audit	N/A
Vote Communications Security and Intelligence	Government Communications Security Bureau
Vote Finance	The Treasury
Vote Internal Affairs	Department of Internal Affairs
Vote Office of the Clerk	N/A
Vote Ombudsmen	N/A
Vote Parliamentary Service	N/A
Vote Prime Minister and Cabinet	Department of the Prime Minister and Cabinet
Vote Revenue	Inland Revenue Department
Vote Security Intelligence	New Zealand Security Intelligence Service
Vote State Services	State Services Commission
Vote Statistics	Statistics New Zealand
Health Sector - B.5 Vol.6	
Vote Health	Ministry of Health

Votes by Sector	Department Administering Vote(s)
Justice Sector - B.5 Vol.7	
Vote Attorney-General	Crown Law Office
Vote Corrections	Department of Corrections
Vote Courts	Ministry of Justice
Vote Justice	
Vote Parliamentary Counsel	N/A
Vote Police	N/A
Vote Serious Fraud	Serious Fraud Office
Māori Affairs Sector - B.5 Vol.8	
Vote Māori Development	Te Puni Kōkiri
Vote Treaty Negotiations	Ministry of Justice
Primary Sector - B.5 Vol.9	
Vote Agriculture, Biosecurity, Fisheries and Food Safety	Ministry for Primary Industries
Vote Forestry	
Vote Lands	Land Information New Zealand
Social Services and Community Sector - B.5 Vol.10	
Vote Arts, Culture and Heritage	Ministry for Culture and Heritage
Vote Sport and Recreation	
Vote Building and Housing	Ministry of Business, Innovation and Employment
Vote Oranga Tamariki	Oranga Tamariki, Ministry for Children
Vote Pacific Peoples	Ministry for Pacific Peoples
Vote Social Development	Ministry of Social Development
Vote Social Housing	
Vote Women	Ministry for Women

List H.2: Departments with more than one sector

Government Departments that fall under multiple sectors	Sectors they fall under
Ministry of Business, Innovation, and Employment (see H.3)	Economic Development and Infrastructure Sector Education and Workforce Sector Social Services and Community Sector
Ministry of Justice (see H.4)	Justice Sector Māori Affairs Sector

List H.3: Ministry of Business, Innovation and Employment's GDSs in more detail

Ministry of Business, Innovation and Employment GDSs	Economic Development and Infrastructure Sector	Education and Workforce Sector	Social Services and Community Sector	Reference for MBIE Sector allocation
Vision Mātauranga	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Oil Emergency Response Strategy	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Energy Efficiency and Conservation Strategy 2011-2016	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Energy Strategy	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Refugee Settlement	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Strategy to 2040: He kai kei aku ringa	Yes			OIA on 28 January 2019 to MBIE, Batch 2
He Whare Āhuru He Oranga Tāngata: The Māori Housing Strategy			Yes	OIA on 28 January 2019 to MBIE, Batch 2
Nation of Curious Minds: He Whenua Hihiri I Te Mahara - A National Strategic Plan for Science In Society		Yes		OIA on 28 January 2019 to MBIE, Batch 2
Investment Attraction Strategy	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Pacific Economic Strategy	Yes			OIA on 28 January 2019 to MBIE, Batch 2

Ministry of Business, Innovation and Employment GDSs	Economic Development and Infrastructure Sector	Education and Workforce Sector	Social Services and Community Sector	Reference for MBIE Sector allocation
National Statement of Science investment	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Tourism Strategy	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Energy Efficiency and Conservation Strategy 2017-2022	Yes			OIA on 28 January 2019 to MBIE, Batch 2
Health and Safety at Work Strategy		Yes		OIA on 28 January 2019 to MBIE, Batch 2

List H.4: Ministry of Justice's GDSs in more detail

Ministry of Justice GDSs	Justice Sector	Māori Affairs Sector	Reference for MoJ Sector Allocation
Our Māori Strategy - Te Haerenga	Yes		OIA on 29 January 2019 to MoJ, Batch 2

I: GDSs by series since 1994

List I.1: Science Counts! (Department of Conservation)

Name of GDS	Date of publication	In Operation as at 31 December 2018?	GDS Index
Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions	2001	No	2015
Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2002/03 and Beyond	2002	No	2015
Science Counts! National Strategic Science & Research Portfolios, Programmes, Priority Actions 2003/04 and Beyond	2003	No	2015
Science Counts! The Department of Conservation's Strategic Science and Research Priorities 2011-2016	2011	No	2015

List I.2: Change Lives Shape Futures (Department of Corrections)

Name of GDS	Date of publication	In operation as at 31 December 2018?	GDS Index
Change Lives Shape Futures: Investing in better Mental Health for Offenders	March, 2017	Yes	2018
Change Lives Shape Futures: Reducing Re-offending among Maori	March, 2017	Yes	2018
Change Lives Shape Futures: Wahine - E rere ana ki te Pae Hou: Women's Strategy	June, 2017	Yes	2018

List I.3: National Fisheries Plan (Ministry for Primary Industries)

Name of GDS	Date of publication	In operation as at 31 December 2018?	GDS Index
National Fisheries Plan for Deepwater and Middle-depth Fisheries	2010	No	2015
National Fisheries Plan for Highly Migratory Species (HMS) 2010–2015	2010	No	2015
Draft National Fisheries Plan for Inshore Finfish	July, 2011	No	2015
Draft National Fisheries Plan for Inshore Shellfish	July, 2011	No	2015
Draft National Fisheries Plan for Freshwater	July, 2011	No	2015

List I.4: Roadmaps for Science (Ministry of Business, Innovation, and Employment)

