

UNITED NATIONS
UNIVERSITY

UNU-IIST
International Institute for
Software Technology

W3C EGOV Interest Group Draft Roadmap

Tomasz Janowski, UNU/IIST/EGOV
Jeanne Holm, JPL/NASA/Data.gov

W3C EGOV IG Group Chairs

AIM AND OVERVIEW

AIM

Motivate, explain and discuss a roadmap to guide the discussions of the W3C EGOV Interest Group.

OVERVIEW

- 1 THEMATIC CONTEXT – EVOLUTION OF PUBLIC SECTOR ICT
- 2 INSTITUTIONAL CONTEXT – W3C EGOV INTEREST GROUP
- 3 W3C EGOV INTEREST GROUP ROADMAP – PRESENTATION
- 4 W3C EGOV INTEREST GROUP ROADMAP – DISCUSSION
- 5 SUMMARY AND NEXT STEPS

Two decades of development, innovation and research – well established area

Evolving Goals

Increasing the quality and efficiency of internal government operations

Delivering better public services across traditional and electronic channels

Facilitating administrative and institutional reform in government

Engaging citizens and other non-state actors in policy- and decision-making processes

Supporting policy and development goals in health, education, security and other sectors

Expanding Context

Technological

Organizational

Socio-economic

?

Time

Uncertain future and impact on government, society and economy

STAGE 1 – TECHNOLOGY IN GOVERNMENT

TECHNOLOGICAL RESPONSE

GOALS

Establishing government portals
Automating administrative processes
Providing online access to public services

CHALLENGES

Connecting agencies, citizens and businesses to the Internet
Ensuring interoperability of systems run by different agencies
Connecting legacy systems to other systems and the Internet

LIMITATIONS

Technology can only deliver if accompanied by organizational change
Developing more mature services raises organizational issues
Technological development alone does not produce public value

STAGE 2 – ELECTRONIC GOVERNMENT

ORGANIZATIONAL RESPONSE

GOALS

Reengineering administrative processes
Enabling collaboration between government agencies
Offering services across agencies according to the needs of citizens

CHALLENGES

Hierarchical organization, inward looking culture and lack of collaboration
Orientation on maintenance, not outcomes
Resistance to change

LIMITATIONS

Higher service maturity may not lead to higher usage
Lack of public consultation and capacity building are sources of failure
Internal government transformation alone does not create public value

STAGE 3 – ELECTRONIC GOVERNANCE

SOCIO-ECONOMIC RESPONSE

GOALS

Utilizing social media to engage citizens in government decision-making
Making government data available for businesses to build public services
Integrating public, private and non-profit services into one service space

CHALLENGES

Digital divide – gender, age, socio-economic, geographic, etc.
Lack of trust – citizens not trusting government, government not trusting citizens
Engaging non-state actors in public service delivery

LIMITATIONS

What local policy objectives are being pursued?
How are such objectives pursued given the local conditions?
What is the impact of meeting such objectives on the local environment?

Turning point

Economic pressures, social tensions, global competition, tremendous development needs all question “generic” approaches to public sector ICT investment.

Local development context

Directly supporting policy and development goals in health, education, economy, environment, governance, security and other sectors while taking into account specific local conditions and priorities.

Public investment in ICT is expected to produce public value

EGOV contributing to a larger policy objective e.g. Sustainable Development (EGOV4SD)

EVOLUTION OF PUBLIC SECTOR ICT

STAGE 4 – POLICY-DRIVEN EGOV

WHY					
EXAMPLE POLICY FRAMEWORK (SD)					
SUSTAINABLE DEVELOPMENT DIMENSIONS	EGOV				
	GOVERNMENT	TECHNOLOGY	INTERACTION	CUSTOMERS	SOCIETY
Social					
Economic					
Environmental					
Transitional					

STAGE 4 – EGOV POLICY CYCLE

HOW

PLANNING	DESIGN	IMPLEMENTATION	OPERATIONS
Law and regulations Strategy development Strategy alignment Funding arrangements Readiness assessment Policy development Action plans Partner management Stakeholder Leadership Coordination	Interoperability Enterprise architecture Standards Best practices Agency collaboration Information-sharing One-stop government Connected governance Agile government Multi-channel delivery Innovation system	Acquisition Procurement Technical infrastructure Electronic public services Service middleware Services and applications Negotiation and contracts New technology adoption Project management Program management Organizational change	Service agreements Monitoring Software maintenance Adoption and scale-up Access and accessibility Digital content Digital rights Digital divide Benefit management Risk management Performance mgt.

