

Government 3.0 Development Plan of Korea:

From E-Government to Collaborative Governance

November 5, 2014

Hee Joon Song
Chairperson of Government 3.0 Committee of Korea

CHALLENGES AHEAD

- **Uncertain, complex, and dynamic environment**
- **Wicked problems caused by uncertainty and social disagreement**
 - ※ Climate change, disaster, epidemics, aging population, etc
- **High expectations toward the government through learning from success stories**
 - ※ But facing human, financial, and technological constraints ahead

PRESCRIPTIONS OF YESTERDAY

- **New Public Management principles**
 - ※ Disaggregation, competition, performance measurement, and incentivization
- **E-Government as a panacea or deus ex machina**
 - ※ Agency-centric silos and smokestacks within organizations causing unneeded coordination costs
- **Re-innovation based on whole-of-government perspective**
 - ※ E-government is more about 'government' than about 'e'(OECD)

THE ADVENT OF COLLABORATIVE GOVERNANCE

- **Main topics of UN DPADM/DESA in E-government Survey 2014**
- **Need for whole-of-government approach to resolve wicked problems**
- **Open policy eco-system encompassing the public and private sectors**
 - ※ Public-private partnership for problem solving
- **Full exploitation of technological opportunities**
 - ※ Hyper connections through the cloud, Big data, IoT, Mobile, and social technology

MAIN PROJECTS

- **Digitization of National Key Databases(1987-1995)**
- **Broadband Networks (1995-2005)**
- **E-Government projects(2001-2008) , etc**

BALANCE BETWEEN DIFFERENT FACTORS

- **Efficiency, effectiveness, and equity**
- **Promotion and regulation**
- **Supply-side(market) and demand-side(user) of ICTs**
- **Top-down(rational) and bottom-up(incremental) approaches**
- **Inside access(bureaucratic) and outside initiative(private expertise)**

KEY SUCCESS FACTORS

Factors	Categories	Details
Environment	PESTI	Challenges and opportunities (‘Crises are just new opportunities’)
Input	Political leadership	Presidents’ vision, will and support
	Strategic prioritization	Efficiency/effectiveness/equity, Innovation/improvement, front office service/back office management
Throughput	Implementing organizations	Presidential (implementing) committee, MSIP(former MIC), MOPAS
	Resources allocation	Budget and funds, NIA, KISDI
Output	Performance management	Evaluation of ministry/agency’s informatization efforts and results
Feedback	Learning	Benchmarking success/failure cases, customized maintenance and upgrading

GOVERNMENT3.0: INITIATION OF THE AGENDA

● Presidential Election Promise 2012

- ✓ Accumulated wicked problems
- ✓ Citizen dissatisfaction with government services
- ✓ Skepticism about government problem solving capacity
- ✓ Criticism on the lack of transparency and communications

Low fertility,
aging
Population

Bipolarization
Joblessness

Energy,
environment

Relocation
of gov't orgs

Other wicked
problems

“Gov 3.0: National innovation through changing work practices of and e-government”

(The first Presidential election promise at Government Computing and Information Agency(GCIA), July 11, 2012)

GOVERNMENT 3.0: DEFINING THE GOVERNMENT

● Definition

Intelligent government providing bespoke services preemptively to citizens through collaborative governance

● Approach

- Infuse collaborative governance both online and offline in the administrative processes and work practices
- Strategic tools include e-government, government innovation, and market & civil society mechanism

THE FIRST STAGE(FEB 2013 ~ JUNE 2014)

● Focus on transparent government

- Enacted the Law on Disclosure of Public Data(July 2013)
- Established the Public Data Strategic Committee
- Disclosed administrative information and public data to the public led by MOPAS

● Limitations

- Government-led agenda lacking collaborative policy eco-system
- Limited ministry-level driving force led by MOPAS
- Neglected the difference between Gov 3.0 and e-government
- Concerns on agency-centric integration and linking of information systems

NEW PLAN : THE SECOND STAGE(JUL 2014 ~ FEB 18)

● Background

- Associate economic agenda such as creative economy and job creation
- Emphasize customer's needs rather than provider's convenience
 - ※ Combine online and offline services to remove blind and overlapping spots
- Enhance problem-solving capacity
 - ※ Raise the people's trust in the government on tackling wicked problems

● Government 3.0 Committee

- Strong empowerment (manpower, budgets, direct involvement)
- From bureaucratic approach to outside initiative armed with skilled expertise
 - ※ Steering by private expertise and implementation by the government
- Collaborative system reflecting technical expertise of the private sector

STRUCTURE AND FUNCTIONS OF GOV3.0 COMMITTEE

Prime Minister's Government 3.0 Committee

Planning, monitoring & evaluation

Bi-weekly meeting with
Senior Secretaries for
the President

Prime Minister's Office

performance
management

MOSPA

support, local Gov't

MOSF

Budget,
public bodies

MSIP

ICT & other
technology

Public Entities

NIA
KIPA
KISDI

KISA
ETRI
KLID etc.