Name of GDS	Date of publication	In operation as at 31 December 2018?	GDS Index
Roadmaps for Science: Energy Research	December, 2006	No	2015
Roadmaps for Science: Nanoscience + Nanotechnologies	December, 2006	No	2015
Roadmaps for Science: Biotechnology Research	March, 2007	No	2015

List I.5: Opening Doors (Ministry of Foreign Affairs and Trade)

Name of GDS	Date of publication	In operation as at 31 December 2018?	GDS Index
Opening Doors to India: New Zealand's 2015 Vision	October, 2011	No	2015
Opening Doors to China: New Zealand's 2015 Vision	February, 2012	No	2015
Opening Doors to the Gulf Region: The New Zealand Inc Strategy	July, 2013	No	2015

List I.6: National Health Emergency Plan (Ministry of Health)

Name of GDS	Date of publication	In operation as at 31 December 2018?	GDS Index
National Health Emergency Plan	December, 2008	No	2015
National Health Emergency Plan: Mass Casualty Action Plan	September, 2011	No	2015
National Health Emergency Plan: H5N1 Pre-Pandemic Vaccine Usage Policy (Revised 2013)	December, 2013	No	2015
National Health Emergency Plan: National Reserve Supplies Management and Usage Policies, 3rd Edition	December, 2013	No	2015

List I.7: Preventing and Minimising Gambling Harm (Ministry of Health)

Name of GDS	Date of publication	In operation as at 31 December 2018?	GDS Index
Preventing and Minimising Gambling Harm: Strategic Plan 2004–2010	March, 2005	No	2015
Preventing and Minimising Gambling Harm [Six-year Strategic Plan]	May, 2010	Yes	2015
Preventing and Minimising Gambling Harm [Three-year Service Plan and Levy Rates]	May, 2013	Yes	2015

List I.8: Safer Journeys (Ministry of Transport)

Name of GDS	Date of publication	In operation as at 31 December 2018?	GDS Index
Safer Journeys Road Safety Strategy (2010-2020)	March, 2010	Yes	2015
Safer Journeys Action Plan 2011-2012	May, 2011	No	2015
Safer Journeys Action Plan 2013-2015	March, 2013	No	2015
Safer Journeys Action Plan 2016-2020	March, 2016	Yes	2018

List J: GDSs updated since their original publication date

Note: The table below represents GDSs that we have been made aware of through the research process. This may not be a complete list as departments were not specifically asked to verify this information through the OIA process. If the original strategy and the updates are not substantially different and follow a similar approach, we have treated them as having not been updated in the sense that they have been replaced (i.e. they have not been archived). In all cases we have treated the original publication date as the publication date for the *GDS Index*.

Government department	GDS title	GDS number	Original publication date	Date GDS updated	What has been updated?	What has (or has not) been scored for the Index?
Department of Conservation	National Education Strategy 2010–2030	[GDS005]	March, 2011 Note: This original version of this GDS is no longer available online.	May, 2017	NK	The GDS published in May, 2017.
Inland Revenue Department	Our Corporate Strategy	[GDS020]	May – September, 2016	September 2016	One ‘strand’ has been added, other strands have not changed.	The GDS published over the six months from May – September 2016.
Ministry of Health	Reduced Waiting Times for Public Hospital Elective Services	[GDS080]	March, 2000	August 2012	Addendum document released in 2012.	The GDS published in March, 2000. Note: The addendum was not scored.
Statistics NZ	Open Data Action Plan	[GDS143]	July, 2017	First update March 2018; second update November 2018	Dates and some actions in the ‘NZ open data implementation plan’ section have been updated.	The GDS published in November, 2018.

List K: Documents not treated as GDSs

Government department(s)	Document names(s) and publication dates	Reason for exclusion	Source: OIA responses
Inland Revenue Department, Ministry for the Environment, Ministry of Business, Innovation and Employment	<i>Regulatory Stewardship Strategy</i> (IRD) (August, 2017) <i>Our Regulatory Stewardship Strategy</i> (MfE) (July, 2017) <i>MBIE's Regulatory Stewardship Strategy</i> (MBIE) (August, 2017)	<p>These documents are regulatory stewardship strategies. They cover a short time frame and are primarily used to outline 'the system priorities for the year ahead' (Treasury, n.d.). These documents were therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	<p>2018 OIA from IRD, emailed 30 November 2018;</p> <p>2018 OIA from MfE, emailed 30 November 2018; and</p> <p>2018 OIA from MBIE, emailed 29 January 2019</p>
Ministry for Women	<i>Eliminating the Public Service Gender Pay Gap: 2018–2020 Action Plan</i> (July, 2018)	<p>This document is a list of actions that the MfW will undertake to reduce the gender pay gap rather than a strategic-looking document. This does not meet the Institute's definition of a GDS, and this document was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 11.</p>	<p>2018 OIA from MfW, emailed November 29 2018</p>
Ministry of Business, Innovation and Employment	<i>How we support migrants</i> (NK)	<p>This replaced an older version of a GDS. However, the replacement strategy was written onto the New Zealand Immigration website, rather than published as a separate document. We do not consider a website to be a 'report' or 'statement', and so this does not meet the Institute's definition of a GDS. This was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 25.</p>	<p>2019 OIA from MBIE, emailed 4 March 2019</p>