MONITORING, EVALUATION, INSTITUTIONALIZATION

Measurement	Evaluation	Capacity Building	Knowledge management
-------------	------------	-------------------	----------------------

AIM AND OVERVIEW

AIM

Motivate, explain and discuss a roadmap to guide the discussions of the W3C EGOV Interest Group.

OVERVIEW

- 1 THEMATIC CONTEXT – EVOLUTION OF PUBLIC SECTOR ICT
- 2 INSTITUTIONAL CONTEXT – W3C EGOV INTEREST GROUP
- 3 W3C EGOV INTEREST GROUP ROADMAP – PRESENTATION
- 4 W3C EGOV INTEREST GROUP ROADMAP – DISCUSSION
- 5 SUMMARY AND NEXT STEPS

EGOV AT W3C – DEFINITION AND MISSION

UNITED NATIONS
UNIVERSITY

UNU-IIST
International Institute for
Software Technology

EGOV DEFINITION BY W3C

eGovernment is the use of the Web and other information technologies by governments to interact with the citizenry, between departments and divisions, and with other governments.

W3C EGOV INTEREST GROUP MISSION

The mission of the eGovernment Interest Group is to build and strengthen the community of people who use or promote the use of W3C technologies to improve Government. As a part of the eGovernment Activity, the group will identify and discuss essential areas of technology and related policy issues.

EGOV AT W3C – STANDARDS AND GROUPS

UNITED NATIONS
UNIVERSITY

UNU-IIST
International Institute for
Software Technology

RELEVANT STANDARDS		RELEVANT GROUPS
LegalXML	Electronic exchange of legal data	Education and outreach
StratML	Strategy markup language	Geolocation
EML	Election markup language	Government Linked Data
EDXL	Emergency data exchange language	HTML
SPML	Service provisioning markup language	Internationalization Core
SAML	Security assertion markup language	Points of Interest
NIEM	National information exchange model	RDF
OVAL	Open Vulnerability and Assessment	Research and Development
GML	Geography Markup Language	Web Services Policy
HR-XML	Human Resources XML	Web Accessibility Initiative
<i>[OASIS, etc.]</i>		<i>[Jeanne Holm, 25 January 2012]</i>

EGOV AT W3C – THEMES, OUTPUTS, DISCUSSIONS

UNITED NATIONS
UNIVERSITY

UNU-IIST
International Institute for
Software Technology

THEMES AND OUTCOMES	DISCUSSIONS
EGOV policies	IT procurement
Government data	Platforms for open data
Open government	Licensing
Accessibility	Country branding
Social media	Gender mainstreaming
Education and outreach	Community directory
Data licensing	Twitter use by elected officials
Cloud computing	Social media
Security and privacy	Linked data management
Community directory and resources	GIS data
Library of shared EGOV artifacts	Meta data management
<i>[Jeanne Holm, 25 January 2012]</i>	<i>[W3C EGOV IG Archives]</i>

EGOV AT W3C – THEMATIC CONTEXT

UNITED NATIONS
UNIVERSITY

UNU-IIST
International Institute for
Software Technology

Question

How to organize existing themes, discussions and outcomes of the W3C EGOV IG with respect to each other and with respect to the larger thematic context?

AIM AND OVERVIEW

AIM

Motivate, explain and discuss a roadmap to guide the discussions of the W3C EGOV Interest Group.

