

DICT

E-GOVERNMENT

PHILIPPINE DIGITAL TRANSFORMATION

2022 1ST PAGBA SEMINAR

Bacolod City
November 23-26, 2022

DIGITAL PHILIPPINES

ADOPTION OF DIGITAL TRANSFORMATION SYSTEMS AND SOLUTIONS

DICT Mandate

Under the Republic Act 10844,
the DICT shall be the entity for:

- Primary Policy
- Planning
- Coordination
- Implementation
- Administration

DICT is an entity of the Executive Branch of the government that will plan, develop, and promote the national information and communications technology (ICT) development agenda.

E-Government Implementation Challenges

A word cloud of various challenges related to E-government implementation. The words are in different colors and sizes, with some being significantly larger than others. The colors include orange, green, red, blue, and white. The challenges listed include:

- Outdated Infrastructure
- Scattered Databases
- Connectivity
- Slow Changes Due to Bureaucracy
- Too Many Legacy Systems
- Lack of Training
- Outdated Systems
- Too Many Manual Processes
- Insufficient
- Red-Tape
- Cybersecurity
- COVID-19 Pandemic
- Data Privacy Issues
- Staffing
- No project
- Lack of Transparency
- Upskilling Problems
- Data Redundancies
- continuity
- Lack of
- Compensation Problems
- Trust in government
- Technology competitions
- Communication
- Unhappy government staffs
- Frankenstein Integrations

3Es

DICT's vision is to engage you at the grassroots level, **enable you by bringing in a latest technologies** and **empowering you** through a digital platform.

Engage

Enable

Empowering

Government Digital Transformation Bureau

DEPARTMENT OF INFORMATION AND COMMUNICATIONS TECHNOLOGY

GOVERNMENT DIGITAL TRANSFORMATION BUREAU (GDTB)

The Department of Information and Communications Technology (DICT) is set to lead government digital transformation to respond to the multi-sectoral call for enhanced public service delivery and improve internet access and online transactions under the new normal.

GDTB will be focusing on its four-point agenda with the following key objectives:

eGov Priority Projects

"Citizen-Centric Platforms"

1

iGov App

Streamlining all local and national government services in a single app. Promoting a more contactless, cashless and paperless transactions.

2

iLGU App

One-Stop System that combines all Local Government Unit services including permits, contributions, clearances and payments.

3

iGovCloud

Centralizing cloud services will simplify the way the government maintain and manage data storages and making all data useful and integratable.

4

iTravel

Unifying all travel applications and documents including health, tourism, OFWs and transport. This will bring ease of transactions to all travelers.

5

iGovPay

Aggregating all payment channels and gateways in a single system. This will simplify and standardize all payment processing and transactions.

iGov Super App
 is the Philippine's first
 one-stop-platform for
 local and national
 government services
 that will streamline
 processes and
 transactions; and to
 bring a total ease-of-
 doing-business to all
 Filipinos

iGOV Public Services

Connect with employers and workers to help each other in their businesses and needs.

Social Amelioration and Support

Citizens can now access social amelioration programs and services online

Jobs and Manpower Services

Citizens can now check and access job vacancies posting from various companies online.

Public Services (Transport, Toursim, etc)

Citizens can now access different type of public services online.

Financial Inclusion Services

Citizens can now apply and access financial programs and services online.

Medical Services

Citizens can now access medical programs and services online.

Local Government Services

Essentially providing the Filipino access to an online one-stop shop giving a variety of LGU System Automation and e-Services.

Real Property Tax (RPTAX)

An electronic Real Property Taxing System that enables easy assessment and appraisal of real property taxes and allows online payments.

Business Tax (BTAX)

An electronic Business Permit and Licensing System that allows taxpayers to pay their Business Taxes and secure business permits online.

Local Civil Registry

Apply online to get a copy of your Birth Certificate

Occupational Permit / Health Certificates

An electronic application that integrates Occupational Permit, Health Certificate and Laboratory Processes.

Community Tax Certificate

Allows individuals and corporations to apply and pay online to secure Community Tax Certificate (CEDULA).

Notification System

SMS and Email notification to citizens for government announcements, notifications and news.

Notice of Violations

An online facility for motorists who violated through the NO CONTACT APPREHENSION service of the city.

Business Permit Licensing

An electronic Business Permit Licensing System that allows taxpayers to file and pay application for new and renewal of business permits online.

SMART CITIES PROJECT

900+ LGUs Signed-Up
500+ LGUs On-Going Implementation

iGOV Payment Gateway

Businesses can now pay their utility bills like electricity, water, cable and telco.

Philhealth

Companies and citizens can now pay PhilHealth Contributions online.

PAGIBIG

Companies and citizens can now pay Housing Loan Payment and monthly amortizations online.

SSS

Companies and citizens can now pay SSS contributions online

Government Billers

Companies and citizens can now pay online to various government billers such IDs, clearances, certificates, etc.

Electronic Commerce

Be able to purchase and sell goods online from food, essential goods and more.

E-Kitchen

Citizens can now create seamless transactions online.

E-Shopping

Citizens can shop goods or services direct from its suppliers/suppliers online.

E-Market

Citizens can now shop through an online wet market shopping portal.

E-Deliveries

End to end ordering and delivery management platform

E-Governance Act

Senate Bill (SB) No. 1738 or the E-Governance Act, “mandates the government to establish an integrated, interconnected, and interoperable information and resource-sharing and communications network spanning the entirety of the national and local government; an internal records management information system; an information database; and digital portals for the delivery of public services.”

DICT

E-GOVERNMENT

PHILIPPINE DIGITAL TRANSFORMATION