


Office of
the *e-Envoy*

delivering

UK online

e-Government challenges and perspectives - the UK experience


John Borrás

Assistant Director

Technical Policy

Office of the e-Envoy - Cabinet Office

ITU Workshop

05 June 2003

Today's Agenda

- **e-government vision and strategy**
- **e-service delivery plans and architecture**
- **use of standards**
- **conclusions**

Office of
the *e-Envoy*

delivering


e-Government Vision

- **We are in the middle of an Information revolution which is changing the way we work and live And we need to change the way we think about delivering services**
- **The UK to be at the forefront of the new global knowledge economy – this is vital for our future prosperity**
- **We must ensure that everyone in our society benefits from the new technology and economy**

Office of
the *e-Envoy*

delivering


e-Government Strategy

- All Government services to be offered online by 2005 with key services achieving high levels of use
- e-Government strategy is to provide the policies, legislation and programmes to make the above a reality


'every government department as an e-business'

Office of
the e-Envoy

delivering


e- Government Leadership


e-Minister in Cabinet
Patricia Hewitt


Prime Minister


e-Envoy Andrew Pinder

**Supported by the e-Champions
Network across government**


**e-Government
Minister Douglas
Alexander**

**Office of
the e-Envoy**

delivering


e-Government services - Examples

- Business

- PAYE returns
- End of year return
- Corporation tax returns
- VAT returns
- Company registrations
- Filing company accounts

- Benefits

- Retirement Pension applications
- Benefit applications
- Tax credit applications
- Personal Tax returns

- Transport & Travel

- Tax disc renewal
- Vehicle registration
- Driver services
- Transport direct
- Passport applications
- Parking fines

Office of
the e-Envoy

delivering


e-Government services - Examples

- **Education**

- Student loans
- School applications
- Teacher services
- University applications

- **Health**

- E prescriptions
- Registration of birth and death
- Booking appointments

- **Justice**

- Services to victims and witnesses
- Civil claims

- **Land and property**

- Planning applications
- Conveyance

- **Agriculture**

- CAP payments
- Tracking living stock

- **Democracy**

- Voting
- Consultation

Office of
the e-Envoy

delivering


But there are issues


- **UK consumers most concerned about online privacy (PWC survey of 12 countries - 2001)**
- **UK consumers trust government less than private sector**
- **We need a secure and trusted e-environment for**
 - **the knowledge economy to grow**
 - **for delivering around 20% of government services**
- **We need to:**
 - **protect our systems**
 - **know who we're dealing with**
 - **show people it's safe**

Office of
the *e-Envoy*

delivering


The long road to transformation – reality check from .gov to .com


Office of
the e-Envoy

delivering

UK online

Today's Agenda

- e-government vision and strategy
- **e-service delivery plans and architecture**
- use of standards
- conclusions


Office of
the *e-Envoy*

delivering


e-Government Service Delivery Infrastructure

e-Government Standards (e-GIF)


Citizen & Businesses


Channels


Infrastructure


Government Systems

Office
the e
delivering


Channels - Vision

- Pervasive access (from home, work or on the move) holds the key to successful e-government and the knowledge economy
- Published the Channels Framework Sep 2002

UK Online Centres

Providing access for all

- 6,100 UK online centres now open –higher than our target
- All 4,300 public libraries online


Office of
the e-Envoy

delivering


Digital TV

- 98% of UK households possess at least one TV
- By January 2003, 40% had a Digital TV
- DTV has higher penetration amongst lower the lowest income groups than home PCs (Mori)
- DTV potentially provides a means for government to deliver services to everyone
- Government is working closely with industry to develop DTV as viable service delivery access channel
- **DTV Policy Framework to be launched Summer 2003**

Office of
the *e-Envoy*

delivering

UKonline

Mobiles are also an important channel

- 75% of population have a mobile.
- SMS has transformed the mobile from a pure voice device to a voice and data (simple) device
- Very high SMS usage
- GPRS services offering higher bandwidth have been available since May 2001
- 3G services

Office of
the *e-Envoy*

delivering


ukonline.gov portal - Life Events joined-up government

- Having a baby
- Going away
- Dealing with crime
- Moving home
- Learning to drive
- Death & Bereavement
- Looking for a job
- Pensions & Retirement
- Your choices at 16+
- Looking after someone
- Starting school
- Starting up in business

Office of
the *e-Envoy*

delivering

UKonline

The Government Gateway

The Government Gateway plays a major role in ensuring successful delivery of the UK's e-government initiatives. It acts as an intelligent hub, providing:

- **authentication and authorisation services**
- **a single sign-on and single credentials**
- **a common transaction and routing facility**
- **an integration tier**
- **a payment facility**
- **a highly secure environment resilient 'always on' service and the capacity to handle high volumes**
- **Over time, it is anticipated that the Gateway will handle a substantial part of the estimated 5-6 billion of annual government related transactions**

Office of
the *e-Envoy*

delivering


Gateway - Next steps

We are investigating:

- **ways of notifying citizens of important central and local government information via e-mail and text messaging**
- **ways of notifying citizens of regulatory actions they need to take, eg renew passport, car licence, via text messaging**
- **text messaging as a method of authentication and notification**
- **how to improve the way documents and information are submitted to government**

**Office of
the *e-Envoy***

delivering

UK online

DotP – products for e-government service delivery

OeE is building a central common infrastructure designed to host multiple government websites. This is known as DotP - Delivering on the Promise. It will:

- improve the experience for government organisations by offering full content management and other web-related products
- improve the customer experience
- reduce the cost of entry by providing best of breed technologies at the lowest possible cost
- reduce the cost of ongoing maintenance
- increase the speed of service to market by cutting the time associated with procurement and development

Office of
the *e-Envoy*

delivering


Today's Agenda

- e-government vision and strategy
- e-service delivery plans and architecture
- **use of standards**
- conclusions

Office of
the *e-Envoy*

delivering


e-Government Interoperability Framework (e-GIF)

- **Joined-up Government needs Joined-up Information Systems**
 - e-GIF sets out the government's policy and standards for interoperability across the public sector
 - Focuses on 4 aspects:
 - *Interconnectivity*
 - *Data integration*
 - *Access*
 - *Content management*

Office of
the *e-Envoy*

delivering


e-GIF – Headline Decisions

- **Adopts Internet and World Wide Web Standards for all public sector systems**
- **Adopts XML as the key standard for data interchange**
- **Makes the Browser the key interface for access and manipulation of all information**
- **Assign Metadata to government information**
- **Adopts open, international standards that are well supported by the market**
- **Internet based Implementation Strategy through UK GovTalk**
- **e-GIF is mandated for all UK Public Sector Systems**

Office of
the *e-Envoy*

delivering

UKonline

Adopting XML Schemas for e-Service delivery

Three alternatives:

- **Use international Schemas, eg ebXML/UBL, XBRL, where appropriate.**
 - Those adopted are listed in e-GIF Part 2
- **Write own Schemas for specific government services, eg tax return filing, passport applications**
 - Those we've written are available on GovTalk
- **Write own Schemas to support our e-Government Metadata Standard and profiles**
 - Those we've written are available on GovTalk

Office of
the *e-Envoy*

delivering

UKonline

e-GIF Compliance (1)

Compliance with the e-GIF is mandatory for the exchange of information between Government systems and the interactions between:

- **UK Government and citizens**
- **UK Government and businesses (world wide)**
- **UK Government sectors and other UK Government sectors**
- **UK Government and foreign governments (UK/EC, UK/US etc)**

Office of
the *e-Envoy*

delivering

UK online

e-GIF Compliance (2)

Main tests

- Provide a Browser interface
- Use XML for data integration
- Use Internet & WWW standards
- Use Metadata for content management

Ultimate test

- Can any component or product used within an interface be replaced by another of a similar specification and the functionality of the system still be maintained

Office of
the *e-Envoy*

delivering

UK online

UK GovTalk Provides

- **Interoperability and Metadata Standards**
- **XML Schemas**
- **Government Data Standards**
- **Government Category List**
- **e-Service Development Framework**
- **Change Control Procedures**
- **Discussion Forum**
- **RFC and RFP on a global business**
- **Other ICT frameworks**

www.govtalk.gov.uk

Office of
the *e-Envoy*

delivering


Office of the e-Envoy

delivering


UK Government Data Standards Catalogue


Data Element	Person Birth Date
<i>Is Part Of</i>	Person Information
<i>Has Parts</i>	
<i>Version</i>	2.0
<i>Status</i>	Release
<i>Previous Versions</i>	
<i>Later Versions</i>	
<i>Date Agreed</i>	1 January 2002

Click on any underlined item below to see the catalogue entry

Person Information

[Person Birth Date](#)

[Person Death Date](#)

[Person Marital Status](#)

Person Sex **UML**

[Person Gender at](#)

[Registration](#)

[Person Gender Current](#)

Person Name **UML**

[Person Name Suffix](#)

[Person Requested](#)

[Name](#)

[Person Given Name](#)

[Person Family Name](#)

[Person Initials](#)

Meta Data

Value

Name

Person Birth Date

Description

The date on which a person was born or is officially have been deemed to have been born.

Business Format

See Type standard for date.

Element Type

Data Item

XML Schema

View whole schema document [Personal Details Types](#) as XML
View definition [CitizenBirthDateStructure](#) as HTML

Validations

1. See Type standard for [date](#).
2. Date must not be in the future.
3. Date must not be later than date of death where held.

Value

See Type standard for date.

DefaultValue

e-GIF – the International Dimension

- **European e-GIF**
 - Project underway
 - OeE representing UK
- **OeE working with major standards bodies, eg BSI, OASIS, W3C**
 - chair OASIS e-Government Technical Committee
 - chair OASIS Election & Voter Services Technical Committee
 - Semantic Web project with W3C

Office of
the *e-Envoy*

delivering

UKonline

Today's Agenda

- e-government vision and strategy
- e-service delivery plans and architecture
- use of standards
- **conclusions**

Office of
the *e-Envoy*

delivering


The Internet revolution – is it all disinformation?

- The .com bubble burst, BUT:
- Today, there are over 600 million online in the world. The figure rising by 140,000 every day
- *Digital technology – in particular the internet – is changing our lives. It is changing the way we interact with friends and family, with government and with complete strangers*

Office of
the e-Envoy

delivering

UK online

Summary

- **UK's e-government strategy is about harnessing the information revolution to improve the lives of our citizens and the performance of UK's economy**
- **Delivering e-government, building the knowledge economy and delivering pervasive access is going to require pervasive technologies – that's the Internet and XML!**
- **The delivery requires the involvement of, acceptance by and partnership with the public and private sectors**

Office of
the *e-Envoy*

delivering

UKonline


CABINET
OFFICE

Office of
the *e-Envoy*

delivering

UKonline

thank you

john.borras@e-envoy.gsi.gov.uk

www.govtalk.gov.uk