OVERVIEW

- 1 THEMATIC CONTEXT – EVOLUTION OF PUBLIC SECTOR ICT
- 2 INSTITUTIONAL CONTEXT – W3C EGOV INTEREST GROUP
- 3 W3C EGOV INTEREST GROUP ROADMAP – PRESENTATION
- 4 W3C EGOV INTEREST GROUP ROADMAP – DISCUSSION
- 5 SUMMARY AND NEXT STEPS

ROADMAP – PURPOSE

Question	How to organize existing themes, discussions and outcomes of the W3C EGOV IG with respect to each other and with respect to the larger thematic context?	
----------	--	--

Answer	1	Consider four EGOV dimensions – what, how, why and where
--------	---	--

2	Formulate a set of questions along these dimensions
---	---

3	Apply such questions to current EGOV themes
---	---

4	Attempt to answer them through group discussions
---	--

ROADMAP – FRAMEWORK

WHERE – LOCALIZATION

1	Policy objectives
2	Implementation conditions
3	EGOV maturity
4	Economic development
5	Social development
6	Legal framework
7	Institutions
8	Language
9	Culture, etc.

WHY – VALUE PROPOSITION

SUSTAINABLE DEVELOPMENT DIMENSIONS	EGOV				
	GOVERNMENT	TECHNOLOGY	INTERACTION	CUSTOMERS	SOCIETY
Social					
Economic					
Environmental					
Transitional					

HOW – MECHANICS

PLANNING	DESIGN	IMPLEMENTATION	OPERATIONS
MONITORING, EVALUATION, INSTITUTIONALIZATION			

WHAT – FOUNDATIONS

The nature, definition and conceptualization of EGOV

ROADMAP – QUESTIONS – HOW

HOW – MECHANICS

PLANNING

DESIGN

IMPLEMENTATION

OPERATIONS

MONITORING,
EVALUATION,
INSTITUTIONALIZATION

QUESTIONS

- 1 What are the areas involved in EGOV research and practice?
- 2 What is the process by which EGOV can be developed and maintained?
- 3 What principles and methods are applied in different process steps?
- 4 What are the main stages in the EGOV policy cycle?
 - 4.1 EGOV Planning
 - 4.2 EGOV Design
 - 4.3 EGOV Implementation
 - 4.4 EGOV Operation
 - 4.5 EGOV Sustainability
- 5 Etc.

ROADMAP – QUESTIONS – WHY

WHY – VALUE PROPOSITION

SUSTAINABLE DEVELOPMENT DIMENSIONS	EGOV				
	GOVERNMENT	TECHNOLOGY	INTERACTION	CUSTOMERS	SOCIETY
Social					
Economic					
Environmental					
Transitional					

QUESTIONS

- 1 | What benefits are expected from EGOV?
- 2 | How can EGOV help pursue public policy objectives?
- 3 | Different measures (how) for different ends (why)?
- 4 | What policy areas are most affected?
- 5 | What experiences exist?

ROADMAP – QUESTIONS – WHERE

WHERE – LOCALIZATION

- | | |
|---|---------------------------|
| 1 | Policy objectives |
| 2 | Implementation conditions |
| 3 | EGOV maturity |
| 4 | Economic development |
| 5 | Social development |
| 6 | Legal framework |
| 7 | Institutions |
| 8 | Language |
| 9 | Culture, etc. |

QUESTIONS

- | | |
|-----|---|
| 1 | How the does the EGOV value proposition reflect: |
| 1.1 | local policy objectives? |
| 1.2 | local implementation conditions? |
| 1.3 | level of maturity in eGovernment implementation? |
| 1.4 | level of socio-economic development in the country? |
| 1.5 | language and cultural identify? |
| 2 | What is the process of developing and maintaining such locally-owned EGOV value propositions? |
| 3 | How to transfer successful experiences (HOW) from one policy context to another (WHY)? |
| 4 | What experiences exist with such transfers? |

ROADMAP – QUESTIONS – WHAT

WHAT – FOUNDATIONS

The nature, definition and conceptualization of EGOV

QUESTIONS

Does W3C definition

eGovernment is the use of the Web and other information technologies by governments to interact with the citizenry, between departments and divisions, and with other governments

reflect the current understanding and practice in EGOV?

