PAGE
2

	A I D E M E M O I R E

e-Government and New Technologies:

Towards better citizen engagement for development
Geneva, Switzerland

13- 14 May 2010
[image: image1.jpg]@
g\s. /4

U N I T E D
N A T I O N S

N AT I O N S
U N I E S
DIVISION FOR PUBLIC ADMINISTRATION AND DEVELOPMENT MANAGEMENT

DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS

Meeting organized by the United Nations Department of Economic and

Social Affairs (UNDESA) in cooperation with International Telecommunication Union (ITU)
Background

Citizen engagement is an important governance norm for our times because it can strengthen planning and decision making process of all levels of government and invigorate accountability, transparency and the delivery of services. Many institutions including the United Nations, believe that quality consultation and engagement of stakeholders at all levels are essential foundations of good governance. With effective communication, dialogue and increased involvement, governments and organizations, authorities and service providers are in a better position to make informed decisions about issues that affect the international, regional and national community and markets in which they participate.

Community and citizen participation in the implementation of programmes and projects is a critical element of strengthening local, national and regional communities and increasing the bonds between governments, service providers and citizens. Currently, the industrialized nations are advancing the notion of greater government transparency and citizen engagement as a tool is critical to maintaining social order regardless of the type of governance. While e-government initiatives in developing countries have been constrained by lack of technological infrastructure, financial resources and skills, new programs and new technologies may contribute to overcoming many of these barriers.
Traditionally, e-government has focused on facilitating communication and improving the coordination of authorities at different tiers of government, within organizations and even at the departmental level. Furthermore, it has been proven that e-government can enhance the speed and efficiency of operations by streamlining processes, lowering costs, improving research capabilities and improving documentation and record-keeping.

However, there is a relatively new emphasis that goes beyond the internal workings of e-government that processes and technologies can directly engage the citizen with greater information and improve transparency, accountability and participation. Research shows the dramatic increase in mobile telephony around the world which includes the developing nations. The devices themselves are becoming smarter and feature-rich with major advances coming to market each year. Social media platforms originally designed for personal use are now being embraced by national and local governments across the globe. Facebook, YouTube, Twitter, to name a few social networks all contain citizen engagement features and opportunities.

Against this background where innovation opportunities abound, there is both a need and a opportunity to share best practices and explore ways governments and citizens can be connected for the efficient public administration and take advantage of new applications as well as study what is involved by way of training, capacity building, knowledge management and resource planning. This raises key questions that involve polices regarding who can participate, what kind of policies and procedures that support a dynamic system, as well as how government staff and citizens are trained to properly acquire such skills as participation management; transformation participation into substance for policy inputs and development accreditation strategies for civil society.
An important mission and as a response to the demands of nations to find options and institutions that strengthen public governance, as well as to explore initiatives that support implementing the Millennium Development Goals (MDGs), the United Nations has embarked on a programme of work for linking citizens firmly to various aspects of participatory governance. In recent decades, several major United Nations summits, resolutions and international declarations have focused on the themes of participation and partnership in a wide range of international issues, including Sustainable Development; Economic Development; Crime Prevention; the Status of Women; Action for Peace; the United Nations System; and Science and Technology for Development; Public Administration and Development; and Development in Africa. Several of these resolutions concentrate specifically on the need for more participatory approaches to governance, focusing on partnerships among multiple stakeholders at both the national and international levels, including national governments, civil society organizations, non-governmental organizations, media and the private sector.

Towards this effort, UNDESA and ITU will organize a multiple stakeholders Expert Group Meeting on “e-Government and New Technologies: Towards better citizen engagement for development.” The meeting will review and analyze approaches and best practices in understanding what constitutes citizen engagement and e-government, related policies and programmes in the context of good governance and MDGs implementation. It will also characterize how citizen engagement and e-government can best be applied for good governance in countries worldwide. The meeting will also focus on the issues and challenges countries face as they advance in developing their citizen engagement and e-government programmes for improved communications and accelerated e-participation given these attributes have the potential for drawing disadvantaged groups into the workings of governance. The Meeting will focus on the transfer and exchange of ideas from stakeholders to further discussions on citizen engagement through ICT for development including social media networks and e/m-applications, as well as address issues of knowledge management and capacity-building within the ambit of public administration. This Meeting will provide an opportunity to bring together a multidisciplinary international group to further evolve the philosophical framework for the assessments of citizen engagement worldwide.
Objectives

The goal of the Meeting is to further the thinking of the United Nations and multiple stakeholders on how citizen engagement and ministry capacity building for e-government in developing and developed countries can help accelerate economic growth and citizen satisfaction leading to good governance. The Meeting will explore and identify issues and challenges facing governments and citizens, civil society and the private sector in their quest for greater citizen engagement and MDGs implementation through the utilization of the latest technologies.
The Meeting is expected to identify the major issues and trends in citizen engagement within e-government with the goal of improving effective and efficient planning, decision making, implementing, monitoring and evaluation process of all levels of government. The meeting will explore ways of citizen engagement to invigorate accountability, transparency and the delivery of services as well as the role of social media networks by reviewing existing approaches worldwide and analyzing the structural and process changes associated with current e-government development. The experts will present papers on the themes outlined above, as well as participate in the discussions at the Meeting.

The Meeting has the following objectives:

· review current research, including policies, concepts and approaches of citizen engagement and e-government for good governance and MDGs implementation;

· explore the challenges and barriers to effective citizen engagement in developing and developed countries;

· assess existing the role and perspectives of e/m applications and social media networks for better citizen engagement and MDGs implementation in various regions and countries;

· map innovative approaches, best practices and lessons learned of citizen engagement tools and applications for better public administration and MDGs implementation and explore reasons for their success and failure.
Output
The Meeting papers and discussions will lead to a publication on the way forward for creating and assessing citizen engagement policies and strategies, a role of e-government, related e/m applications and knowledge management which would accelerate building of good governance and invigorate MDGs implementation.

Proposed programme
The two-day Meeting on “e-Government and New Technologies: Towards better citizen engagement for development” will commence on Thursday, 13 May 2010. The agenda will include the plenary and five thematic sessions over the two days on selected topics on citizen engagement for good governance. Each session will include presentations followed by general discussions. Thematic areas for presentation include the following:
· Plenary :
The Macro View of e-Government: The Why & How for good governance through citizen engagement.
· Session I:
New technologies & citizen engagement: Practices and impacts from country cases
· Session II:
New technologies & citizen engagement: Government strategies, perspectives and capacities for change
· Session III:
New technologies & citizen engagement: Perspectives of non government stakeholders Session IV:
New technologies & citizen engagement: Strategies and capacity building for knowledge management
· Session V:
Creating an Action Agenda for better citizen engagement through ICT for development

The last session on Day 2, Friday, 14 May, will be dedicated to a two-hour brainstorming session by experts and participants on the above thematic areas in order to identify key issues and recommendations for follow-up to the United Nations agenda on citizen engagement through ITC for development and good governance.
Participants

Participants at the Meeting will include senior policy makers, experts on citizen engagement and e-government initiatives and representatives from academia, civil society, social media networks, private sector and international organizations.

Organization and management

The Meeting will be conducted in English. All documents and papers presented at the Meeting will subsequently be posted at: http://www.unpan.org
Venue

The Meeting will be held in Room,XX International Telecommunication Union, Place des Nations

1211 Geneva 20, Geneva, Switzerland from 13 to 14 May 2010.
PAGE

