

2012

21 May 2012

"Srd Generation GCC e-Government"

e-Government Projects Trends: A Closer Look at UAE and GCC Countries

18th GCC eGovernment & eServices Conference May 19-23, 2012 | Ritz Carlton Hotel – DIFC | Dubai, UAE

Time: 9:00, May 21, 2012 (Monday)

تحصيلة التحصيصادية | Federal Authority

Our Vision: To be a role model and reference point in proofing individual identity and build wealth informatics that guarantees innovative and sophisticated services for the benefit of UAE

© 2010 Emirates Identity Authority. All rights reserved

Presentation Content

- e-Government: A review of the Field
- e-Government in the Middle East & GCC
- UAE e-Government Strategy 2012-2014
- Federate Architecture
- e-Government Challenges

Presentation Content

e-Government Field Review

- e-Government in the Middle East & GCC
- UAE e-Government Strategy 2012-2014
- Federate Architecture
- e-Government Challenges

e-Government: Citizen Centricity

Governments Role

- Improving Quality of life.
- Policy making ensuring regulations and controls, enabling <u>access</u> & <u>participation</u>, service <u>delivery</u>, enhance <u>social security</u>, etc.

e-Government: Citizen Centricity

Governments Role

Improving Quality

e-Government

enabling <u>access</u> & <u>participation</u>, service <u>delivery</u>, enhance <u>social security</u>, etc.

Regulation

Social Security

e-Government: Simple Definition

Use of **ICT**, to provide access to government information and **delivery** of public services to citizens and business partners.

e-Government

Governments world over

- Strive to transform into service oriented, citizen centric models.
- **Paradigm shift** in how citizens interact with the government.
- Citizens are transformed from human entities to "e" entities (eCitizen).

Public value Mission

ROI

Intergovernmental relationships

International law

Legal framework

Transparency

Sensors

Capabilities of the public service

Purpose and

role of

government

Business process design and integration

Cyberinfrastructure Ambient intelligence

Architectures **Building blocks**

Shared services

Security

Intelligent interfaces and reasoning Changing

Forensics

technologies Visualization Authentication

Mobile and wireless technologies Intelligent agents

Automatic data gathering and monitoring

Virtualization

Social software

Information quality and integrity Knowledge management

Information search Information and retrieval management **Digital libraries**

Digital preservation

Information forensics Ontologies

Metadata

Reference models

Role of private sector Role of civil sector

Outsourcing

Accountability Diversity of

Information

stewardship

governmental units

Future of governance **Demographics**

Economic development

across social groups and generations Mobility

Information economy

Digital Divide

Social tensions

Distribution of wealth

Migration

trends Sectarian conflicts

Institutional change

Multi-culturalism Privatization Political participation

Globallization

Societal

Integrity of the Trust individual Choice Access

Privacy Human Autonomy Identity elements

Information overload Adjustment and Role of users learning Acceptance of change

Distributed and multiagent systems

Self-organizing systems Dynamics among Interaction subsystems

complexity Cross boundary interaction

Multi-channel access and delivery

and

Governance mechanisms

Collaboration

Cooperation

Competition

Risk management

System interoperability

Digital archives

e-Government Development Stage Model

Stages of Development Towards Integrated E-Government

3rd Generation eGov: Integration and Consolidation

The thirdgeneration of e-government is more about innovative approaches to "integration" and "consolidation" at different levels of communications, data, and processes.

Future e-Government Themes 2020

A research project, identified 13 themes emerged from international workshops and a global survey

- Data privacy & personal identity
- Trust
- Information quality
- E-participation & engagement
- Knowledge
 management
- **public-private** relationships.

- Assessing the value of government investments.
- Goals & performance management
- Crossing borders & governance capabilities
- Role in **virtual world**
- socio- demographic change
- interoperability of public services
- Cyber-infrastructures

Digital Era

Digital communication and Connectivity

- Government interact with citizens over **virtual networks**.
- Conventional physical trust vs. need to identify physical entities in virtual networks.
- **Complexity:** citizens playing **multiple roles** while interacting with the government.

Imperative government initiative:

to own Identification Process

to provide secure unique tamperproof digital identities to its population

e-commerce

IDC estimates that by 2020, business transactions on the internet-business-tobusiness (B2B) & businessto-consumer (B2C) will reach 450 billion per day.

Presentation Content

• e-Government: A review of the Field

- e-Government in ME and GCC
- UAE e-Government Strategy 2012-2014
- Federate Architecture
- e-Government Challenges

Internet Usage in the Middle East

- Internet Usage in ME, is well above world average.
- Penetration: world average **32.6% vs.** ME has **35.6%**.

INTERNET USERS IN THE MIDDLE EAST AND IN THE WORLD						
MIDDLE EAST REGION	Population (2011 Est.)	Pop. % of World	Internet Users 31 Dec 2011	% Population (Penetration)	Users % World	Facebook 31-3-2012
Total Middle East	216,258,843	3.1 %	77,020,995	35.6 %	3.4 %	20,247,900
Rest of the World	6,713,796,311	96.9 %	2,190,212,747	32.6 %	96.6 %	815,277,380
WORLD TOTAL	6,930,055,154	100.0 %	2,267,233,742	32.7 %	100.0 %	835,525,280

NOTES: (1) Internet Usage and Population Statistics for the Middle East were updated as of December 31, 2011, and Facebook subscribers were updated for March 31, 2012. (2) Population numbers are based on data contained in the <u>US Census Bureau</u> (3) The most recent Internet stats come mainly from data published by <u>Nielsen Online</u>, <u>ITU</u>, <u>Facebook</u> and other trustworthy sources. (4) Data on this site may be cited, giving due credit and establishing an active link back to <u>InternetWorldStats.com</u>.