If not, how to update it?

ROADMAP – ASKING QUESTIONS – EXAMPLE

THEME

Social media

THEME-FOCUSED QUESTIONS

- 1 | What benefits are expected from the introduction of social media to the EGOV practice?
- 2 | What policy areas are most affected?
- 3 | What is the process of introducing social media to the EGOV practice?
- 4 | What principles, methods and tools are applied in different steps of this process?
- 5 | How does the introduction of social media to the EGOV practice reflect local policy objectives, level of EGOV maturity and level of socio-economic development?
- 6 | How to transfer successful experiences in introducing social media to the EGOV practice between different policy contexts?
- 7 | What research is required to learn from and guide introduction of social media to the EGOV practice?

ROADMAP – QUESTION-TO-THEME MATRIX

DIMENSIONS	QUESTIONS	THEMES										
		Government data	Accessibility	Social media	Education and outreach	Data licensing	Cloud computing	Privacy and security	Web Platforms	Community directory	Artifacts library	Etc.
HOW	What are the stages in the EGOV policy cycle?											
	...											
WHY	What benefits are expected from EGOV?											
	...											
WHERE	How is value proposition reflecting local goals?											
	...											
WHAT	Is the W3C definition still adequate?											

ROADMAP – IMPLEMENTATION 1

UNITED NATIONS
UNIVERSITY

UNU-IIST
International Institute for
Software Technology

Members of the group will be invited to contribute to implementing this roadmap by:

- 1 | formulating new questions and themes
- 2 | reformulating existing questions and themes
- 3 | offering answers to existing questions and themes
- 4 | building relationships between questions and themes
- 5 | synthesizing and concluding answers and themes and others
- 6 | Etc.

ROADMAP – IMPLEMENTATION 2

Bimonthly conference calls – one for the Eurasian and another for the Atlantic time zones – will aim to:

- 1 synthesize the contributions made by the members of the interest group across a number of discussions active during the past month
- 2 host presentations by invited speakers on the topics of interest to one or more of the current discussions, complementing the synthesis and focused on linking different themes
- 3 discuss, in view of the synthesis and insights gained from the presentations, the conclusion and closure of existing discussions, opening of the new discussions, and inputs to existing ones
- 4 propose invited speakers and topics for the next conference call – an open call for presenters will be issued with emphasis on the topics that connect two or more of the current discussions
- 5 Etc.

Upon completion of the major discussions, technical notes will be prepared to document the progress, including updates to the document "Improving Access to Government through Better Use of the Web".

AIM AND OVERVIEW

AIM

Motivate, explain and discuss a roadmap to guide the discussions of the W3C EGOV Interest Group.

OVERVIEW

- 1 THEMATIC CONTEXT – EVOLUTION OF PUBLIC SECTOR ICT
- 2 INSTITUTIONAL CONTEXT – W3C EGOV INTEREST GROUP
- 3 W3C EGOV INTEREST GROUP ROADMAP – PRESENTATION
- 4 W3C EGOV INTEREST GROUP ROADMAP – DISCUSSION
- 5 SUMMARY AND NEXT STEPS

AIM AND OVERVIEW

AIM

Motivate, explain and discuss a roadmap to guide the discussions of the W3C EGOV Interest Group.

OVERVIEW

- 1 THEMATIC CONTEXT – EVOLUTION OF PUBLIC SECTOR ICT
- 2 INSTITUTIONAL CONTEXT – W3C EGOV INTEREST GROUP
- 3 W3C EGOV INTEREST GROUP ROADMAP – PRESENTATION
- 4 W3C EGOV INTEREST GROUP ROADMAP – DISCUSSION
- 5 SUMMARY AND NEXT STEPS

UNITED NATIONS
UNIVERSITY

UNU-IIST

International Institute for
Software Technology

Questions, comments?

Tomasz Janowski, UNU/IIST/EGOV

Jeanne Holm, JPL/NASA/Data.gov

W3C EGOV IG Group Chairs