Government department(s)	Document names(s) and publication dates	Reason for exclusion	Source: OIA responses
Ministry of Business, Innovation and Employment	<i>Reducing Harm in New Zealand's Workplaces</i> (July, 2016)	<p>This document was published by ACC. It was not published by a government department (as defined by Schedule 1 of the State Sector Act 1988) and so does not meet the Institute's GDS definition. This document was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2016 OIA from MBIE, emailed 24 August 2016
Ministry of Business, Innovation and Employment	<i>WorkSafe's Strategic Plan for Work-Related Health</i> (August, 2016)	<p>This document was published by WorkSafe, not a government department (as defined by Schedule 1 of the State Sector Act 1988), and so does not meet the Institute's GDS definition. This document was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2016 OIA from MBIE, emailed 24 August 2016
Ministry of Justice	<i>Criminal Justice Sector Strategic Intent</i> (NK)	<p>This document is a statement of intent. Statements of intent are not treated as GDSs. This document was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2018 OIA from MoJ, emailed 30 November 2018
Ministry of Social Development	<i>2016/17 Welfare Investment Strategy</i> (NK)	<p>This document was listed in MSD's OIA response from 2016 but was not made publicly available and so does not meet the Institute's GDS definition. This document was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2016 OIA from MSD, emailed 25 July 2016

Government department(s)	Document names(s) and publication dates	Reason for exclusion	Source: OIA responses
Ministry of Transport	<i>National Freight Demand Study</i> (March, 2014)	<p>This document primarily contains information and data collected from surveys and does not contain a strategic plan or focus, and so does not meet the Institute's GDS definition. This document was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2018 OIA from MoT, emailed 23 November 2018
Ministry of Transport	<i>Transport Outlook: Future State</i> (November, 2017)	<p>This document contains projections to what the future state of transport will look like, but does not contain any strategic thinking on the implications for New Zealand and so does not meet the Institute's GDS definition. This document was therefore not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2018 OIA from MoT, emailed 23 November 2018
Serious Fraud Office	<i>Briefing to the Incoming Minister</i> (October, 2017)	<p>This document is a Briefing to the Incoming Minister (BIM). BIMs are not written for the public (although they are public) and do not necessarily contain strategic information, and so do not meet the Institute's GDS definition. As a result this document was not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2018 OIA from SFO, emailed 29 November 2018
State Services Commission	<i>System Design Toolkit for Organising Around Shared Problems</i> (NK)	<p>This document contains a list of 'tools' designed to aid cross-agency problems and how and when to use them. It does not contain strategic thinking or a long-term vision and so do not meet the Institute's GDS definition. As a result this document was not added to the <i>2018 GDS Index</i>.</p> <p>See <i>Working Paper 2019/01 – Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2018 OIA from SFO, emailed 19 November 2018

Government department(s)	Document names(s) and publication dates	Reason for exclusion	Source: OIA responses
Statistics New Zealand	<p><i>Performance Improvement Framework: Review of the Statistics New Zealand</i> (December, 2014)</p> <p><i>Performance Improvement Framework: Follow-up Review of Statistics New Zealand</i> (August, 2017)</p>	<p>These documents are Performance Improvement Framework (PIF) reviews. They review Statistics New Zealand and the actions the department undertakes as an organisation. As a rule PIFs are excluded from the 2018 GDS Index because they are a review rather than a strategy. These documents were therefore not added to the 2018 GDS Index.</p> <p>See Working Paper 2019/01 – <i>Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2018 OIA from StatsNZ, emailed 5 November 2018
Treasury	<p><i>Holding on and Letting Go</i> (November, 2014)</p>	<p>This document was prepared before the September 2014 General Election and ‘forms part of the suite of briefings prepared for incoming ministers’ (Treasury, 2014). Briefings to the Incoming Minister (BIMs) are not written for the public (although they are public) and do not necessarily contain strategic information, and so do not meet the Institute’s GDS definition. This document was therefore not added to the 2018 GDS Index.</p> <p>See Working Paper 2019/01 – <i>Methodology for the Government Department Strategies Index New Zealand</i>, p. 10.</p>	2016 OIA from Treasury, emailed 16 August 2016

List L: Labour or National-led Governments since 1990

Source: (McGuinness, 2017, p. 240; Walters, 2017)

Government	Parties	Month and year of Government
Fourth National Government	National (1990–1999) NZ First (1996–1999) United (1996)	2 November 1990–27 November 1999
Fifth Labour Government	Labour (1999–2008) Alliance (1999–2002) Progressive (2002–2008)	5 Dec 1999–19 Nov 2008
Fifth National Government	National (2008–2017) Māori Party (2008–2017) ACT Party (2008–2017) United Future (2008–2017)	19 November 2008–26 October 2017
Sixth Labour Government	Labour (2017) NZ First (2017) Green (2017)	26 October 2017

List M: Budget priorities since 2006

The text in the following table is taken directly from the Budget Policy Statement documents issued by the Government of New Zealand between 2005 and 2018, where the government's priorities are outlined. Note: Budget Policy Statements are usually released the year before the Budget they relate to (the exception here is the 2012 Budget). For example, Budget Policy Statement 2006 (for the 2006 Budget), was released on 19 December 2005.

