

DIGITAL GOVERNMENT STRATEGY

Excerpts from the titah of His Majesty Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah, Ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan and Yang Di-Pertuan Negara Brunei Darussalam

"Di antara usaha pengukuhan itu, termasuklah memperkasa sektor awam, dengan menjadikannya lebih berkesan dan berkualiti di dalam perkhidmatan untuk orang ramai. Demikan juga, ia sangat diperlukan untuk merangsang iklim perniagaan dan perekonomian yang lebih kondusif."

His Majesty'sTitah Dening ceremony of 11th Legislative

in conjunction with the official opening ceremony of 11th Legislative Council Meeting 14 Jamadilawal 1436 / 5 March 2015

FOREWORD

YANG BERHORMAT PEHIN DATU SINGAMANTERI COLONEL (RTD)
DATO SERI SETIA (DR) AWG. HAJI MOHAMMAD YASMIN BIN HAJI UMAR

MINISTER OF ENERGY AT THE PRIME MINISTER'S OFFICE
AS CHAIRMAN OF THE E-GOVERNMENT LEADERSHIP FORUM (EGLF)

Information Communication Technology (ICT) is, and always will be, a key enabler in the continuous improvement of Government and its services. To date, our Government has gone through three E-Government Strategic Plans which was first launched in 2001, and subsequently reviewed and updated in 2005 and 2009 respectively. These plans focused on driving the uptake ICT in the government and has brought about change in the way we communicate and provide services, as well as overseeing the implementation of critical government infrastructure and centralized services.

Moving forward, it is imperative that our Government continues to grow and embed technology into all levels. With this in mind, I would like to further push our commitment towards utilizing technology by refocusing and broadening our efforts beyond that of an E-Government towards that of a Digital Government.

Our Digital Government Strategy 2015 - 2020 is driven to support the Nation's vision of Wawasan 2035. We will take a Whole-of-Government approach towards innovation and service provision, leading the digital transformation of the government to make services simpler, faster and more accessible. We will champion the creation of user-friendly services to increase ease-of-use, and will encourage agencies to re-engineer their business to fully leverage on the ICT to optimize their processes, taking into account the need for improve collaboration across multiple agencies. This requires us to foster a forward-thinking mindset that will help to increase speed of adoption and raise the proficiency of our government officers.

The Digital Government Strategy also presents us with the right opportunity to conduct a review of our existing infrastructure and systems. We must ensure that these infrastructure and systems remain current and are effectively utilized to their full capacity. In addition, data and information are essential building blocks for decision-making. Therefore, we must develop our capabilities and technologies to be able to put our Government data to use and gather valuable insights which can allow us to make informed decisions.

In conclusion, I would like to call upon all stakeholders to adopt and adapt their mindsets to achieve the goal of a Digital Government. In this context, all the government agencies must take leading roles for these services.

I wish to thank everyone involved in the preparation of this document including all ministries' leaders, CIOs, CTOs and their representatives for their commitment and invaluable contribution.

Contents

TITAH	i
FOREWORD	iii
DRIVER	1
PROGRESS TOWARDS A DIGITAL GOVERNMENT	2
VISION	3
MISSION	
FOCUS AREAS	4
PROGRAMMES	6
ACKNOWLEDGEMENT	10

WAWASAN 2035

The Digital Government Strategy 2015-2020 is driven by the Wawasan 2035, in which by 2035, we wish to see Brunei Darussalam recognised everywhere for:

- » The accomplishments of its well-educated people
- » The quality of life
- » The dynamic, sustainable economy

Information Technology is an enabler for the Nation to achieve Wawasan 2035. Our mission and focus areas are based on the Wawasan 2035 goals, and the programmes aligned to support the activities of the Nation in working towards these goals.

PROGRESS TOWARDS A DIGITAL GOVERNMENT

A DIGITAL GOVERNMENT TO ACHIEVE WAWASAN 2035

Technology continues to grow at an exceedingly rapid pace. While the Government has been quick to adopt new tools in their current business processes, it is imperative that we continuously analyse the possibilities of change brought about by these new technologies.

The vision captures the limitless opportunities created by technology. This Digital Government not only encapsulates initiatives where technology is used as a tool, but also captures the dialog, interactions, and empowerment of the Government and its stakeholders. As a Digital Government, we will continually question the status quo and challenge the conventional way that we conduct our activities to improve the delivery of our services.

In doing so, we aim to provide the Nation with the tools and capabilities to achieve sustainable development of the country. We must constantly drive to increase the efficiency, effectiveness, quality and accessibility of information and services that will contribute to economic and social growth, while protecting the environment.

