

Emirates Identity Authority

Presentation:

Public Value and ROI Measurement in Government Sector

October 2009

By: Dr. Ali M. Al-Khoury

Director General, Emirates Identity Authority
United Arab Emirates

National Vision ... For Better Future

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

www.emiratesid.ae

© 2009 Emirates Identity Authority. All rights reserved

Agenda

- **Government IT Projects and Statistics**
- **Common Myths in Public Sector**
- **Stakeholders Interests and Objectives**
- **ROI Dimensions**
- **Reflection**

The risks of IT innovation in government

© 1998 Randy Glasbergen. E-mail: randy@glasbergen.com www.glasbergen.com

**“Frankly sir, we’re tired of being
on the cutting edge of technology.”**

Governments investment in IT Projects

- **Substantial** expenditure in IT projects
- **Criticised** for not measuring full value of IT investments
- Inability to **demonstrate** a return on investment based upon a well grounded measures

IT projects research and statistics

Some Common Myths in the Public Sector

- Government services are essential and, therefore, may not need this level of evaluation
- Absences of revenues and profits make the concept of ROI inappropriate
- Little or no hard data in government organisations
- Investment decisions in the public sector take place in a context of political and policy influences

Some Common Myths in the Public Sector

- Government services are essential and, therefore, may not need this level of evaluation
- Absence of government organisations practices and concepts
concerning acceptance of new concepts only limited to private sector organisations.
- Little investment decisions in the public sector take place in a context of political and policy influences

Stakeholder interests

- Delivery of benefits to citizens
- Enhancing the value of government as a public asset

Public Sector IT Projects Objectives

- Every government IT project have its own unique goals, value propositions, and stakeholders.

The Three Dimensions of ROI

*direct, measurable
benefits and costs*

*indirect and difficult-
to-measure
'public good'
benefits and costs*

***motivational feasibility**
of the project, or the
benefits and costs for
interested parties
(champions, opponents,
decision-makers)*

Paradigm shift to a Result-Based Approach

- Assessment of performance effectiveness
- Specific objectives for behaviour & business impact
- Results expectation communicated to participants
- Environment prepared to support change
- Partnership established with key managers & clients
- Measurement of results and cost/benefit analysis
- Planning and reporting is outcome focused

Motivating & Restraining Forces to Public ROI

Public value chain – a simple approach

Public Sector - some practices

Copyright 1998 Randy Glasbergen. www.glasbergen.com

“Don’t tell them we failed. Tell them we decided to temporarily postpone our success.”

Emirates Identity Authority

National Vision ... For Better Future

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

Thank you

www.emiratesid.ae

© 2009 Emirates Identity Authority. All rights reserved

Dr. Ali M. Al-Khouri

Director General, Emirates Identity Authority
United Arab Emirates

ali.alkhouri@emiratesid.ae