

Digital Government: Embracing the Future

Clay Miller
Executive Partner

© 2014 Gartner, Inc. and/or its affiliates. All rights reserved. Gartner is a registered trademark of Gartner, Inc. or its affiliates. This publication may not be reproduced or distributed in any form without Gartner's prior written permission. If you are authorized to access this publication, your use of it is subject to the [Usage Guidelines for Gartner Services](#) posted on gartner.com. The information contained in this publication has been obtained from sources believed to be reliable. Gartner disclaims all warranties as to the accuracy, completeness or adequacy of such information and shall have no liability for errors, omissions or inadequacies in such information. This publication consists of the opinions of Gartner's research organization and should not be construed as statements of fact. The opinions expressed herein are subject to change without notice. Although Gartner research may include a discussion of related legal issues, Gartner does not provide legal advice or services and its research should not be construed or used as such. Gartner is a public company, and its shareholders may include firms and funds that have financial interests in entities covered in Gartner research. Gartner's Board of Directors may include senior managers of these firms or funds. Gartner research is produced independently by its research organization without input or influence from these firms, funds or their managers. For further information on the independence and integrity of Gartner research, see ["Guiding Principles on Independence and Objectivity."](#)

Gartner®

Digital Government

Digital business

The creation of new business designs by blurring the boundaries between the digital and physical worlds due to the convergence of people, business and things.

Digital government

Digital business that leverages *digital data* to optimize and transform government services.

Digital Government: Data is Key

By 2018, more than 30% of local government agencies will depend on data supplied by the InterNet of Things (IoT), to support at least 50% of their mission-critical programs.

2015 CEO Survey – Digital Economy is Here

Source: Gartner (April 2015)

© 2014 Gartner, Inc. and/or its affiliates. All rights reserved.

The Digital World is Evolving. Are You ?

Digital Government

Government 2.0

E-Government

EVOLUTION

Four Phases of Technology in Government: Smart and Digital

**Delivering Digital Government
requires a broader vision and
knowing where you are**

We Are Entering a Third Era of IT

We are here

IT Craftsmanship

IT Industrialization

Digitalization

Focus

Technology

Processes

Business Models

Capabilities

Programming, system management

IT management, service management

Digital leadership

Engagement

Isolated, disengaged internally and externally

Treat colleagues as customers, unengaged with external customers

Treat colleagues as partners, engage external customers

Outputs & Outcomes

Sporadic automation and innovation, frequent issues

Services & solutions, efficiency & effectiveness

Digital business innovation, new types of value

Digital government Hype cycle

Change: Overlapping Technology Roles in Government

2015

Chief Digital Officer:

- Community oriented
- Citizen engagement focus
- Increases the value of government information and services for the public and industry

Chief Information Officer:

- Business oriented
- Employee engagement and innovation focus
- Increases the value of government information across the enterprise

Chief Technology Officer:

- Technology and sourcing oriented
- Customer support and vendor engagement focus
- Delivers the best value for IT services to government agencies

Chief Data Officer:

- Data oriented
- Open government focus
- Increases the value of government data for the public and industry

Prepare for the Future

Government

"My business and its IT organization are being engulfed by a torrent of digital opportunities. We cannot respond in a timely fashion, and this threatens the success of the business and the credibility of the IT organization."

64%

Agree

55%
Disagree

"The IT organization has the right skills and capabilities in place to meet upcoming challenges."

The Journey to Digital Business

	Pre Web	Pre Nexus			Post Nexus	
	Analog	Web	E-Business	D-Marketing	D-Business	Autonomous?
Focus	Build relationships that drive business or lower cost	Extend relationships into new markets/ geographies	Transform sales channel into a global medium to drive efficiencies	Exploit Nexus to drive greater efficiency	Extend potential customers from people to things To develop new service delivery models	Smart, semi-autonomous things become the primary 'customer'
Outcomes	Optimize relationships	Extend relationships	Optimize channels.	Optimize interactions	Build new business models	Maximize retention of and relationships with things
Entities	 People	 People Business	 People Business	 People Business	 People Business Things	 People Business Things
Disruptions	Emerging technologies	Internet and digital technologies	Automation of business operations	Deeper customer relationships, analytics	Creation of new value and new nonhuman customers	Smart machines and things as customers
Technologies	CRM	CRM Web	EDI Mobile	BI Big Data Social	Sensors 3D printing Smart machines Big data	Robotics Smarter machines Automation

Change of Degree

Change of Kind

What Outcomes Can We Expect From Digital Government?

