The e-Government POLICY Net

Dec.2017

Open, Innovative and Collaborative Government

The e-Government enables citizens, enterprises and organisations to carry out their business with government more easily, more quickly and at lower cost. This Net4Society factsheet aims at informing research and innovation actors about the established framework to achieve an effective e-Government policy.

Open data

Transparency Collaboration

Open Open Services

Participitation

Source "Vision for Public Services":

https://ec.europa.eu/digital-agenda/en/ict-enabled-public-sector-innovation-through-open-government

The e-government policy is coordinated by DG CONNECT

DIGITAL SINGLE MARKET (DSM)

The Digital Single Market is a strategy of the European Commission to ensure access to online activities for individuals and businesses under conditions of fair competition, consumer and data protection, removing geo-blocking and copyright issues. The European Commission has identified the completion of the Digital Single Market (DSM) as one of its 10 political priorities.

The Digital Single Market Strategy for Europe identified e-Government as one of the key elements to maximise the growth potential of the digital economy and to achieve an inclusive digital Europe. In April 2016 was published the e-Government Action Plan ('Action Plan') for the period of 2016-2020, setting out the vision, underlying principles and policy priorities.

The European e-Government Action Plan 2016-2020 Pillars

- I. Modernising public administration with ICT, using key digital enablers
- II. Enabling cross-border mobility with digital public services
- III. Facilitating digital interaction between administrations and citizens/businesses

To know more:

The European e-Government Action Plan 2016-2020: Accelerating the digital transformation of government (COM(2016) 179 final) https://ec.europa.eu/digital-single-market/en/news/communication-eu-egovernment-action-plan-2016-2020-accelerating-digital-tran sformation

A vision for public services: https://ec.europa.eu/digital-single-market/en/news/vision-public-services

A study on Cloud and Service Oriented Architectures for e-Government:

https://ec.europa.eu/digital-single-market/en/news/study-cloud-and-service-oriented-architectures-e-government-smart-2010-0074-weight and the service-oriented architectures and the service-oriented architectures are government-smart-2010-0074-weight are government-smart-smart-2010-0074-weight are government-smart-sm

Tallin Ministerial Declaration on e-Government :

https://ec.europa.eu/digital-single-market/en/news/ministerial-declaration-egovernment-tallinn-declaration

Mid-Term review of the Digital Single Market:

https://ec.europa.eu/digital-single-market/en/content/mid-term-review-digital-single-market-dsm-good-moment-take-stock

This is a Net4Society FACTSHEET. Net4Society FACTSHEETS aim at informing researchers and others interested in Horizon 2020 funding about application and political context. You can download it in the following link: http://www.net4society.eu/"Net4Society is the network of national contact points established to aid applicants into Horizon 2020 Social Challenge 6"

The e-Government POLICY Net

Dec.2017

Topics in WP2018-2020 which refers a digital e-government transformation

DT-MIGRATION-06-2018-2019: Addressing the challenge of migrant integration through ICT-enabled solutions

DT-TRANSFORMATIONS-02-2018-2019-2020: Transformative impact of disruptive technologies (such as block-chain, Internet Of Things, etc...) in the public services

DT-GOVERNANCE-05-2018-2019-2020: New forms of delivering public goods and inclusive public services

DT-GOVERNANCE-12-2019-2020: Pilot on using the European cloud infrastructure for public administrations

The e-government actions:

Speeding up the implementation of the eIDAS regulation, including the notification of electronic identity schemes and making digital public services secure and identifiable by using the eIDAS framework for qualified electronic trust services

Introducing once-only options in digital public services by collaboration and data exchange, including with other countries

Re-use of the Digital Service Infrastructures developed under the Connecting Europe Facility increase the availability and quality of open government data and enable automatic access to databases make more use of open source solutions and open standards

more and faster experimentation with emerging ICT within the public administration

Previous SC6 projects dealing with digitalization and public services issues:

DIGIWHIST- The Digital Whistle blower http://digiwhist.eu/ OpenBudgets.eu - Upload, Visualize, Analyse public budget and spending data. Start exploring and learn stories behind budgets.https://openbudgets.eu/

ROUTE-TO-PA- Raising Open and User-friendly Transparency-Enabling Technologies for Public Administrations http://routetopa.eu/about-project/

WeLive - A new concept of public administration based on citizen co-created mobile urban services http://www.welive.eu/ YourDataStories –Making sense of open government data and following public money

https://yourdatastories.eu/features/yds-prototype/

RE.CAP – Personalised public sErvices in support of the implementation of the Common Agricultural Policy https://www.recap-h2020.eu/

SMARTICIPATE – Opening up the smart city https://www.smarticipate.eu/

FLOOD –serv - Public FLOOD Emergency and Awareness **SERVice** http://www.floodserv-project.eu/

Mobile Age - Mobile Age provides the basis for the development of mobile-based open government services focused on senior citizens. http://www.mobile-age.eu

Clarity - Open egovernment services https://clarity-csa.eu/

STEP- Promoting the societal and political participation of young people in the decision-making process on environmental issues. http://step4youth.eu/

EUth – Tools and tips for mobile and digital youth participation in and across Europe https://www.euthproject.eu/summit/ Simpatico - SIMplifying the interaction with Public Administration Through Information technology for Citizens and cOmpanies http://www.simpatico-project.eu/

Opengovintelligence- Improving public services with multidimensional statistical data http://www.opengovintelligence.eu/

WeGovNow- Towards We-Government: Collective and participative approaches for addressing local policy challenges http://www.wegovnow.eu/

Sonnets –Emerging Technologies in the public sector http://www.sonnets-project.eu/

TOOP- Providing data once-only.eu http://www.toop.eu/node?page=1

SCOOP4C – Stakeholder Community Once-Only Principle for Citizens https://scoop4c.eu/

CITADEL- Empowering citizens to Transform European Public Administrations

http://cordis.europa.eu/project/rcn/205682_es.html

TROPICO – Transforming into Open, Innovative and Collaborative Governments http://tropico-project.eu/

Enlarge – Energies for Local Administrations to Renovate Governance in Europe

http://cordis.europa.eu/project/rcn/205661_en.html

H2020 eGovernment projects:

https://ec.europa.eu/digital-single-market/en/ict-enabled-public-sector-innovation-horizon-2020