

BEST NETWORK

BIOSIG 2010

Facing the Challenge of Enrolment

In National ID Schemes

Conference: 'The Biometric Landscape in Europe'

BEST NETWORK – BIOSIG 2010

Darmstadt, Germany

Date: 9-10 September 2010

Agenda

- Introduction
- National ID Driving Forces
- UAE ID Case Study
 - Registration Process
 - The New Strategy
- Management Considerations

Agenda

- Introduction
- National ID Driving Forces
- UAE ID Case Study
 - Registration Process
 - The New Strategy / Registration Process
- Management Considerations

Introduction

- Global Attraction: billions of investments.
- Modernisation:
 Identity Management Systems
- International Vision:
 National Security and Access to Services

National ID Driving Forces - GCC

unification of existing cards and
reduce management & production
cost (e.g., dls', labour, health)

national **e-authentication** infrastructure

government **trusted identity** verification infrastructure

for planning e.g., education, healthcare, energy, etc.)

provide identity verification services to other ministeries, banks, hospitals, etc.

National ID Driving Forces - GCC

ID Card Projects in GCC Countries

Country	Program	Total	Registered	% to total	Biometrics
	Start Year	Population	population	population	
Saudi Arabia	2004	28,686,633	1.2 million	4.9%	2x Flat prints
UAE	2005	8,200,000	1.8 million	15%	Rolled, palm, writer
Kuwait	2009	2,691,158	200,000	2%	Rolled ten prints
Bahrain	2005	1,039,297	800,000	76.9%	2x Flat prints
Qatar	2007	833,285	100,000	12%	2x Flat prints and Iris
Oman	2004	3,418,085	All	90%	2x Flat prints

ID Card Projects in GCC Countries

Country	Program Start Year	Total Population	Registered population	% to total population	Biometrics
Saudi Arabia	2004	28,686,633	1.2 million	4.9%	2x Flat prints
UAE	2005	8,200,000	1.8 million	15%	Rolled, palm, writer
Kuwait	2009	2,691,158	200,000	2%	Rolled ten prints
Bahrain	2005	1,039,297	800,000	76.9%	2x Flat prints
Qatar	2007	833,285	100,000	12%	2x Flat prints and Iris
Oman	2004	3,418,085	All	90%	2x Flat prints

Agenda

- Introduction
- National ID Driving Forces
- UAE ID Case Study
 - Registration Process
 - The New Strategy / Registration Process
- Management Considerations

Population Census

Population Demographics

İ

UAE Population **20** % UAE Nationals

80 % Foreign Residents

ID Card Registration 90 % registered

10 % registered

Agenda

- Introduction
- National ID Driving Forces
- UAE ID Case Study
 - Old Registration Process
 - The New Strategy / Registration Process
- Management Considerations

X-Registration Process

Application Form

- Typing Centres
- Internet

Average Registration Process Duration:

20 Minutes

On the Ground!

The Challenge of Enrolment

	Existing	available	More equipment	outsourcing	Equipment & outsourcing
Daily registration capacity	3,200	4,500	8,000	12,000	20,000
Cards per year	768,000	1,080,000	1,920,000	2,880,000	4,800,000
Time needed to register 7.8 million people	10.2	7.2	4.1	2.7	1.6
Time savings (years)	0	8.7	9.6	11.5	12.1

Early Enrolment Plan

Mid 2005

End of 2010

Objective

1.2 Million

3.8 Million

5 million
people

Need for different registration channels

Agenda

- Introduction
- National ID Driving Forces
- UAE ID Case Study
 - Registration Process
 - New Strategy / Registration Process
- Management Considerations

The Core Pillars of Strategic Directions

The Operating Model

Shift in core operations over time

The NEW Corporate Strategy

Enrolment Planning

Process

Re-Engineering

Linking with

Immigration

Procedures

Mobile Enrolment (Labour)

The New Registration Process

Shifting certain functions to typing centres **Typing Centres** Application form Scanning in documents Scanning in Photos for below 15's Receiving fees Registration **Appointment Back Office** Data Verification Ministry of Interior

Targeted Process
Completion Time:

8-10 Minutes

(Photo & Biometrics Capturing)

Registration Linked to Immigration Procedures

Forms required for issuing residency permits

Medical Test Ministry of Labour

Immigration

ID Card

Registration Process merged with immigration process

Registration Process merged with immigration process

Registration Process merged with immigration process

Mobile Enrolment

New Strategy Results

- Enrolment: > million people in less than 8 months .
- All population enrolment in 3 years.
- Challenges!

Agenda

- Introduction
- National ID Driving Forces
- UAE ID Case Study
 - Registration Process
 - The New Strategy / Registration Process
 - Management Considerations

The Need for Clear Communication Plan

Impact of unfocused management decisions

Financial Impact

Time Dimension

EFQM Excellence Model

Organisational Development Principles

Management Dashboard

- Overview of the Strategy KPIs
- Graphical Charts and Maps
- Real-Time Reporting

Support executives and managers <u>take actions</u> at the first sign of a problem, instead of waiting for monthly or quarterly meetings or reports

Social Media Strategy

Biometrics

- Technology Limitations
- Multi-Biometrics

Fingerprints

Facial

Iris

اللكراً ...

Thank You ...