- Better service to citizens
- Increased civic participation in government decision making
- Better collaboration with organizations
- Efficiencies and cost savings

eGov and Digital-Gov: The Differences

Digital Government Components

2009
Personal Devices
1.6 Billion

2009
Internet of Things
.9 Billion

2020
Internet of Things
30 Billion

2020
Personal Devices
7.3 Billion

THE INTERNET OF THINGS

Digital Government must integrate different organizational components

Digital Government and Civic Moments

- Traditional Government Service Delivery is being disrupted & transformed
- Digitizing process allows other agencies and non-Government entities to participate easily and transparently
- Real Value comes by combining mobile, information, cloud and social technologies

The Nexus of Forces

Digital Government

Government designed and operated to take advantage of **digital data** in optimizing, transforming, and creating government services.

Civic Moments

An event that triggers the exchange of data and coordinated actions across a network of people, businesses and things to achieve a singular objective.

New Service Models in Government Are Possible: How Will You Create Them?

Engaging the Citizens and the Workforce

Mobility isn't about devices or networks.
It's about services and innovation ...

... and changing the
concept of "workplace."

Bring Your Own

DEVICE

DATA

Social Ratings
Reputations
Photos
Rankings
Videos

APPS

FRIENDS

Gartner

Connecting Agencies

What Should You Do to be Ready

Minimum:

- Assess the priorities are for your organization.
- Develop the correct governance arrangements for your organization.

Better:

- Ensure that the business process functions are renovated and integrated early
- Develop digital leadership skills and relationships.
- Engage executive leadership and broaden their understanding.
- Use the same data and processes across all channels and optimize for devices. Gartner encourages “Mobile First” and “Cloud First”

Best:

- Create a common data management strategy
- Provide advice enabling and encouraging safe, effective, efficient, connected sharing irrespective of organizational boundaries.
- Monitor the impact of open data initiatives and ensure value is created.

Considerations for Digital Government

1. Assess your Organization's Priorities
2. Ensure that the Core Back Office Functions are Renovated and Integrated Early
3. Develop Digital Leadership, Skills, and Relationships
4. Engage Executives and Broaden their Understanding
5. Use the same data and processes across all channels and optimize for devices
6. Create a common data management strategy
7. Provide advice enabling and encouraging safe, effective, efficient, connected sharing irrespective of boundaries.
8. Monitor the impact of open data initiatives and ensure value is created

Recommended Gartner Research

- ➔ [Hype Cycle for Digital Government, 2014](#)
Neville Cannon and Rick Howard (G00263793)
- ➔ [Digital Government Is a Journey Toward Digital Business](#)
Andrea Di Maio, Jerry Mechling, Rick Howard (G00262811)
- ➔ [2015 CIO Agenda: A Government Perspective](#)
Rick Howard, Jim Hocker, Poh-Ling Lee (G00272499)
- ➔ [Hype Cycle for Application Development, 2014 Government](#)
Thomas E. Murphy, Nathan Wilson, Maritess Sobejana (G00264031)
- ➔ [Tutorial: Successful Approaches to Citizen Electronic Identification Initiatives in Government](#)
Jeff Vining (G00258935)
- ➔ [Hybrid IT: Delivering IT as a Provider and a Trusted Broker](#)
Thomas J. Bittman, Ed Anderson, Drue Reeves (G00245906)

Gartner delivers the technology-related insight necessary for our clients to make the right decisions, every day.