
egosta E-Government Stakeholder Involvement

Author: Silke Weiß, Josef Makolm

Vienna, 8th September 2009

Overview

- Motivation
- Stakeholder Involvement
- Project Settings
- Use Case „VCD“
- Why we need „egosta“?
- Research questions

Motivation...

- e-Participation = the participation of citizens and businesses in the political decision making processes through the use of ICT.
- Participation helps to strengthen the mutual trust between politics, public administration, citizens and businesses.
- Results can be broader accepted and innovative solutions can be developed through transparent and open decision making.

...Motivation...

- The development of e-government applications is mostly based on ideas and knowledge of the public administration.
- Stakeholders like citizens, enterprises and non profit organizations can not play a part in the development process and do not get informed sufficiently about the purpose and idea behind a project .
- This causes distrust towards new electronic applications.

→ E-Government Stakeholder Involvement

...Motivation

- Development of a standard method and a standard tool which integrates stakeholder actively and instantly in the development process of new e-Government applications.
- Based on Web 2.0 technologies like wiki, blog, forum and chat.
- Optimisation of the knowledge transfer between stakeholders and the project team.
- In this way user-friendly applications can be developed and the acceptance of new applications can be strengthened beforehand.

Stakeholder

- Persons, groups or organisations, which are directly affected by an IT-project or its outcome the IT-application.
- Stakeholders are e.g.
 - future users of the IT application
 - organizations which have interfaces with the application
 - organizations which provide similar services

Without Stakeholder Involvement

- information about new e-Government applications are only available shortly before the production rollout
- 1:1 implementation of existing paper-based processes
- development of user-unfriendly applications because developers
 - set other priorities
 - speak special languages
 - analyse the requirements inadequately
- stakeholders have less influence

Offline Stakeholder Involvement

■ Multi-stakeholder forum = meeting (physical presence)

participants

- project team
- stakeholder or their representatives

objectives

- presentation and discussion of project contents
- collection and contribution of stakeholder requirements and suggestions

→ Stakeholder Involvement: A basis for successful
E-Government projects

But Multi-stakeholder forums imply time and
money consuming effort

Online Stakeholder Involvement

- new ways of cooperation are feasible
- improve user acceptance
- support the development process without being physically present at a certain time and place
- small and medium-sized businesses can take part
- as well as peoples from the whole world

Project Settings

- **Organisational Guidelines** how to implement and run the e-Participation Toolbox and the e-Participation Analysis Tool
- **e-Participation Toolbox** based on Web 2.0 technologies for active stakeholder participation (blogs, discussion forums, wikis for elaborating stakeholder positions)
- **Analysis Tool** for semantic categorisation, clustering and analysing of masses of e-Participation artefacts by Knowledge Discovery and Semantic Technologies (DYONIPPOS)
- Developed and tested in context of the **Use Case** „Virtual Company Dossier“ – VCD within the PEPPOL.AT project

Virtual Company Dossier (VCD)

- Work package 2 of the European PEPPOL project
- PEPPOL (Pan European Public Procurement Online)
- VCD = consolidated collection of all evidences that an economic operator needs in order to participate in a public procurement process as a tenderer
- Implementation of the VCD application in Austria considering pan-European dependencies

VCD stakeholder

- public administration or their representatives
- economic operators and their representatives
- broker
- administration of registration and attestation

„egosta“ objectives

- transfer of background and status information
- collaborative development of a vision and collaborative decision making
- collaborative understanding of technical terms
- collaborative development of governance, process, legislation, data and infrastructure models as well as collaborative selection of the best solution

■ Technical realisation: PLONE

■ Key functionalities:

- well structured provision of **information**
- **VCD blogs** written by the project team
- **stakeholder discussion forum** discussion of alternative positions
- **stakeholder wiki** collaborative development of technical terms
- monthly **Chats** between experts and stakeholders
- **rating functionality** to identify the most innovative stakeholder contribution
- exploration of the „egosta“ contents via a **DYONIPPOS-Connector** and summarisation of the results in the theme blog
- **Idea discussion forum** for the VCD team
- it is considered to inform the public about the project results

www.egosta.at

Sie haben es geschafft! — Egosta - Microsoft Internet Explorer

Adresse <http://www.egosta.at/blog/sie-haben-es-geschafft>

egosta VCD
eGovernment Stakeholder Beteiligung

VCD - VISION

Startseite Über egosta Über das VCD Über PEPPOL Themenblog who-is-who Organisationen Glossar News & Events
Projekt-Tagebuch Downloads Forum

navigation
Startseite
Über egosta
Über das VCD
Über PEPPOL
Themenblog
Sie haben es geschafft!
who-is-who
Organisationen
Glossar
News & Events
Projekt-Tagebuch
Downloads
Forum

Sie sind hier: [Startseite](#) → [Themenblog](#) → Sie haben es geschafft!

anzeigen bearbeiten zugriff

Sie haben es geschafft!
by [Silke Weiß](#) — posted on 28.11.2008 15:17 — last modified 27.03.2009 18:18
Historie
Durch Ihre Registrierung bei „egosta“ haben Sie die Chance, aktiv bei der Gestaltung des „Virtual Company Dossier“ (VCD) mitzuarbeiten.
Das „Virtual Company Dossier“ ist ein elektronisches Paket von Nachweisen, die ein Bieter im Vergabeverfahren zum Beweis seiner Qualifikation benötigt. Diese Nachweise werden von verschiedenen nationalen Stellen ausgestellt und von einem IT-Verfahren zusammengetragen. Diese als Paket gesammelten Nachweise können dann vom Bieter selbst an die vergebende Stelle weitergeleitet werden.
Das „Virtual Company Dossier“ reduziert den Aufwand wesentlich, den ein Bieter bei der Angebotserstellung hat. Durch das „Virtual Company Dossier“ erhalten auch KMUs

aktionen status: veröffentlicht

themenblog
« april 2009 »
Mo Di Mi Do Fr Sa S
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30
recent additions
Vision
Szenario Stufe 0&1
Sie haben es geschafft!
Mehr..
categories
« april 2009 »
Mo Di Mi Do Fr Sa S

Fertig Internet

Optimisation of egosta

- Through feedback of the stakeholders and evaluation
- Which Web 2.0 technologies are excepted from the stakeholders and which not?
- Feedback to the following questions:
 - How user-friendly is egosta?
 - Which additional functionalities should be implemented?
 - Which topics should be discussed in the future?
 - Are the blog and forum entries understandable?
 - How interesting are the top-down given topics?
 - To what extend are the Web 2.0 technologies be used?

Information Transfer

Multi-stakeholder forum

„egosta“

Stakeholder Involvement

Why egosta?

- Implementation and test of a stakeholder involvement platform.
- The stakeholder involvement platform “egosta” should be used to develop new e-Government applications.

→ „egosta“ standard method & standard process

- Creation of a „win-win“

- active engagement of project team

• involvement of stakeholder

• involvement of stakeholders in design decisions of an e-Government application

- Implementation of user-friendly applications
- Improvement of acceptance

www.egosta.at

Evaluation of egosta

- Within the evaluation of egosta the following research questions shall be investigated:
 - To what extent can Web 2.0 technologies be used as a tool to involve stakeholders?
 - How much moderation does the website need?
 - Can e-Participation find acceptance in small and large e-Government projects?

JH1

der letzte satz der notizen versteh ich nicht

Huntgeburth; 07.09.2009

Thank you for your attention

egosta
**e-Government Stakeholder
Involvement**