

Our 2018 Stories

AGILE

- Cloud Brokering Service
- Changing the procurement game
- Weathering the storm together
- Our first GCworkplace opens
- Government's largest data centre
- G7 Summit: teamwork at its best

INCLUSIVE

- Strengthening a healthy workplace
- Agora Network: innovation
- Speaking up about mental health
- Our Women's Network
- Breaking down barriers
- Providing opportunities to veterans

EQUIPPED

- Ensuring successful release of Budget 2018
- New and improved Wi-Fi service
- Better security for better service
- Greening technology
- Connecting the G7 Summit for success
- Improving our workplaces