MCST

opinion monitoring,
PR

GOVERNMENT3.0 : VISION AND GOALS

- **Vision: Nation of Trustworthy Government and Happy Citizens**
- **Goals: Service oriented, competent, and transparent government**
- **Strategies: Openness, Sharing, Communication and Collaboration**
- **Prioritized projects: 25 projects in 8 area**
 - ① Proactively provide demand-oriented services and eliminate blind spots
 - ② Integrate personalized services
 - ③ Innovate service delivery by civil participation
 - ④ Build cloud based intelligent government
 - ⑤ Enhance policy capability by collaboration and communication
 - ⑥ Fact based policy making using analytics such as big data
 - ⑦ Revise information disclosure policies
 - ⑧ Facilitate utilization of government data

VISION AND GOALS

VISION

Nation of Trustworthy Government and Happy Citizens

GOALS

01

Service
oriented
Government

02

Competent
Government

03

Transparent
Government

STRATEGIES

Openness

Communi-
cation

**Open Policy
Eco-system**

Sharing

Collabo-
ration

AS-IS AND TO-BE

AS-IS

One-way public service delivery

Street-level contact with customers

Hierarchical, competing silos

TO-BE

Two-way interaction

Multiple channels with citizens

Horizontal, collaborative matrices

GOVERNMENT3.0 : SERVICE ORIENTED GOVERNMENT**● Innovating Methods of Service Delivery**

- AS-IS: Customers request first, government approves later
- TO-BE: Government proposes first, customers check later

● Innovating the Year-end Adjustment of Personal Income Tax**- AS-IS**

- ※ Home Tax Service(HTS) is one of the most advanced system
- ※ Taxpayers: submit statement of accounts after filling out deductions loaded in 'MY NTS' site of NTS
- ※ NTS: checks and finishes the process

- TO-BE

- ※ NTS: pre-fills in the statement of accounts
- ※ Taxpayers: check and finish the process
- Target customer: 16 million salary receivers

HOMETAX SERVICE

Information on deductions like health expenditures

HomeTax 국세청 홈택스

My NTS

로그인 회원가입 프로그램설치 자료실 MY 홈택스 공인인증서안내 사이트맵 국세청

개인사업자 법인사업자 세무대리인 개인 정부기관

주요서비스 | 세금신고·신고납부 | 전자과제·세금납부 | 과세자료제출 | 세무자료신고·신청 | 조회서비스

홈택스 민원상담 | 생활세금 | 매뉴얼체보기

일반사용자 로그인 정부기관 로그인

일반사용자 로그인

- 회원가입
- 아이디/패스워드 찾기
- 공인인증서 안내

처음 방문이세요? 로그인에 연동시나요?

☒ 키보드보안 사용여부

회원가입

- 회원가입
- 정부기관 회원가입

출 > 회원가입 > 일반사용자 로그인

로그인

회원코드란? 각 페이지의 고유번호로 회원코드 검색을 통해 원하는 화면으로 바로 이동이 가능한 기능입니다

회원코드 A01

비로그인

홈택스의 일부 콘텐츠(이동안내/홈택스민원상담 등)를 제외하고는 로그인을 해야만 이용할 수 있습니다.

처음 방문한 사용자는 회원가입 버튼을 클릭하고 회원가입해주세요.

일반 사용자 정부기관 사용자

공인인증서로 로그인

- 공인인증서 등록
- 공인인증서 안내

공인인증서 로그인

일반 사용자 아이디로 로그인

아이디

비밀번호

아이디/비밀번호 찾기

로그인

☐ ID저장

GOVERNMENT3.0 : SERVICE ORIENTED GOVERNMENT

● **Resolve blind spots in welfare, employment, and SMEs**

- Welfare service to people in need at the right time, in the right places
 - ※ Exclusive, one-stop services to take full care of the disadvantaged
- Government-wide integration of personalized services of numerous agencies

● **Expand civilian participation**

- Welfare service delivery
 - ※ Use public/private partnership and collaborative networks
- Civil service delivery
 - ※ Link government sites to business portals using open API
 - ※ E-message service to citizens using easily accessible apps

GOVERNMENT3.0 : COMPETENT GOVERNMENT

● **Cloud based intelligent government**

- Not merely technological hype, but a mandate caused by relocation
- Establish Government-wide Knowledge Management System(KMS)
- Adopt Open Document Format(ODF)
 - ※ Reduce individual PCs by adopting cloud as a utility service such as electricity
- Transform the GCIS into Government-wide Cloud Center
- Innovate information security system

● **Fact based Policy Making**

- Utilize big data analytics, etc, in solving controversial problems

● **Inter-agency communication and collaboration**

- Develop inter-ministerial collaboration map using analytics
- Utilize multi-channel approach for communications using social technology

GOV 3.0 CLOUD SYSTEM ARCHITECTURE

Present Working Environment
[Competing Silos]

Future Working Environment
[Cloud]

Terminal supported by Web standards
(Webbook, Thin Client, Mobile devices, BYOD)

GOVERNMENT3.0 : TRANSPARENT GOVERNMENT

● **Revise information disclosure laws and practices**

- Disclose original and full information, not revised and summarized information
 - ※ The contents and process of policy making can be monitored by the citizen
- Reduce exception clauses of disclosure in the Freedom of Information Act

● **Facilitate market and civilian utilization of public data**

- Prioritize disclosure of high demand and high value public data
 - ※ Establish open platform encompassing public and private sectors
- Readjust public services with concerns of infringing the private market

CHANGE MANAGEMENT

● **Project management**

- Ministerial action plans under formulation
 - ※ Prepare project roadmaps and milestones for 25 key projects
 - ※ Identify final deliverables and the courses to reach them

● **Change Management**

- Revise legal and institutional framework
- Performance management: change personal/unit-organizational incentive system
- Draw on citizen's positive perceptions and support
 - ※ Strengthen public relations online and offline with citizens and businessmen

THE END

Thank you