

THE SOCIALIST REPUBLIC OF VIETNAM

MINISTRY OF INFORMATION AND COMMUNICATIONS AUTHOTIRY OF INFORMATION TECHNOLOGY APPLICATION

E-GOVERNMENT POLICY OF VIETNAM

DO LAP HIEN E-Government Center - AITA <u>dlhien@mic.gov.vn</u>

3rd Asia-Pacific Regional Forums on Smart Cities and e-Government 2017

September, 2017____

Contents

1. e-Government development status in Viet Nam

2. Policies system – management policies

3. Policies system – development policies

4. Goals and Challenges in Viet Nam

5. Conclusion

()

()

()

Current Status

- According to the United Nations' assessment of e-government in 8/2016, Vietnam ranks 89th out of 193 countries. With this result, Vietnam has risen 10 steps compared with 2014 survey results.
- Application of IT within government agencies:
 - Most government agencies have 100% employees using email to work. But, small mailbox capacity, low ability to anti-spam.
 - Most government agencies have document management system. But, the rate of e-document exchange is low (about 30 – 40%). Some other system are efficiently implmented such as budget management system, financing and accounting system, human resources management system...
 - Some government agencies have organized online briefings;

Current Status

- Construct and complete information infrastructure, create e-government development platform:
 - Technical infrastructure construction: Over 90% employees were equiped computer for work; 100 % government agencies have internal network (LAN, Intranet, Extranet); On a national scale, over 85% of government agencies are connected to the Government's special data transmission network;
 - Formation and construction national database: with 2 national IT application programs, some national database are initially identified and formed; However, implementation projects are slow.

Current Status

- Application of IT to serve citizens and enterprises:
 - Providing online public services: 100% government agencies have website/portal. Every years, each agency provides an average of thousands of news. A lot of online public services have been provided on the portal and continue to expand. However, althought the number of online public services increasing, but, most of them are in low level (only allow to view, download declaration forms). The number of high level online public services used efficiently is confined.
 - IT applications in some other areas are quite successful such as tax administration, customs management, population management ...

Recent years, Vietnam is one of the countries with many improvement in the level of e-government development

Organizational structure promotes the development of e-government

Organizational structure promotes the development of e-government

MAIN FUNCTIONS

Submitting to Government drafts of laws, ordinances, regulations, strategies and development plans on press, publishing; posts,

telecommunications and information technology

Providing guidances to the implementation of laws, ordinances, regulations as well as development strategies and plans related to press, publishing, posts, telecommunications and information technology.

2. Policies system – management policies

- Legal documents for e-Government development in Viet Nam
 - Law on E-transaction (2005).
 - Law on Information Technology (2006).
 - Law on Cyber Information Security (2015).
 - Law on Access to Information (2016).

- Government's Decree No 102/2009 on investment management of IT applications and Guidance circulars.
- Government's Decree No 43/2011 on providing information and online public services on the portal/website of government agencies, through this, the online public services are divided into 4 levels from low to high level to inspection and assessment.
- Building and deployment guidance for e-government architecture and government services platform (including NGSP and LGSP).

3. Policies system – development policies

Strategies, Action Plan, National program for e-government development in VietNam

- National strategy on "Transforming Viet Nam into an advanced ICT country" (Prime Minister's Decision No. 1755/QD-TTg dated Sep 22sd, 2010).
- National program on IT application in the operations of state agencies during period 2011-2015 (*Prime Minister's Decision No.1605/QD-TTg dated Aug 27th, 2010*).
- National program on IT application in the operations of state agencies during period 2016-2020 (*Prime Minister's Decision No.1819/QD-TTg dated Oct 26th, 2015*).
- Action Plan of the Government promoting application and development of information technology to meet the requirements of sustainable development and international integration (*Resolution No. 26 / NQ-CP dated 15/04/2015 of the government*).
- This year, In Instruction No.16/CT-TTG, VietNam Prime Minister asked all heads of central and local government offices nationwide, from now till 2020, to focus efforts on preparing the human resources and developing the infrastructure needed to implement the 4th Industrial Revolution

Some main contents of development policies

- Building projects of national databases: citizens, land, natural resources, population, enterprises, insurance.
- Building a system of electronic portals of state administration agencies from the central to local smoothly.
- Focus efforts on promoting and creating a real breakthrough in digital infrastructure development, application and human resources development. To create conditions for enterprises to quickly absorb and develop new production technology, all ministries and sectors should apply e-government systems so that they can offer better quality services to the people and enterprises by further simplifying and modernising all administrative procedures.
- Focus on building National and local government services platform to develop e-government.

3. Policies system – development policies

List of National Database, have 06 national databases building priorities from 2015 are:

()

No	National Database	Agency in charge
1	National Database of Population	Ministry of Public Security
2	National Database of Land	Ministry of Natural Resources and Environment
3	National Database of Registration issued	Ministry of Planning and Investment
4	National Database of Statistics on population	Ministry of Planning and Investment
5	National database of Finance	Ministry of Finance
6	National Database of Insurance	Vietnam Social Insurance

List of national database should be prioritized creating a foundation to deploy E-government development . (Decision No. 714 / QD-TTg dated 22/05/2015 of the Prime Minister)

4. Goals and Challenges in Viet Nam

Main activities of the National Program

National program on IT application in the operations of state agencies during period 2016-2020 (Prime Minister's Decision No.1819/QD-TTg dated Oct 26th, 2015).

Conclusion

- The systematic of ICT policies and strategies cover all ICT sectors.
- Cooperation possibilities:
 - Investment in IT parks;
 - IT application solutions;
 - Training ICT human resource;
 - Information security.

THANK YOU FOR YOUR ATTENTION

