

From Connected Government to Collaborative Government

The New Collaboration Experience for Governments

James S L Yong
Director, Public Sector Programs (Asia)

Vietnam eGovernment Symposium 2012
Hanoi, Vietnam (20th July 2012)

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 1

Explosion of People and Devices on the Network

2013

There Will Be
ONE TRILLION
Devices Connected to the Network,
up from **35 BILLION** in 2010

Cisco IBSG

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 2

More Demanding Environment for Government

Rising Expectations

- Citizens demand accountability and transparency
- Citizens need on-demand services

Innovation Everywhere

- Innovation comes from anyone, anywhere at any time
- Silos break among agencies, citizens, and private sector

Velocity and Volatility

- Economic climate is volatile
- Pressures grow to achieve mandates and increase workforce speed and agility

Financial Pressures

- Control costs even further
- Stimulate sustainable economic growth

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public

Governing in a New World

Engaging Citizens, Agencies, Employees, Private-Sector Partners, and Key Constituents in New Ways Through Process, Culture, and Technology

What if You Could...?

Personalize services for citizens **and** Reduce costs

Improve operational effectiveness **and** Achieve your mission

Provide open access to information **and** Secure strategic data

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 7

Collaboration Is Equal Parts Process, Culture, and Technology

**“Collaboration isn’t just about technology.
We’re using collaboration to change the way we work.”**
- John Chambers, CEO of Cisco

Essential Elements of Collaboration

	THEN	NOW
PEOPLE	Inside my organization	Dispersed, mobile teams
COMMUNITIES	Hierarchy	Self-organizing
CONTENT	Documents, Text	Video, voice
CONTEXT	Search	Information finds you
SECURITY	Inside firewall, walled off	Inclusive, selective, policy-based
DEPLOYMENT	On premise	Cloud, hybrid

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 9

Changing the Way Government Works

Expanding collaboration to include broader, richer interactions

Government Collaboration Use Cases

Cost Avoidance	Process Optimization	Business Transformation
State of Oregon <ul style="list-style-type: none"> Centralized hardware with greater redundancy and improved reporting capabilities Increased call distribution and customer service 	Guldborgsund <ul style="list-style-type: none"> Expertise available to all citizens at many local services centers, with no center closures Maintained service levels while reducing headcount and travel/transport expenses 	Drancy <ul style="list-style-type: none"> Attracted new site for Eurocopter, resulting in 750 new jobs Attracted top engineering school, which will bring 1700 students and 200 professors to area Reduced crime by 30 percent to become the second-safest suburb of Paris

Cisco Strategic Direction

Cisco Collaboration Portfolio

Cisco Collaboration Architecture

Delivering a Consistent Experience

Anywhere, Any Content, on Any Device

Communication and Collaboration Applications

Collaboration Services

Infrastructure

Securely

Reliably

Seamlessly

This core is then accessed by any combination of end-user clients, devices, and applications from Cisco or third parties.

The Future of Work

Visual, Virtual, Mobile, and Social

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 15

Begin the Journey to Highly Utilized Collaboration Solutions with Services from Cisco and Our Partners

Closing Thoughts

- Use collaboration as workforce and operational efficiency tool
- Anticipate video, mobility, social, and cloud
- Develop collaboration strategy using architectural approach
- Collaboration is a journey, not a project

Profile: James S L Yong

jslyong@cisco.com

Director, Public Sector Programs (ASEAN) in Cisco Systems

Malaysian whose 25 year career spans organizations like Wang (UK), HP, Shell, Cap Gemini, Singapore Telecom, NCS and now Cisco, holding various positions in ICT, finance, marketing and consulting

Conducted workshops & consulted to private and public sector clients in ASEAN, China, HK, Taiwan, Japan & Mexico. Ran own Internet consultancy in mid 1990s. Pioneer of cybercafes in S'pore

Degrees and professional qualifications in Computer Science, Business Systems Analysis & Design, and Accounting & Finance from the UK. Attended executive programs at Harvard Kennedy School of Government & the London Business School

Frequent speaker at e-Government conferences in Asia-Pac. Written many articles & papers. Published book "*E-Government in Asia*" (Marshall Cavendish, 2005)

On Advisory Board of International Academy of CIOs (led by George Mason & Waseda universities), KM Centre of NUS and others

© 2011 Cisco and/or its affiliates. All rights reserved.

Additional Slides

© 2011 Cisco

Cisco Collaboration Portfolio

IP Communications

Reduce TCO, improve user experience and productivity, and increase business relevance with secure, resilient, and scalable voice services

- IP telephony
- Communications endpoints and applications
- Hosted Unified Communications

© 2011 Cisco

Cisco Collaboration Portfolio

Conferencing

Use best of premises-based and SaaS offerings to deliver the industry's most compelling and cost-effective conferencing experiences

- Video, audio, and web meetings
- Training, support, and event solutions

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 23

Cisco Collaboration Portfolio

Customer Care

Facilitate true customer intimacy by quickly and proactively connecting people with the information, expertise, and support they need

- Contact center routing and queuing
- Voice self-service
- Social media customer care

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 24

Cisco Collaboration Portfolio

Enterprise Social Software

Promote global productivity by dynamically connecting and empowering the most appropriate people, content, and expertise through virtual workgroups and communities

- Enterprise collaboration platform
- Social video sharing
- Prosumer video capture

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 25

Cisco Collaboration Portfolio

Messaging

Facilitate productivity and accelerate business processes by enabling employees to access and deliver messages via any medium, anywhere, on any device

- Voice and unified messaging
- Enterprise instant messaging and presence
- Cloud-based email

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 26

Cisco Collaboration Portfolio

Mobile Applications

Increase employee productivity and control mobile costs by making mobile devices extensions of the enterprise network

- Unified mobile applications
- Cisco® WebEx® meeting applications for smartphones
- Business tablet and wireless IP phones

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 27

Cisco Collaboration Portfolio

TelePresence

Redefine business processes and citizen satisfaction with travel-free, face-to-face collaboration anytime, anywhere, and with anyone

- Immersive, multipurpose, and personal endpoints
- Scalable, interoperable infrastructure
- Secure intercompany services
- Native multiscreen interoperability
- Media services infrastructure

© 2011 Cisco and/or its affiliates. All rights reserved.

Cisco Public 28