

e-Forum

e-Forum

Baudouin de Sonis
Executive Director
+ 33 (0)1 47 96 46 47

Baudouin.de-Sonis@eu-Forum.org
www.eu-forum.org

Key Objectives

- Play a very active role in transforming local, regional & central government, adding real value to the community
- Share information on successful, leading-edge eGovernment implementations
- Establish partnerships better to serve the EU eGovernment market
- Promote the success of EU eGovernment to all
- Develop an atmosphere of professionalism that encourages EU eGovernment people to achieve their very best

e-Forum :

- **Is the neutral reference point of contact in Europe for all eGovernment matters**
- **Debates and put forward new eGovernment proposals**
- **Focuses on priority topics through working groups and publications**
- **Is visible through a website, with rich content:**
 - Latest news and discussion groups
 - Case studies
 - Working groups “shareware”
- **Publicises the importance of eGovernment in Europe**
- **“Learning Journeys” to fasten exchange of best practices**
- **Organises major annual conferences**
 - September 2004, Sofia Antipolis, e-Gov and smart cards
 - November 2004 Brussels, e-Gov in Europe
 - December 2003 Paris, “the NGO Village on e-Government”

e-Forum

Learning Journeys: KM in Action

Principle

**“You know more than
you can tell.”**

**“You tell more than
you can write”**

David Snowden, IBM

Concept

- **Learning journeys aim to extract the maximum knowledge from a team and disseminate it to all e-Forum members by:**
 - Visiting the team in their environment
 - In-depth, one-day, sessions
 - Presentation by all key team members
 - Two-way (friendly) questioning
 - Persistent pursuit of detail
 - Encouraging narrative (vs. facts)
 - Capturing related sensory info
 - Detailed write-up reviewed with all attendees
- **15-20 participants**
- **Learning journeys benefit the hosts even more, with new thoughts & ideas, + helping them realise their tacit knowledge, converting to explicit**

The stories so far

- **France, Caisse des Depots et Consignations (information franchising)**
- **Belgium, Crossroads Bank for Social Security + FEDICT (social security)**
- **Denmark, Told Skat (customs and tax)**
- **UK, Liverpool City Council (local eGovernment)**
- **Germany, BundOnline (transforming government)**
- **Austria, Federal Chancellery (national portal)**
- **Spain, Catalonia CAT 365 (regional portal)**
- **Denmark/Sweden, Øresunddirekt (creating a new region)**
- **Versailles FAST (secure infrastructure)**
- **Leuven (iDTV for e-Government)**

Working Groups

- **Generated thanks to the results of the Learning Journeys**
 - analyse good practices
 - define methodology of portability
 - be usable for practitioners
 - promote generalisation
- **Feeder of future deployment projects**
 - Replication
 - Localisation (Customisation)
 - Barter place