

Institutional Frameworks and Leadership for E-government Development

Kenji Hiramoto

Executive Advisor to the Government CIO

Cabinet Secretariat, Japan

The Organization for Promoting e-Government

- The GCIO was established in 2012 and it's become institutional position in 2013.

Principles

1. Eliminating Gridlock and Rejuvenating Japan
2. Becoming an IT Utilization Society at the World's Highest Levels

The Society models

1. A Society that Encourages **the Creation of New and Innovative Industries and Services** and **the Growth of All Industries**
 - Open data, Agriculture, Entrepreneurship, Local communities, Imaging industry and “Omotenashi (hospitality)”
2. The World's **Safest and Most Disaster-Resilient Society** where People can Live Safely, with Peace of Mind, and Comfort
 - Healthcare, Disaster management, Energy, Transportation and Work style
3. One-Stop **Public Services** that **Anyone** Can Access and Use at **Any Time**
 - E-Government, National-local collaborated service and IT governance

Government CIO & his team strongly promote the strategy

- Transparency is one of the top priorities for the strategy. Based on the facts, we get a process going forward.

➤ The GCIO held many hearings to the CIOs of all Ministries and program managers.

Not only checking the progress of each program, we offer advice and help .

How to coordinate all projects

Society

Citizen-centric Public Services

Innovative Services

Public Safety

Learning Everywhere Global & Flexible Work Style Vigorous Old Person

Personalized web Service Smooth movement Work Share

Multilingual Guide Vegetable Factory Personal Health Data Bank

How to coordinate all projects

Society

Citizen-centric Public Services

Innovative Services

Public Safety

Learning Everywhere Global & Flexible Work Style Smooth movement Vigorous Old Person
 Personalized web Service Vegetable Factory Personal Health Data Bank Work Share
 Multilingual Guide

Cross-Domain Service

Common Technology

IT

eGovernment working group

Society

Daily life
Industry

Citizen-centric
Seamless
Agile
Participation
Collaboration
Global

ID
Search
Info. sharing
Info. analysis
AI
Mobile

IT

Our Results (include ongoing action)

Consolidate Information Systems

- Government-wide back office system was established

Increase Transparency (IT dashboard)

- IT dashboard provides all IT investments Information to citizens.

Reduce IT Investment

- Budget hearing for IT investments was held

Launch New Services (Data catalog Site)

- Data Catalog site was launched and web reform plan was conducted

Change the mindset of the stakeholders

- Citizen-centric approach

Enhance PDCA

- CIO and PMO hearings were held