Year	Government priorities
2006	<p>Our focus for improving economic performance will be on strengthening the drivers of long-term sustainable growth to ensure we are a high skill, high productivity and high wage economy. This will involve:</p> <ul style="list-style-type: none"> • lifting our savings levels • lifting productivity through working smarter • improving our skills and education outcomes • lifting our capacity to innovate • lifting our capacity to export and produce goods and services of higher value, and • modernising our infrastructure, particularly in energy, transport, and information and communication technology. (Government of New Zealand, 2005, p. 2)
2007	<p>Budget 2007 will continue to advance these areas by prioritising new funding on policies to:</p> <ul style="list-style-type: none"> • further enhance New Zealand's economic transformation • continue to improve wellbeing for families – young and old, and • strengthen our sense of national identity. (Government of New Zealand, 2006, p. 6)
2008	<p>Budget 2008 will build on our achievements since 1999 and continue the Government's focus on long-term policy goals. We will be guided by an overarching principle of developing a truly sustainable New Zealand.</p> <p>Sustainable economic transformation remains an ongoing priority for the Government.</p> <p>Budget 2008 will continue our work in this area by improving New Zealand's productivity and growth trajectory, strengthening New Zealand's ability to compete internationally, and capturing value from opportunities presented by climate change and environmental sustainability.</p> <p>Families – Young and Old also remains an important theme for the Government. We are phasing the implementation of priorities in this area across years, focusing on Early Years, Effective Interventions, and Eliminating Family Violence in Budget 2008.</p> <p>New Zealand's transformation must continue to be based on opportunity and security for all. Confidence and Supply agreements will feature prominently in Budget 2008, with our agreements with NZ First to keep NZ Super at 66% of the average wage and to phase in the final tranche of the 1,000 frontline police and 250 non-sworn staff.</p> <p>The Health package for 2008 will be \$750 million per annum and, along with our commitment to world-class education and social services, will continue to reinforce the foundations needed for a successful modern nation.</p> <p>In Budget 2008 we will continue our strong focus on building on New Zealand's uniqueness national identity. Understanding our past is central to this, and as such the Government will focus on connecting with, understanding, and celebrating our heritage. We will continue to advance initiatives which promote a cohesive society – one which has a strong sense of community, and a relationship between Māori and the Crown where both parties look forward to the potential of the future.</p> <p>We also intend to continue to strengthen New Zealand's presence on the world stage, so that we are recognised as a nation with a principled and independent perspective, and which maintains the quality of our environment. (Government of New Zealand, 2007, pp. 6-7)</p>

Year	Government priorities
2009	<p>We have a medium-term strategy to continually drive productivity growth improvements extending into investment, lifting education standards and value for money in the public sector. In particular, we will:</p> <ul style="list-style-type: none"> • be disciplined about government spending and reducing red tape; • raise education standards; for example, by setting national standards in literacy and numeracy; • increase productivity in frontline public services, like our hospitals; and • continue to look to reduce taxes to allow our people and businesses to get ahead under their own steam. (Government of New Zealand, 2008, p. 8)
2010	<p>We have implemented a significant programme to get through the recession in better shape than most other developed countries and we are now building on that programme to ensure New Zealand achieves a step-change in its economic performance. This includes:</p> <ul style="list-style-type: none"> • investment in productive infrastructure • removing red tape and improving regulation • supporting business innovation and trade • improving education and lifting skills • lifting productivity and improving services in the public sector, and • strengthening the tax system. (Government of New Zealand, 2009, pp. 1–2)
2011	<p>In 2009 the Government outlined six policy areas where we see material opportunities to lift New Zealand’s rate of economic growth and to reduce its vulnerability to future economic shocks. These areas are</p> <ul style="list-style-type: none"> • the tax system, • public sector performance, • education and skills, • science innovation and trade, • the regulatory environment and • productive infrastructure. (Government of New Zealand, 2010, p. 5)
2012	<p>The Government has a comprehensive policy agenda, which will guide Budget priorities over the parliamentary term. Our main priorities are:</p> <ul style="list-style-type: none"> • Responsibly managing the Government’s finances. • Building a more productive and competitive economy. • Delivering better public services within tight financial constraints. • Rebuilding Christchurch, our second-biggest city. (Government of New Zealand, 2012a, p. 3)
2013	<p>Budget 2013 will further support the Government’s priorities for this parliamentary term, which are:</p> <ul style="list-style-type: none"> • Responsibly managing the Government’s finances. • Building a more productive and competitive economy. • Delivering better public services within tight financial constraints. • Rebuilding Christchurch, our second-biggest city. (Government of New Zealand, 2012b, p. 3)
2014	<p>Budget 2014 will further support the Government’s priorities for this parliamentary term, which are:</p> <ul style="list-style-type: none"> • Responsibly managing the Government’s finances • Building a more productive and competitive economy • Delivering better public services within tight financial constraints, and • Rebuilding Christchurch, our second-biggest city. (Government of New Zealand, 2013, p. 3)

Year	Government priorities
2015	<p>Budget 2015 will continue to progress the Government’s programme and priorities, which are:</p> <ul style="list-style-type: none"> • Responsibly managing the Government’s finances • Building a more productive and competitive economy • Delivering better public services within tight financial constraints, and • Rebuilding Christchurch, our second-biggest city. (Government of New Zealand, 2014, p. 7)
2016	<p>Decisions in Budget 2016 will be consistent with these fiscal priorities. The Budget will continue to progress the Government’s programme and priorities, which are:</p> <ul style="list-style-type: none"> • Responsibly managing the Government’s finances • Building a more productive and competitive economy • Delivering better public services within tight financial constraints, and • Rebuilding Christchurch. (Government of New Zealand, 2015, p. 4)
2017	<p>Budget 2017 will continue to progress the Government’s programme and priorities, which have been updated in light of the recent earthquakes. The Government’s broad strategic priorities and policy goals are to:</p> <ul style="list-style-type: none"> • responsibly manage the Government’s finances • build a more productive and competitive economy • deliver better public services within tight financial constraints, and • rebuild Christchurch and respond to the Kaikōura earthquakes. (Government of New Zealand, 2016, p. 6)
2018	<p>Budget 2018 will make progress on a wide range of priorities, including:</p> <ul style="list-style-type: none"> • Building quality public services for all New Zealanders and improving access to core services, such as health and education. • Taking action on child poverty and homelessness. • Supporting families to get ahead and sharing the wealth generated by our economy with a wide range of New Zealanders • Sustainable economic development and supporting the regions. • Managing our natural resources and taking action against environmental challenges, such as climate change. (Government of New Zealand, 2017, pp. 7–8)
2019	<p>To begin to tackle the challenges identified in the Wellbeing Outlook, the Government has identified five Budget Priorities for Budget 2019:</p> <ul style="list-style-type: none"> • Creating opportunities for productive businesses, regions, iwi and others to transition to a sustainable and low-emissions economy • Supporting a thriving nation in the digital age through innovation, social and economic opportunities • Lifting Māori and Pacific incomes, skills and opportunities • Reducing child poverty and improving child wellbeing, including addressing family violence • Supporting mental wellbeing for all New Zealanders, with a special focus on under 24-year-olds. (Government of New Zealand, 2018, p. 1)