MISSION

To Lead the Digital Transformation and Make Government Services Simpler, Faster and More Accessible

To support greater efficiency and collaboration, and to improve all stakeholders' experience, Government processes and services require transformation and continuous improvement. Information technology enables the seamless flow of information across the Government, citizens and businesses leading to greater transparency and better insights for informed decision making.

FOCUS	DESCRIPTION
SERVICE INNOVATION	With an increasingly sophisticated and dynamic society, government agencies must develop new and innovative ways to deliver services to citizens and businesses with greater transparency and accountability.
COLLABORATION & INTEGRATION	Government agencies are required to work together to face an increasingly complex environment. This requires a Whole-Of-Government approach to enhance the collaboration and integration of government business processes.
CAPABILITY & MIND-SET	People will always remain the key that will lead to the successful implementation of any technology. It is essential to foster a forward-thinking mind-set and collaborative culture. This will help to increase the speed of adopting new systems, rate of utilising systems and proficiency of government officials.
OPTIMISATION	To keep pace with the rapid development of technology, the government has been implementing various IT systems and platforms. Moving forward, the Government needs to optimise the use of these digital assets to ensure effectiveness, minimised redundancy and maximise value for money.
SECURITY	Following on from the previous strategic plan 2009-2014, security will remain a key focus area. The Government needs to maintain situational awareness of its digital assets and environment at all times. Adequate measures will be taken to minimise risks and increase capabilities to respond to cyber-incidents effectively.
ENTERPRISE INFORMATION MANAGEMENT	With today's knowledge driven economy, information is a fundamental building block that can advance a nation. It is critical that the Government manage the explosive growth of data by structuring, describing and governing information assets that can then be used to generate insights that aid decision making.

PROGRAMMES

Six programmes have been identified to realise the vision and to achieve the Brunei Digital Government Strategy 2015-2020.

ADVANCING DIGITAL SERVICES

Description

The services provided are the main vehicle by which the Government can deliver value to our stakeholders and facilitate desired outcomes. This programme aims to make service interactions between Government and stakeholders more convenient, friendly, transparent and effective.

Output

- » Key services are accessible anytime anywhere
- » Government revenue collection managed digitally

Wawasan 2035
Desired Outcomes

- » High standard of living
- » World class infrastructure
- » High growth

Wawasan 2035 Key Areas

- » Excellence in Public service delivery
- » Access to and high quality public utilities
- » Productivity
- » Investment

IMPLEMENTING UNIVERSAL ACCESS FOR GOVERNMENT SYSTEMS

Description

Identity is a concept and mechanism that captures the uniqueness and attributes of a particular entity. Having a unique and universal identity for each citizen and business makes it easier for them to access Government services. This universally accepted identity would also enable the Government to obtain a holistic view of citizens and businesses, enabling the Government to better anticipate their needs and requirements.

Output

- » One ID for citizens
- » One ID for businesses
- » Services that supports one ID

Wawasan 2035
Desired Outcomes

- » High standard of living
- » World class infrastructure

Wawasan 2035 Key Areas

- » Excellence in Public service delivery
- » Access to and high quality public utilities

STRENGTHENING SECURITY

Description

This programme will develop and implement a National Cyber Security Framework to address cyber-risks and provide a resilient and trusted digital platform that maximises the full potential of the digital space.

Output

» An integrated approach by all sectors toward national cybersecurity

Wawasan 2035 Desired Outcomes

» Upholding sovereignty and stability

Wawasan 2035 Key Areas

» One of the safest countries in the world

ENHANCING STAKEHOLDER ENGAGEMENT

Description

This programme is focused on building platforms and putting measures in place to enhance two-way communication between Government and its stakeholders, with the aim to improve Government services, aid in formulating new initiatives and also address public concerns.

Output

- » New platform for stakeholder engagement
- » Governance framework for managing stakeholder engagement

Wawasan 2035
Desired Outcomes

» A resilient and cohesive society

Wawasan 2035 Key Areas

- » Society security that enhances self-reliance
- » Society harmony through unity and community participation

OPTIMISING DIGITAL ASSETS

Description

This programme will ensure all ICT investments are fully utilised, and expected return of investments have been realised.

To ensure the efficient operation of the Government, it is crucial that we continuously assess whether digital assets have been fully utilized and manage to meet their intended objectives. This programme will also review the utilisation of existing systems and take appropriate action as required.

