

ITU eGovernment Workshop

Geneva, June 5, 2003

Felipe Grillet
Director, EMEA Practice
Government, Healthcare and Education
HP Services, Consulting and Integration

Topics

- Context
- TITI Model
- Towards the implementation of the eGovernment Vision
- Value proposition
- High Impact Projects Sample
- Discussion

Context

TITI - Model

Towards implementation of eGovernment vision

Value Proposition

explore & innovate

explore

discover

define

plan

invent center
involvement

exploratory
workshop

rapid concept
prototyping

discovery
engagement

roadmap
definition

solution
Planning

scenario
analysis

field involvement

briefing/training/seminar

facilities rental

911 Call Center Solution for City of Chicago

Challenge

Need for a highly-reliable, consolidated, high-performance and cost efficient computing system for its 911 emergency center, capable to support high call volume without unscheduled downtime.

Solution

HP services enhanced the network and server architecture design to be 10 times faster than the original system.

Components

- Hardware, software and services included

Impact

- Ability to scale to handle a much higher volume of calls
- Faster deployment of emergency services
- Stable yet flexible platform for business-critical applications

City of **Chicago**

Office of Emergency
Services (OES)

“ Anytime anyone has any problem, in their home, on the street, or in their car they’re calling 911... That’s why we invested millions of taxpayers’ money to make the finest system in the country. ”

Richard M. Daley
Mayor, City of Chicago

Fingerprint Recognition System for the UK's Wiltshire Constabulary

Challenge

- Integrate Wiltshire's 23 community based police stations, allowing greater access to business critical information

Why HP

- Ability to deliver a leading edge adaptive enterprise solution that includes hardware, services and software (Cogent CAPFIS)

Solution

- Provide a portal to access a customized view of job related information, including intelligence reports and details of recent crimes, new policies and procedures, closed circuit television images for review, and real-time or pre-recorded briefings.

Components

- HP Hardware and services

Impact

- Reduced overall paperwork and increased police time.

Fire Department of the future for Wilson, NC

Challenge

- Lack of readily available information and analysis for fire fighters

Why HP

- Technology and partnerships

Solution

- Implement GIS technology that give firefighters a strategic view of public-safety issues to improve operations and streamline planning efforts

Components

- HP hardware and services

Impact

- Improved decision making capability and response time

Smart ID Cards for Israeli Ministry of the Interior/Finance

Challenge

- Provide physical and digital identification for every Israeli citizen on one card

Why HP

- Technology, reputation and market leadership

Solution

- Provides digital identity to secure identification of individuals and prevent forgeries.

Components

- Hardware, software and services included

Impact

- A replicable HP solution designed for citizen id programs

Passport/ID card system for Ministry of Interior, Bulgaria

Challenge

- Prepare for integration with European Union, issue over 7 million citizens with secure identity documents, implement new nationwide infrastructure for capturing and processing relevant data

Why HP

- Superior technology, financial stability, fault tolerant solutions, superior project management and implementation capabilities

Solution

- A networked system that captures and processes data relating to applications for identity documents

Components

- Hardware (HP9000) and services

i n v e n t