List N: Government priorities as identified in the Prime Ministers' statements since 2006

Parliamentary procedure 'requires the Prime Minister to present a statement to the House [of Representatives] on the first sitting day of each calendar year, reviewing public affairs and outlining the Government's legislative and other policy intentions for the coming year' (New Zealand Parliament, n.d.). Accordingly, the Prime Minister's statement is made each year 'unless the first day marks the opening of a new session of Parliament, or the Address in Reply debate has commenced within the previous three months' (New Zealand Parliament, n.d.). Statements were not made for the years 2009, 2012 or 2018. Following an OIA request to Parliamentary Service, it was noted that this is because the previous years for these were election years and therefore the Address in Reply debates occurred late in the previous year (Personal communication with Parliamentary Services, 1 April 2019).

The below priorities were selected through a process of searching 'priorit-' in the soft copies of each of the Prime Minister's statements. If this did not produce results, the whole speech was read for its general structure to find the key points made. The text below is therefore adapted from Prime Minister's statement transcripts from Beehive.govt.nz.

Year	Prime Minister	Priorities
2006	Rt Hon Helen Clark	<p>That means continuing to give top priority to our trade policy agenda of opening up markets for New Zealand.</p> <p>The second major priority area for the government this year and this term is ensuring that families, young and old, are able to be secure and have the opportunity to reach their full potential.</p> <p>There is an evolving New Zealand way of doing things, and a stronger New Zealand identity is emerging. It's important to develop that distinctive New Zealand style, identity, and set of community values. As a government we will continue to prioritise policies which contribute to a strong sense of national identity. (Clark, 2006)</p>
2007	Rt Hon Helen Clark	<ul style="list-style-type: none"> • I am also announcing today new sustainability priorities for the Government this year. Firstly, the Government intends to lead by example by moving the public service towards carbon neutrality. • On economic transformation, this year's Budget will outline the Government's decisions on new settings for business taxation, aimed at increasing innovation, investment, and growth. • On digital matters, last year's far-reaching reform of regulatory settings for telecommunications has ushered in a new era of competition in the market. • On families policy, the Government has major programmes rolling out and others are in development. • In housing, income-related and fair rents for State housing remain fundamental to the Labour Party. • In education, 1 July heralds the introduction of 20 hours of free early childhood education and care for 3 and 4-year-olds, with substantial uptake by the sector likely. • Reinforcing and celebrating New Zealand's unique national identity is very important to my Government. As I said in my Prime Minister's statement to Parliament last year, there is an evolving New Zealand way of doing things and a stronger New Zealand identity is emerging. (Clark, 2007)

Year	Prime Minister	Priorities
2008	Rt Hon Helen Clark	<ul style="list-style-type: none"> • The economy • Sustainability • Families, young and old • The Government and NGOs • Housing affordability • A more effective criminal justice system • Health • National identity • Building cohesive communities (Clark, 2008)
2010	Rt Hon John Key	<p>The economy</p> <ul style="list-style-type: none"> • A growth-enhancing tax system • Better public services • Science and innovation • Trade • Better regulation • Unlocking resources • Improving access to capital • Investing infrastructure • Reforming local government • Tourism and the RWC • Foreign affairs and defense <p>Social sector reforms</p> <ul style="list-style-type: none"> • Education and skills • Better social services • Reform of the benefit system • Housing • Justice, law and order • Health • Treaty of Waitangi, constitutional and electoral issues (Key, 2010)
2011	Rt Hon John Key	<p>Building a stronger economy</p> <ul style="list-style-type: none"> • Building stronger government accounts • Building savings and investment • Building exports • Building skills and knowledge • Building infrastructure for growth • Reducing the costs of doing business <p>Building better results from public services</p> <ul style="list-style-type: none"> • Focus on vulnerable children • Welfare reform • Housing • Education • Health & ACC • Justice, law and order and public safety (Key, 2011)

Year	Prime Minister	Priorities
2013	Rt Hon John Key	<p>Responsibly managing the Government's finances</p> <p>Building a more competitive and productive economy</p> <ul style="list-style-type: none"> • Export markets • Innovation • Skilled and safe workplaces • Infrastructure • Natural resources, and • Capital markets <p>Delivering better public services</p> <ul style="list-style-type: none"> • Public sector results • Social development • Education • Justice • Health • ACC • Housing • Interacting with government <p>Rebuilding Christchurch (Key, 2013)</p>
2014	Rt Hon John Key	<p>Responsibly managing the Government's finances</p> <p>Building a more competitive and productive economy</p> <ul style="list-style-type: none"> • Export markets • Innovation • Skilled and safe workplaces • Infrastructure • Natural resources; and • Capital markets <p>Delivering better public services</p> <ul style="list-style-type: none"> • Social development • Education • Law and order • Health • Social housing • Interacting with government <p>Rebuilding Christchurch (Key, 2014)</p>
2015	Rt Hon John Key	<ul style="list-style-type: none"> • To responsibly manage the Government's finances • To build a more competitive and productive economy • To deliver better public services to New Zealanders, within the tight budgets the Government is operating under; and • To the support the rebuilding of Christchurch (Key, 2015)
2016	Rt Hon John Key	<ul style="list-style-type: none"> • To responsibly manage the Government's finances • To build a more competitive and productive economy • To deliver better public services to New Zealanders, and • To support the rebuilding of Christchurch (Key, 2016)