Output

» Maximise the value of existing digital assets

Wawasan 2035
Desired Outcomes

» High growth

Wawasan 2035 Key Areas

» Productivity

DEVELOPING ENTERPRISE INFORMATION MANAGEMENT CAPABILITY

Description

This programme will put in place processes, tools and capabilities to coordinate and manage data created, stored, used, and processed by the Government. The amount of data being produced is growing at an exponential rate. The Government will be able to better understand the state of our business processes, and the effectiveness of the decision and actions that we are making through better management of the lifecycle of data and information.

Output

» Processes, tools and capabilities for Enterprise Information Management

Wawasan 2035
Desired Outcomes

- » High standard of living
- » Low unemployment
- » Provision of high quality education opportunities

Wawasan 2035 Key Areas

- » Healthy Nation
- » Job creation
- » Labour mobility
- » High levels of participation in education

ACKNOWLEDGEMENT

YM Awg Yahya bin Haji Idris (EGLF Member) PRIME MINISTER'S OFFICE

YM Dato Paduka Awg Haji Jamain bin Julaihi (EGLF Member)

YM Awg Adi Shamsul bin Haji Sabli (OGCIO) YM Dyg Mazriyani binti Haji Abdul Ghani (CIO)

YM Dyg Hjh Rubiah binti Haji Othman (CTO)

YM Hjh Mariah binti Haji Taha

YM Haji Amirul Azuan bin Haji Ahmad YM Dyg Rozianah Binti Haji Abdul Karim YM Awg Zuwairi Bin Dato Paduka Haji Talib

YM Dyg Ong Pei Hsia

YM Datin Paduka Dyg Hajah Suriyah binti Haji Umar MINISTRY OF DEFENSE

(EGLF Member)

YM Awg Haji Azhar Bin Haji Ahmad

YM Mejar Haji Kamarul Ariffin bin Dato Paduka Haji Suni (CIO)

YM Mejor Caslindawati Binti Samil

YM Dyg Hasnidah binti Haji Mohd Hassan (CTO)

YM Awg Haji Nazmi bin Haji Mohamad (EGLF Member) MINISTRY OF FINANCE

> YM Awg Ahmaddin bin Haji Abdul Rahman (CIO) YM Awg Haji Anifa Nazree bin Haji Abd Ghani (CTO)

MINISTRY OF FOREIGN AFFAIRS AND **TRADE**

YM Dato Paduka Awg Haji Erywan bin Pehin Datu Pekerma Jaya Haji Mohd Yussof (EGLF Member)

YM Dyg Hajah Noor Airah binti Haji Abd Rahman (CIO) YM Awg Wali Vassco bin Muhammad Isa Taman (CTO)

MINISTRY OF EDUCATION

YM Dato Paduka Dr Haji Zulkarnain bin Haji Hanafi

(EGLF Member)

YM Dr Haji Awang Junaidi Bin Haji Abdul Rahman

YM Awg Zainal Abidin bin Haji Kepli (CIO) YM Dyg Josephine Seah Bye Fong (CTO)

YM Awg Shahrizal Haji Emran

MINISTRY OF HEALTH

YM Datin Paduka Dr. Hajah Norlila binti Dato Paduka Haji Abdul Jalil

(EGLF Member)

YM Awg Abidin bin Haji Othman (CIO)

YM Awg Poh Seng Chong (CTO)

MINISTRY OF DEVELOPMENT

YM Awang Haji Mohd Lutfi bin Abdullah (EGLF Member)

YM Dr Hajah Norzamni binti Pehin Orang Kaya Shahbandar Dato Seri Paduka Haji

Md Salleh (CIO)

YM Awg Ekhwan bin Dato Seri Setia Haji Abd Salam (CTO)

