

Digital Government of the Republic of Korea

Ministry of
the Interior and Safety

The background of the slide is a dark, futuristic cityscape at night. The city is composed of numerous dark, rectangular buildings of varying heights. Overlaid on this city are several glowing, concentric circles and arcs in shades of blue and purple. These lines appear to be part of a digital or energy network. Small, bright blue and white particles are scattered throughout the scene, giving it a sense of motion and depth. The overall aesthetic is high-tech and digital.

CONTENTS

1. Overview

2. Best Practices

3. Future Strategies

01

Overview

Korean Digital Government in Numbers

16K information systems, **4.7B USD** annual government ICT budget

37M Koreans, **89%** of population are **Using** Digital Government

98% of users are **Satisfied** with Digital Government Services

#1 OECD Digital Government Index 2019

#1 OECD OUR(Open-Useful-Reusable) data Index 2019

#2 UN e-Government Survey 2020

History of Korean Digital Government

50 years of Digital Government in Korea

Development of Korean Digital Government

Administration Databases

Civil Register, Land & Building Register,
Vehicle Register, Business Register,
Crime Record

Back-office / Front-Office Systems For Government Employees (G2G)

E-mail, E-document, HR,
Budget & Spending, Tax, Audit,
Civil Affair Systems for Local Government

Online Services for Citizen & Business (G2C /G2B)

Healthcare, Education, Employment,
Custom, Procurement, Transportation,
Online Application for Civil Affairs

Integration of IT Infrastructure and Platforms

GIDC, Interoperability Standards,
Application Development Framework,
Government-wide IT Resource Management

Integration of Services & Data

Single-Window Government Portal
Public Information Sharing System
One-stop Package Services

Service Usability & Accessibility & Security

Service UI Remodeling, Mobile Service,
Digital Divide Solutions, Security Guidelines,
Personal Information Protection, O2O

Collaboration between the Public and the Private Sector

Open Data, Open API,
E-participation, Collective Intelligence
Big Data Analysis

Digital Government Organizations

Legal Framework

Digital Government Services

Service-oriented government

Effective & efficient government

Transparent & open government

G2C

Gov24

Open Data
Portal

National Health
Insurance

e-People
(Participation)

Hometax
(e-Tax)

Edunet
(e-Education)

G2B

UNI-PASS
(Customs)

KONEPS
(Procurement)

Bizinfo
(SMB support)

KIPO net
(Intellectual properties)

**G2G
G2E**

Shared Mobile
Service Platform

Digital Budget
Accounting

Digital document
& BPMS

Shared Services
for Local Gov.

Personnel
Management

Public Information
Sharing Center

National Information Resources Service
(Government Integrated Data Center)

02

Best Practices

Government24 (GOV.KR)

Integrated portal to more than **90,000** public services

- Services available on the website and mobile application 24/7
- Services and information personalized for each citizen
- Services categorized by life cycle
- Services Packages for lifetime events

Data.go.kr

Integrated public data portal of the Korean Government

- About 50,000 datasets from 956 public institutions
- More than 7,000 open APIs
- Data catalogue, National Core Data, Standard Datasets
- Annual evaluation of open data provision & management

National Information Resources Service

Data centers shared among ministries and agencies

- 2 data centers for mutual backup and disaster recovery
- Providing IT resources for 48 government ministries and agencies
- G-Cloud service
- High efficiency, availability, and robustness
- Intelligent cybersecurity systems

Public Information Sharing Center

Pan-government data hub to share data among ministries & agencies

- 5,100 types of data from 499 agencies are shared through machine-to-machine communication
- 162 types of administrative information from 34 agencies for 2,789 administrative processes can be searched & used by authorized officials
- Sharing information with financial institutions
- Reduced more than 1M tons of CO₂ (2011~2020)

On-Nara BPS(Business Process System)

The standard digital-document based groupware for government ministries and agencies

- 890 thousand users of 298 ministries and agencies
- More than 100M documents created per year
- Digital signature verification and forgery prevention
- Digital document based governmental workflows
- Knowledge archive for future reference

KONEPS (Korean Online E-Procurement System)

Single window for public procurement

- All government entities use KONEPS for procurement
- Processing more than 1M procurement contracts per year

Hometax

Online national tax administration service for taxpayers

- 19M registered users, 2B visits per year
- E-Tax filing : 96% of major national taxes
- E-Tax payment : 365 days a year
- E-Tax invoice : \$810M reduction per year
- E-Tax certificates : 52 types of certificates

More Best Practices

DGovKorea.go.kr

Introduction website of the Korean digital government

- 29 best practices of Korean digital government
- VR tour of the Digital Government Exhibition Hall
- Links and materials for further information
- News and updates

03

Future Strategies

Digital Government Masterplan 2025 : Overview

Digital,
the door to a better world

THE DIGITAL GOVERNMENT

- Creates digital by design public services
- Provides personalized service delivery channels
- Asks a citizen for information once only
- Opens its data and services to the public by default

by implementing
intelligent public services

by facilitating
data-based government

by strengthening
foundation of digital transformation

Implementing intelligent public services

- Virtual assistant for better public service delivery
- MyData and digital certificates for non-contact services
- Mobile ID & user-friendly authentication
- Proactive service notification & one-stop application

Facilitating data-based government

- Government data analysis centers
- Data analysis projects for national issues
- Data-based disaster prevention & response
- Public data & service governance for collaboration
- Cloud-based shared platforms and applications

Strengthening foundation of digital transformation

- Service design for digital inclusion
- Promoting digital literacy
- Private & Public partnership, Civic hacking
- Legal framework renovation
- International cooperation

Muchas Gracias

Ministry of
the Interior and Safety