

Pointers for making e-Governance happen

Making e-Governance happen
DQ Seminar, Chennai

IT for Change
March 3, 2005

Agenda

- Some learning from our history of IT in Private sector and E-Governance
 - Technology /Application
 - Culture
 - Processes
 - Institutions and Partners

Failures are stepping stones to success ... if you learn from them

E-Governance is not about Technology

- IT department should NOT own the movement
 - However IT department needs to evangelize other departments
 - Get user departments to participate
 - Sessions on 'orienting' users on what the new ICTs are all about
 - Building an IT culture
 - Possibilities and limitations
- Needs and Requirements need to dominate discourse, not platform or architecture
- ICT is a whole host of technologies and all need to be understood and deployed as relevant
 - On-line and Off-line networks
 - Content vs. application
 - Services as distinct from connectivity and content/application

To err is human ... To really foul things up ... requires a computer

E-Governance is not just utility bill payment

- E-Governance sometimes appears synonymous with payment of bills to Government
 - Trivial impact on governance
 - Financial Accounts as the first item of computerization in corporate sector
- Need to do a real analysis of the impact of the 'e' in different sectors / risk-reward payoff
 - Pick up the big sectors, where payoff is immense.
 - Agriculture
 - Education
 - Health
 - Law and Justice
- E-Governance needs to focus on basic goals of governance

Drink deep .. Else taste not, the Pierian spring

Culture of Governance

- E-Governance is about culture

- It is a Change / Transformation project
 - Awareness of Technology
 - Comfort with technology
 - Mastery
 - Technology a tool to make governance easier, simpler, quicker
 - Benefits from change
 - Issues with not changing (sometimes fear is a bigger driver)
 - Need to have a formal Change Management project before / along with any computerization activity
 - Make a Perspective Plan (long term) that can serve as a guide for projects and path

The battle for the mind is the mother of all battles

Processes

- Same process, with automation provide marginal or no benefit
 - File and Letter Management systems
- Corporate Sector
 - Process Re-engineering has preceded success in automation
- Identify objective and value to be delivered
- Study and scrutinize current approaches to delivering value
 - Question each assumption
 - Discard processes not relevant anymore
 - Create processes where needs are unmet
 - Modify processes for sharper value delivery

Soft factors as critical

IT Processes

- Need to rigorously follow the IT processes too
 - Understand and document requirements
 - Objectives should be clear and specific
 - Make appropriate design and platform choices
 - Implement in a phased manner
 - Accept new requirements as a part of the process

- An IT implementation project needs the firing of all cylinders ... any less effort is doomed to failure
 - Sufficient 'escape velocity' to overcome 'gravity' of inertia
- Continuous monitoring and risk management, change strategy and tactic as required
- Understand IT to necessarily be an iterative process

Short cuts lead nowhere

Partners in e-Governance

- Need to clearly understand
 - Locus of ownership
 - Locus of control
- Community not as an afterthought
- Dialogue as a process to sense needs
 - E-seva
 - Akshaya
- Private enterprise for innovation and effort
- 'Experts' foisting their expertise on community is a paradigm that will not work
- E-Governance networks
 - National Repository of experiences, applications and content
 - Active sharing and re-use and loop back of experiences - NISG

Participants, not Recipients

Need

- Domain Experts
 - Agriculture, Education, Health, Law
- User Interface Experts
- Evangelizers
- Community Organizations, which interface with communities and are not averse to technology
- Facilitators, Animators who can build bridges across multiple stakeholders

Expertise across disciplines ...

Single Point Contact Model for Service Delivery - A concept

- Used successfully by almost all service providers of scale
 - Call Centre / Service Centres
- Will address all needs of citizens across 'departments' within Government.
- The User Interface department will manage internal complexities and get back required response to the citizen in reasonable time (internal and external SLA)
- Successfully tried in Australia (CentreLink)
- Process and Structure re-engineering required

User as centre of attention

Thank You

guru@itforchange.net
www.ITforChange.net

**Bridging Development Realities
and Technological Possibilities**