MINISTRY OF COMMUNICATION	YM Awg Abd Mutalib bin Pehin Orang Kaya Seri Setia Dato Paduka Haji Mohd Yusof (EGLF Member)
	YM Md Riza Bin Dato Haji Md Yunos
	YM Awg Zakaria bin Haji Md Ali (CIO)
	YM Awg Haji Huzairi bin Haji Aji (CTO)
Ministry of Industry and Primary Resources	YM Dyg Hajah Normah Suria Hayati bin Pehin Jawatan Dalam Seri Maharaja Dato Seri Utama (Dr) Haji Awang Mohd Jamil Al-Sufri (EGLF Member)
	YM Dyg Hajah Hasnah Binti Ibrahim
	YM Awg Ramlee bin Haji Jamudin (CIO)
	YM Awg Jamhali bin Yahya (CTO)
MINISTRY OF RELIGIOUS AFFAIRS	YM Dato Seri Setia Haji Abdul Aziz bin Orang Kaya Maharaja Lela Haji Mohd Yussof (EGLF Member)
	YM Awg Haji Zulkifli bin Panglima Asgar Dato Paduka Haji Abdullah (CIO)
	YM Dyg Hajah Marinah binti Haji Mulok (CTO)
MINISTRY OF HOME AFFAIRS	YM Dr Awg Haji Manaf bin Haji Metussin (EGLF Member)
	YM Awg Haji Mohammad Abdoh Bin Dato Seri Setia Haji Abdul Salam
	YM Pg Haji Mohiddin bin Pg Haji Badarudin (CIO)
	YM Dyg Mazlina binti Haji Mohammad (CTO)
MINISTRY OF CULTURE, YOUTH AND	YM Dato Paduka Haji Mohd Hamid bin Haji Md Jaafar (EGLF Member)
Sports	YM Dato Paduka Dr. Haji Affendi Bin Pehin Orang Kaya Saiful Mulok Dato Seri Paduka Haji Abidin
	YM Awg Haji Noor Jusmin Bin Haji Abd Samad
	YM Awg Haji Ahmad Baihaki bin Pehin Orang Kaya Di Gadong Seri Lela Dato Seri
	Utama Mohd Taha (CIO)
	YM Dyg Hajah Annisah binti Haji Bahar (CTO)
Universiti Brunei Darussalam	YM Dyg Voon Oi Khiun (CIO)
	YM Awg Mohamad Mastika Marhalim bin Haji Hashim (CTO)
Universiti Islam Sultan Shariff Ali	YM Dr Fadzliwati binti Mohiddin (CIO)
	YM Awg Haji Isa bin Haji Tahir (CTO)
Institut teknologi brunei	YM Dr Hajah Zohrah Binti Haji Sulaiman (Vice-Chancellor)
	YM Dyg Yeo Sy Mey (CIO)
	YM Awg Koh Chun Hock (CTO)
Kara II. waa ah Bara II.	VAA De Avve Heii Adem hie Heii Lii (CO)
Kolej Universiti Perguan Ugama Seri Begawan (KUPUSB)	YM Dr. Awg Haji Adam bin Haji Jait (CIO)
	YM Awg Haji Danial bin Haji Ibrahim (CTO)
E-GOVERNMENT INNOVATION CENTRE	YM Professor Yun Bae Kim
(EGINC), UBD	YM Professor Byeong Yun Chang
	YM Dr. Hajah Syamimi Binti Haji Md Ariff Lim
	YM Dr. Annie Dayani Binti Haji Ahad

E-GOVERNMENT NATIONAL CENTRE (EGNC)

YM Awg Muhammad Norshafiee bin Dato Paduka Haji Abdul Jalili (EGNC Director)

YM Pg Dr. Adrian Bin Pg Haji Salleh Ab Rahaman

YM Dyg Saniah Binti Haji Sani

YM Dyg Hajah Ilyasuriani Dato Paduka Haji Hamdani

YM Awg Zainurrijal Haji Abdullah

YM Awg Rudy Haji Harun

YM Awg Haji Abdullah Bin Datu Derma Wijaya Haji Tamit

YM Dyg Hajah Suryani Azminah Haji Mohd Jumin

YM Awg Haji Ibnu Khairinuddin Haji Awg Ibrahim

YM Dyg Siti Zurainah Haji Zainal Abidin

YM Dyg Amalina Binti Mursidi

YM Awg Haji Jailani Khan Bin Haji Dami

YM Dyg Tan Ai Hue

YM Awg Haji Abdul Haadi Bin Haji Awang Thabit

YM Dk Siti Nuraini Binti Pg Haji Tajudi

YM Awg Muhd Ruslan Bin Haji Mahadi

YM Dyg Ashanti Binti Haji Hamzah

YM Dyg Hidayatul Syukriah Binti Haji Hairul Absah

YM Dyg Nur Qasdina Bnti Haji Omar

YM Dyg Shellen Koh Yi Tian

YM Dyg Nurhafizah Binti Haji Abd Rahim

YM Dyg Sabarina Binti Haji Ajak / Abd Razak

YM Awg Lim Wee Tat

And other contributors

International Data Cooperation asia pacific (IDC)

YM Awg Marcus Wong

YM Awg Brandon Chen

YM Awg Gerald Wang

YM Awg Victor Lim

KOREA LOCAL INFORMATION RESEARCH AND DEVELOPMENT INSTITUTE (KLID)

YM Awg Jongseok Choi

IMAGES COURTESY OF:-

YM Awg Nor Iswandi Bin Hj Rajali

YM Dyg Raini Binti Manyansin @ Mohamed Yassin

YM Awg Haji Abdul Haadi Bin Haji Awang Thabit

YM Awg Mahyuddin Bin Haji Berudin

