Digicel

Digital Transformation

Regional Governments Trends

Challenges...

- Multiple digital agendas
- Medium / high Operating costs
- Information silos
- Legacy systems + duplication of infrastructure
- Integration barriers

...Key Priorities

- √ New Digital Services + more innovation
- ✓ Lowering costs
- ✓ Improved Service
- ✓ Increased Productivity
- ✓ Secure accessibility of information
- ✓ Resiliency + rapid recovery
- ✓ Talent development
- Leverage knowledge from data

Impetus for Government Digital Transformation

Digital Government enables...


Smart City Services


Creating the environment for innovation, through a digital economy


Enabling 21st Century e-Government services


Open for business with 24 x 7 e-Government


Lowering costs, improving productivity and creating new revenue streams


Developing a Government Digital Strategy including ...


Leveraging disruptive technologies to transform public services to citizen-centric digital services

Partnering with Government

Transformation + Advisory


- Digital economy focus
- Reduce costs
- Experience and expertise

Provide Solutions


- 24 X 7 Government
- Improve efficiencies
- New income streams

Execute Solutions


- Managed Services
- Technology + partners
- Financing

✓ Reduce ICT costs by >20%

√ Transform Govt ICT

✓ 21st Century Govt

Case Study: Government of the Commonwealth of Dominica

Case Study: Government of the Commonwealth of Dominica


Vision to become "a world leading climate resilient nation..."

"... and the #1 digitized economy in the region"

Fully transform the telecommunications & ICT infrastructure

4X Highly resilient network

Govt Sites

Govt Sites

Govt Sites


Government office

Government office

School

Air Fibre

Community Centre


SOLUTIONS


Building Blocks to Success

- Visionary Government
- Driven Telecom Authority
- Access to Funding
- Clear Transformational Mandate

- Innovative Support Structures
- Equipment refresh plan
- Process development and automation


- Implementation Capabilities
- Expertise and Multi-Disciplinary Skills
- Aligned Vendor/Partners

- Service Level Agreement
 Development and Management
- Supporting Policies
- Clear demarcation of responsibilities

Digicel