Page 3

UWIDEC APC P. 9
2004/2005 

THE UNIVERSITY OF THE WEST INDIES

Meeting of the UWIDEC Academic Programme Committee

Friday, May 6, 2005, Cave Hill Campus

UWIDEC (in conjunction with UNESCO) e-Governance Program

UWIDEC was successful in its tender to UNESCO to prepare and conduct a specialized online program in electronic governance. The program is aimed at interested and appropriate Caribbean people in governmental and non-governmental agencies and organizations. It is designed to improve the knowledge, skills and capabilities of such people in the use of ICT in governance and government. 

The materials, originally commissioned by UNESCO and written in Spanish for this course, will be adapted and rewritten for the Caribbean context by UWI staff members from the relevant departments. Although the program is designed to be studied totally online, we intend to use our “blended learning” approach wherever possible. The program will run from January-May, 2006.

About the Course 

The course comprises three modules:

· Module 1: Local electronic Administration - the impact of information and communication technology (ICT) on Public Administration;

· Module 2: Local electronic government - the use of ICT for the benefit of government information services and interactive transactions;

· Module 3: Electronic democracy - the use of ICT to allow citizens to express their opinions, desires and directions for their own government.

The three modules follow similar learning and evaluation formats. Further details of Module 1, and outlines of Modules 2 and 3, are given below.

Module 1: Local electronic Administration 

The intensive use of information and communication technology (ICT) in the Information Society enables social and political transformations that make possible greater economic and social development. In this module we investigate the impact of this phenomenon on Public Administration. 

Module 1 comprises three parts:

· Adapting public administration to the new environment of information and communication technologies (ICT) 
This part analyzes the concept of Electronic Administration: a new organizational paradigm for the Public Administration emerges in the new information environment. We study three of the impacts that the use of ICT introduces in Administrative institutions: In the first place, the external relations between Administration and the citizen; secondly, the internal structures (the re-engineering and transformation of work); and, finally the impacts on the human resources and the organizational culture.

· Basic elements of “on-line” Administration
In the second part, the basic elements of electronic management systems are analyzed in depth. We study the initiatives based on information, transaction, and administrative services integration. Each one of these elements supposes a stage of greater complexity in the establishment of forms of Administration “online”. Secondly, the systems of accreditation and guarantee of authenticity of the transactions are examined. These make possible the complete development of the administrative procedures.

· Analysis of experiences of “on-line” Administration
The third part is centered on the examination of concrete experiences of e-Administration in order to facilitate a clear knowledge of the present tendencies that are being developed in this environment. From the examination of different international and national cases, the analysis of the specificities of the local surroundings is introduced, focusing the necessary integration strategies of electronic Administration with local management planning. 

Module 1 incorporates three activities/exercises: 

Activity 1 consists of a report that describes and comments on several local public initiatives of services through the Web. 

Activity 2 is developed through the participation in a collective debate in a virtual forum. The topics of the debate are: 

· the advantages and disadvantages of the electronic transaction of public services for the citizen, the companies and the public administration;

· the costs of electronic services implementation;

· the social and organizational benefits of the new electronic transactions. 

Activity 3 consists of a critical description of the electronic management system of a local or regional government. 

The Assessment of Module 1 

A system of continuous assessment is used to ensure that participants achieve the objectives of the module. Assessment is based on the different activities and on participation in the forums and debates opened during the delivery of the module. The relative weight of the evaluation of the three activities is as follows: 

Activity 1: 30% of the final evaluation. 

Activity 2: 30% of the final evaluation.

Activity 3: 40% of the final evaluation.

Module 2: Local electronic government

Module 2 comprises three parts:

· About front-office actions and its impact on public management 
This part deals with the concept, context and benefits of electronic government.
· Initiatives of electronic government 
This part deals with citizen access to information, Governmental transactions”online” and the provision of public services.

· Formulation of initiatives of electronic government. 
This part deals with various aspects that need consideration: planning a strategy of electronic government; design of a web site; relationships among the different levels of administration; and, collaboration with the private sector.

Module 3: Electronic democracy
Module 3 comprises four parts:

· Fundaments of digital democracy 
This part deals with: representative democracy and participative democracy; participative democracy and public policies; electronic or digital democracy; characteristics of digital democracy; political aspects of digital democracy.

· Instruments for digital democracy and for local governance 
This part deals with: governance, ICT, participation and transparency; processes of governance in a digital context; government, social and political actors, representation in the digital era; government and digital democracy; functions and role of the government in a digital world; government and governmental structure; government, governance and democracy; government and society; participation, decentralization and local development; mechanisms and processes of participation with the dissemination, adoption and use of ICT.

· Local digital policy 
This part deals with: policies and guidelines of local development with the use of ICT; initiatives of local development with ICT; digital interaction at the local level; instruments for digital democracy.

· Case studies on ICT and governance in the Caribbean and Latin America 
This part considers various case studies, including: Brazil, Uruguay, Peru, Ecuador, Mexico.

Recommendation to APC:

At this stage, UWIDEC simply requests the APC to note the above and give approval for the continued development of this course, with a request for formal approval to come to the APC at a subsequent meeting.

UWIDEC APC paper: e-Governance Program

Professor Stewart Marshall, April 30, 2005