Year	Prime Minister	Priorities
2017	Rt Hon Bill English	<ul style="list-style-type: none"> • The Business Growth Agenda (BGA) is the Government’s programme of work to build a more productive and competitive economy that will deliver more jobs, higher incomes and higher living standards for New Zealanders. • This year, the Government will continue work on improving the quality of our rivers and lakes, and progress work on a fair and equitable allocation system for water and discharges. • Investment in modern infrastructure is a priority for the Government. • The Government has a strong focus on delivering the skills needed for a growing economy, and will continue work toward our target of 50,000 people training in apprenticeships by 2020. • The Government will continue to support Māori development, with a focus on Whakapapa, Whānau, Whare, Whenua and Whanaketanga. The establishment of Te Mātāwai this year will support the revitalisation of Te Reo Māori. • The Government will this year continue to invest in new ways to support more New Zealanders to lead better lives. • The Government will this year begin rolling out the Safer Communities initiative, which includes funding for over 1100 additional Police staff, including 880 sworn officers. This investment means the police force will increase by 10 per cent by 2021. • In December, New Zealand concluded a two-year term on the UN Security Council. The Government will continue to take a principled, pragmatic approach to world affairs – being prepared to speak our minds when it matters. (English, 2017)
2019	Rt Hon Jacinda Ardern	<ul style="list-style-type: none"> • The first priority of our economic theme is to grow and share more fairly New Zealand’s prosperity. • Our economic theme’s second priority, supporting thriving, sustainable regions, will see us continue to work this year with the regions to help them succeed. • The third priority in the Coalition Government’s economic toolbox is to govern responsibly with a broader measure of success. • The fourth priority underpinning our economic theme is the transition to a clean, green and carbon neutral New Zealand. • The work on our plan’s second theme, improving the wellbeing of New Zealanders and their families, is also supported by four priorities. The first of these is to ensure everyone, who is able to, is earning, learning, caring or volunteering. • The second priority driving our efforts to improve wellbeing is supporting safer, healthier, more connected communities. • Our third wellbeing priority is to ensure everyone has a warm, dry home. • The Coalition Government’s fourth wellbeing priority is a commitment to make New Zealand the best place in the world to be a child. • The Government that I lead is committed to building a better country that all New Zealanders can be proud of through modern, compassionate leadership that recognises the value of all our people. This theme has as its first priority an undertaking to deliver transparent, transformative and compassionate Government. • Our second priority under this theme is to build closer partnerships with Māori. • The third priority in our commitment to making New Zealand proud is to value who we are as a country. • The fourth priority supporting the kind of government we want to be is to create an international reputation we can be proud of. (Ardern, 2019)

List O: GDSs that are either explicitly or implicitly referred to in legislation

List O.1: GDSs explicitly stated in legislation [15]

Government Department	Name of legislation	Explicit (names a GDS on the GDS Index)
Ministry of Business, Innovation and Employment	Accident Compensation Act 2001	<p>‘The Corporation must ensure that any measures undertaken or funded in accordance with this section—</p> <p>(b)</p> <p>to the extent that the measures will be funded from the Work Account, take account of the Health and Safety at Work Strategy published under section 195 of the Health and Safety at Work Act 2015.’</p> <p>See Part 7, s 263</p> <p>‘The Corporation and WorkSafe—</p> <p>d)</p> <p>in relation to programmes, or aspects of programmes, to be undertaken by WorkSafe, be consistent with the Health and Safety at Work Strategy published under section 195 of the Health and Safety at Work Act 2015’</p> <p>See Part 7, s 264A</p> <p>‘Before measures to which this section applies commence, the Corporation and WorkSafe must enter into 1 or more written agreements that specify—</p> <p>(ii)</p> <p>are consistent with the Health and Safety at Work Strategy published under section 195 of the Health and Safety at Work Act 2015’</p> <p>See Part 7, s 264B</p> <p><i>Health and Safety at Work Strategy</i> [GDS065]</p>
Ministry of Health	Appropriation (2018/19 Estimates) Act 2018	<p>‘Primary Health Care Strategy’</p> <p>See Schedule 1, under ‘Health’</p> <p><i>Primary Health Care Strategy</i> [GDS082]</p>
Oranga Tamariki — Ministry for Children	Children’s Act 2014	<p>‘Strategy for improving children’s well-being and orange tamariki action plan</p> <p>Purpose of this Part – (a) require the Government to adopt, publish, and review a strategy for improving the well-being of children; and (b) ensure that children’s agencies work together to improve the well-being of particular groups of children.’</p> <p>See Part 1 s 4</p> <p><i>Strategy for Improving Children’s Wellbeing and Oranga Tamariki Action Plan</i> [GDS136]</p>
Department of the Prime Minister and Cabinet	Civil Defence Emergency Management Act 2002	<p>‘(1) The Minister must, on behalf of the Crown, complete a national civil defence emergency management strategy.’</p> <p>See Part 3, s 31</p> <p><i>National Civil Defence Emergency Management Strategy</i> [GDS016]</p>