Copyright © 2012, Miniwatts Marketing Group Source: http://www.internetworldstats.com

Internet Usage in the Middle East

Middle East Country Wise Internet % Population (Penetration)

E-Citizen

ME Citizen Today

- The average citizen in the Middle East is Internet Savvy.
- High usage of **Social Networks**.
- Peer connections.
- Heavy dependence on digital communications.
- Numbers are growing everyday.

ME Internet Users 77,020,995 **GCC= 20m** 1.245 m in 2000 **ME Facebook** 20,247,900 GCC=10 m

E-Citizen

GCC countries

- Leading the region in e-Government
- Infrastructure readiness to interact proactively with citizens.
- UNDP Report on e-Gov shows high level of preparedness in ME, well above world average.

Presentation Content

- e-Government in the Middle East & GCC
- UAE e-Government Strategy 2012-2014
- Federate Architecture
- e-Government Challenges

UAE e-government development methodology

Vision:

Advancing the competiveness of the United Arab Emirates through the application of world class practices in all areas of egovernment.

UAE e-government development methodology

Mission:

Innovative egovernment, committed to contributing to raising the competitiveness of UAE, and provide worldclass, multi-channel services, that are based on **customer** needs, through an integrated and efficient government, benefiting from advanced digital infrastructure and qualified human resources within an intelligent government framework.

Strategic intents, goals, and work themes

Presentation Content

- e-Government in the Middle East & GCC
- UAE e-Government Strategy 2012-2014
- Federate Architecture
- e-Government Challenges

Federated Architecture for 3rd Generation eGovernment

focus on accessibility, **use of open** standards and open source.

Accessibility of e-Government will be a priority so that all citizens can enjoy the benefits of this additional channel of service delivery

Accessibillity

Citizen Services

e-Government will Improve services to the bublic

.. integrating different e-services is established with the federated architecture

E-Business Processes

e-government systems will be developed based on sound business reasons.

.. information exchange, efficiency, good user experience

Partnerships with IT

Strategic partnerships will be encouraged and forged across city, governmentfor all e-government initiatives.

Federated Architecture for 3rd Generation eGovernment

focus on accessibility, **use of open** standards and open source.

Accessibility of e-Government will be a priority so that all citizens can enjoy the benefits of this additional channel of service delivery

Accessibillity

Citizen Services

e-Government will Improve services to the bublic

.. integrating different e-services is established with the federated architecture

Security (Trust)

authentication, digital signing

E-Business Processes

e-government systems will be developed based on sound business reasons.

.. information exchange, efficiency, good user experience

Partnerships with IT

Strategic partnerships will be encouraged and forged across city, governmentfor all e-government initiatives.

GCC e-Citizen Programs

Case:

- Undertaking strategic initiatives and implementing numerous ICT projects at national levels to support e-Government.
- Key program: National Identity Management Infrastructure
- Smart Card: world most advanced and secure

National ID Card: Key Enabler for UAE e-Gov

Multi-Factor Factor Authentication

- Smart Card
- PIN
- Biometrics
- Digital Certificates
- Digital Signature
- Time Stamp

National ID Card: enabling secure eGov Transactions

National ID Card: enabler for e-Gov

ID Card: sets corner stone for enabling e-Gov and eServices.

e.g., e-Gate biometric authentication, Abu Dhabi Portal: eServices and utility payments.

United Arab Emriates

- Rapid strides in integrating National ID card to realise various benefits for population.
- Integration: local and federal
- Examples: e-Gate: biometric authentication Abu Dhabi Portal: eServices and utility payments

Fig 6: The Complex Plane

Interoperability

- Standardization, interoperability of systems, business process integration, data exchange and information exchange.
- To ensure that the **Government cooperation** is extended to their citizens.

Standards don't always mean interoperability

(GCC) e-Gov initiatives: will succeed when citizens are able to transcend the physical borders to carry out their transactions.

eGovernment Evolution

Delivering Value To Citizens

Complexity of Implementation and Technology

Presentation Content

- e-Government: A review of the Field
- e-Government in the Middle East & GCC
- UAE e-Government Strategy 2012-2014
- Federate Architecture
- e-Government Challenges

 Creating organisations that are capable to deliver services that meets the expectations of their citizens.

> Public needs are changing as societies become more diverse, complex and fragmented.

e-Government Fatigue:

a state when public sector officials become **cynical**, **exhausted and drained**!

• Approaches of the past are no longer sufficient.

- No "one-size-fits-all" approach!
- Shape of e-government depends on government's ability to anticipate the public needs.
- The challenge to governments is to move away from personal development models towards more strategic approach.
- E-government has been running as a decentralised system, but is important to maintain coherence in the progress of development process.

 Avoid e-government buzzwords or jargon that lack both content and meaning.

 Need to differentiate between activities/actions and outcomes.

• Focus on results in the form of improved service outcomes.

 Foster cooperation rather than coordination

Reducing the segmentation of tasks

• Putting the **emphasis on global performance**.

- Focus of governments on excellence
- allowing new **leaders to emerge** ..
- More innovation, flexibility, create a sense of ownership and accountability for results.

www.emiratesid.ae Thank you

Ali M. Al-Khouri | Director General | Emirates Identity Authority | ali.alkhouri@emiratesid.ae