Government Department	Name of legislation	Explicit (names a GDS on the GDS Index)
Ministry of Education	Education Act 1989	<p>‘(1) The Minister must, from time to time, issue a tertiary education strategy that sets out—</p> <p>(a) the Government’s long-term strategic direction for tertiary education; and</p> <p>(b) the Government’s current and medium-term priorities for tertiary education.’</p> <p>See Part 13, ss 159AA–159AC</p> <p><i>Tertiary Education Strategy 2014</i> [GDS072]</p>
Ministry of Business, Innovation and Employment	Energy Efficiency and Conservation Act 2000	<p>‘Preparation and issue of initial strategy The Minister must ensure that,—</p> <p>(a) on or before 1 April 2001, a draft strategy is prepared and publicly notified in accordance with section 15; and</p> <p>(b) on or before 1 October 2001, the strategy is issued under section 17.’</p> <p>See ss 8–19</p> <p><i>National Energy Efficiency and Conservation Strategy</i> [GDS054]</p>
Ministry of Health	Health and Disability Commissioner Act 1994	<p>‘take into account the New Zealand health strategy and the New Zealand disability strategy issued under section 8 of the New Zealand Public Health and Disability Act 2000’</p> <p>See s 7</p> <p><i>Health Strategy 2016</i> [GDS104]</p> <p><i>Disability Strategy 2016</i> (jointly held between MoH and MSD) [GDS107]</p>
Ministry of Business, Innovation and Employment	Health and Safety at Work Act 2015	<p>‘Health and Safety at Work strategy</p> <p>(1) The Minister must publish a strategy called the Health and Safety at Work strategy, that sets out the Government’s overall direction in improving the health and safety of workers.’</p> <p>See Part 5, s 195</p> <p><i>Health and Safety at Work Strategy</i> [GDS065]</p>
Ministry of Education	Industry Training and Apprenticeships Act 1992	<p>‘tertiary education strategy issued under section 159AA of the Education Act 1989’</p> <p>See Part 2 s 11B</p> <p><i>Tertiary Education Strategy 2014</i> [GDS072]</p>
Ministry of Transport	Land Transport Management Act 2003	<p>‘Minister must issue GPS on land transport’</p> <p>See Part 3 s 66</p> <p><i>Government Policy Statement on Land Transport</i> [GDS133]</p>

Government Department	Name of legislation	Explicit (names a GDS on the GDS Index)
Ministry of Health	New Zealand Public Health and Disability Act 2000	<p>‘Health and disability strategies</p> <p>(1) The Minister must determine a strategy for health services, called the New Zealand health strategy, to provide the framework for the Government’s overall direction of the health sector in improving the health of people and communities; and the Minister may amend or replace that strategy at any time.’</p> <p>See Part 2, s 8</p> <p>‘New Zealand health strategy means the New Zealand health strategy referred to in section 8(1) of the New Zealand Public Health and Disability Act 2000’</p> <p>See s 5</p> <p><i>Health Strategy 2016</i> [GDS104]</p>
Jointly Ministry of Health and Ministry of Social Development	New Zealand Sign Language Act 2006	<p>‘(2) A report under subsection (1) may be included in any report made under section 8(4) of the New Zealand Public Health and Disability Act 2000 on the progress being made in implementing the New Zealand Disability Strategy.’</p> <p>See pt 2 s 10</p> <p><i>Disability Strategy 2016</i> [GDS107]</p>
Ministry of Māori Development	Te Ture mō Te Reo Māori 2016 Māori Language Act 2016	<p>‘To assist in achieving the purpose of this Act, the Minister must issue a Maihi Karauna strategy’</p> <p>See Part 2, s 10–11</p> <p><i>Te Rautaki Reo Māori – Māori Language Strategy</i> [GDS114]</p>
Ministry for the Environment	Waste Minimisation Act 2008	<p>‘have regard to the New Zealand Waste Strategy, or any government policy on waste management and minimisation that replaces the strategy’</p> <p>See Part 4, s 44</p> <p><i>Waste Strategy</i> [GDS045]</p>

List O.2: Legislation that implies a strategy exists

Note: 'Conservation management strategies' are specific to areas or boards, so do not apply as GDSs

Government Department	Name of legislation	Implicit (refers to a strategy/ies)
NK	Callaghan Innovation Act 2012	'The function of the special adviser is to assist the board to align its strategies and activities with government policy' See Part 2, s 10
NK	Child Poverty Reduction Act 2018	'strategy means the strategy under the Children's Act 2014' See Part 5, s 5
NK	Climate Change Response Act 2002	'various response strategies' See Schedule 2 Article 10
Department of Corrections	Corrections Act 2004	'Chief executive must issue drug and alcohol strategy: (1) The chief executive must, at intervals of not more than 5 years, issue a drug and alcohol strategy relating to drug and alcohol use by prisoners. See Part 2, s 123 <i>Our Drug and Alcohol Strategy Through to 2020</i> [GDS009]
NK	Crown Pastoral Land Act 1998	'conservation management strategy'* See Part 2, s 51
NK	Dairy Industry Restructuring Act 2001	'foreign currency risk-management strategies' See Part 2, s 150B
Ministry of Education	Education Act 1989	'(1) The Minister may, from time to time, issue an international education strategy that sets out— (a) the Government's long-term strategic direction for international education; and (b) the Government's current and medium-term priorities for international education.' Part 21, s 271 <i>International Student Wellbeing Strategy</i> [GDS074]
NK	Employment Relations Act 2000	'Functions of chief executive under this Act are...to maintain a strategy for promoting compliance with, and enforcement of, the Acts specified in section 223(1)' See Part 11, s 223AAA
NK	Financial Markets Conduct Act 2013	'methodology used for developing and amending the investment strategy' See Part 4, s 164
NK	Financial Reporting Act 2013	'Board must implement strategy for tiers of financial reporting – The Board must take reasonable steps to implement the strategy.' 'Minister may approve variation or replacement of strategy' 'Process for preparing proposal to vary or replace strategy' Part 2, ss 30–32
NK	Fire and Emergency New Zealand Act 2017	'national strategy means the document or documents expressing the national strategic directions or intentions of FENZ' See Part 1, s 6
NK	Fisheries Act 1996	'management strategy or management plan under the Conservation Act 1987' See Part 3, s 11

Government Department	Name of legislation	Implicit (refers to a strategy/ies)
NK	Food Act 2014	‘Terms of reference (3) (b) the extent to which it has established strategies, policies, processes, and systems relating to its functions, duties, and powers’ See Part 4, s 186
NK	Freedom Camping Act 2011	‘any general policy, management strategy, or management plan made under a conservation Act relevant to the land’ See Part 2, s 17
Ministry of Health	Gambling Act 2003	‘(1) The Government may allocate responsibility for an integrated problem gambling strategy to a department, which need not be the Department responsible for this Act. (2) An integrated problem gambling strategy must include— (a) measures to promote public health by preventing and minimising the harm from gambling; and (b) services to treat and assist problem gamblers and their families and whanau; and (c) independent scientific research associated with gambling, including (for example) longitudinal research on the social and economic impacts of gambling, particularly the impacts on different cultural groups; and (d) evaluation.’ See Subpart 4, s 318 <i>Strategy to Prevent and Minimise Gambling Harm</i> [GDS106]
NK	Game Animal Council Act 2013	‘conservation management strategy* made under section 17D of the Conservation Act 1987’ See s 4
Ministry for the Environment	Hazardous Substances and New Organisms Act 1996	See schedule 1AA (entire schedule) <i>National Implementation Plan Under the Stockholm Convention on Persistent Organic Pollutants</i> [GDS044]
NK	Housing Accords and Special Housing Areas Act 2013	‘having regard to relevant local planning documents, strategies, and policies’ See Part 1, s 16
NK	Insurance (Prudential Supervision) Act 2010	‘be appropriate to the operations of the licensed insurer... its funding structure, the market sector in which it operates, and its business strategy’ See Part 2, s 73
NK	Intelligence and Security Act 2017	‘business records means...finances, budgets, plans, and strategies’ See Part 5, s 144
Ministry of Transport	Land Transport Act 1998	‘Land transport strategies’ See Part 13 <i>Government Policy Statement on Land Transport</i> [GDS133]
NK	Māori Fisheries Act 2004	‘audit...must consider and report...the policies and strategies established by the board of directors’ See Part 2, s 108

Government Department	Name of legislation	Implicit (refers to a strategy/ies)
NK	Marine Mammals Protection Act 1978	‘Conservation management strategies’* See s 3C
NK	Marine Reserves Act 1971	‘Conservation management strategies’* See s 7
NK	National Parks Act 1980	‘conservation management strategies’* See Part 5, s 44A
NK	New Zealand Horticulture Export Authority Act 1987	‘Export marketing strategy’ See Part 2, ss 26–30, Part 3, ss 38, 41
NK	New Zealand Public Health and Disability Act 2000	‘Strategies for standards and quality assurance programmes (1) The Minister must, as soon as reasonably practicable after the commencement of this section, determine a strategy for the development and use of— (a) nationally consistent standards and quality assurance programmes for health services and consumer safety; and (b) nationally consistent performance monitoring of health services and consumer safety against those standards and programmes.’ See Part 2, s 9
NK	New Zealand Superannuation and Retirement Income Act 2001	‘fiscal strategy report’ See Part 2, s 44
Ministry of Business, Innovation, and Employment	New Zealand Tourism Board Act 1991	‘(2)The New Zealand Tourism Board’s functions are— (a) to develop, implement, and promote strategies for tourism; and (b) to advise the Government and the New Zealand tourism industry on matters relating to the development, implementation, and promotion of those strategies.’ See Part 1, s 7 <i>Tourism Strategy 2016</i> [GDS063]
NK	New Zealand Trade and Enterprise Act 2003	‘development and implementation of strategies, programmes, and activities for trade, industry, and regional development’ See s 3
NK	Ozone Layer Protection Act 1996	‘harmonization of appropriate policies, strategies and measures’ See Schedule 1, Article 6
NK	Pork Industry Board Act 1997	‘past, present, and likely future objectives, operations, policies, and strategies’ See Part 1, s 2
NK	Public Finance Act 1989	‘Fiscal strategy report’ See Part 2, s 26l
NK	Racing Act 2003	‘extent to which the Board has put in place policies and strategies to use its resources effectively’ See Schedule 4, s 4

Government Department	Name of legislation	Implicit (refers to a strategy/ies)
NK	Radiation Safety Act 2016	‘Director to contribute to development of emergency management planning and strategies under other Acts’ See Part 2, s 61
NK	Reserves Act 1977	‘Conservation management strategies’* See Part 3, s 40A
NK	Resource Management Act 1991	‘conservation management strategy’* See Part 1, s 4
NK	Sale and Supply of Alcohol Act 2012	‘The Police, inspectors, and Medical officers of Health within each territorial authority’s district must...work together to develop and implement strategies for the reduction of alcohol-related harm’ See Part 2, s 29
NK	Sharemilking Agreements Act 1937	‘Maintenance/strategies the sharemilker believes need to be executed’ See Annex 3, ‘General’
NK	Sport and Recreation New Zealand Act 2002	‘New Zealand health strategy means the New Zealand health strategy referred to in section 8(1) of the New Zealand Public Health and Disability Act 2000’ See s 5
NK	State Sector Act 1988	‘Commissioner is responsible for developing and implementing a strategy for the development of senior leadership and management capability in the Public Service’ See Part 1, s 6
NK	Trustee Act 1956	‘Court may take into account investment strategy in action for breach of trust’ See Part 3, s 13M
NK	Walking Access Act 2008	‘Commission has the following functions...preparing and administering a national strategy’ See Part 2, s 10
NK	Wild Animal Control Act 1977	‘conservation management strategy’* See s 2
NK	Wildlife Act 1953	‘Conservation management strategies’* See Part 1, s 14D

MCGUINNESS INSTITUTE
TE HONONGA WAKA