

Thailand
DIGITAL
GOVERNMENT
Development Plan

Draft

THAILAND

DIGITAL GOVERNMENT DEVELOPMENT PLAN

2017 - 2021

Strategic Technology Trends for Digital Government

Strategic Technology Trends for Digital Government

Virtual Reality / Augmented Reality

Application of Virtual Reality (VR) and Augmented Reality (AR) technologies in simulating environment or situations for the purpose of public safety management, telemedicine, and new formats of education and tourism

Advanced Geographic Information System

Application of Advanced Geographic Information System technology in geographical data management, as well as its applications in management of agricultural resources, transportation system and other areas

Big Data

Processing big data and make forecasts and estimations in business environment, using Internet of Things (IoT) and Smart Machine technologies to perform real time analysis and responses with users

Open Any Data

Disclose informative data to users through refurbishment of database and website to allow wider public access and promote linkage of those disclosed data with other entities

Smart Machine / Artificial Intelligence

Application of Smart Machine technology to enable management and responses of automated services - the Smart Machine system will gradually evolve and consequently be able to evaluate and address problems throughout the service supply chain

Cloud Computing

Application of Cloud Computing technology for data storage to reduce complication in system installation, reduce system maintenance cost, and save network establishment investment

Cyber Security

Addressing cyber security issues by setting cyber security standards, revising related regulations to make them more updated and flexible, as well as reforming the mindsets in handling cyber security issues

Internet of Things

Using the Internet of Things (IoT) technology to facilitate the transformation of government services into digital formats, and at the same time, the IoT technology can also support government's works in communication, utilization of mobile technology, analyzing big data, and cooperation with private business sector

Block Chain / Distributed Ledger Technology

Application of Block Chain technology in data storage and utilization of the network for the purpose of verification and reduction of intermediaries under reliable security environment

Regarding the prominent technology trends of digital government mentioned earlier, the Cabinet approved the Thailand Digital Economic and Society Development Plan in April 2016. The plan is a guideline endorsing the use of technology and innovation as the main engine of Thai economy. Electronic Government Agency (Public Organization) or EGA, as a pivotal promoter under the plan, has developed the Thailand Digital Government Development Plan. The objective of the Thailand Digital Government Development Plan is to strategically digitalize Thai government agencies, to deliver best citizen-centric services, with a high level of efficiency and transparency

Source: Focus group for drafting the Thailand's Digital Government Technology Roadmap, in cooperation with the APEC centre for Technology Foresight under the auspices of the National Science Technology and Innovation Policy Office (STI), Ministry of Science

Regarding the prominent technology trends of digital government mentioned earlier, the Cabinet approved the Thailand Digital Economic and Society Development Plan in April 2016. The plan is a guideline endorsing the use of technology and innovation as the main engine of Thai economy. Electronic Government Agency (Public Organization) or EGA, as a pivotal promoter under the plan, has developed the Thailand Digital Government (TDG) Plan. The objective of the TGD Plan is to strategically digitalize Thai government agencies, to deliver best citizen-centric services, with a high level of efficiency and transparency.

The TDG Plan is composed of 2 phases. The first phase, so called the Three-year Digital Government Development Plan (2016-2018), includes 18 capacities while the second, covering from 2017 to 2021, includes 8 more capacities. "the Digital Government Infrastructure and Public Personnel Capabilities", a review of 2 capacities from the Three-year Plan, is also included in the latter.

The Thailand Digital Government Development Plan is composed of 2 phases. The first phase, so called the Three-year Digital Government Development Plan (2016-2018), includes 18 capacities while the second, covering from 2017 to 2021, includes 8 more capacities. "the Digital Government Infrastructure and Public Personnel Capabilities", a review of 2 capacities from the Three-year Plan, is also included in the latter.

Connectivity of Thailand
Digital Government Development Plan and National Plan

Development Goals and Indicators

(Draft) Five-year Digital Government Development Plan 2017-2021

Note: The indicators with * are consistent with the development indicators under Thailand Digital Economy and Society Development Plan

4 Goals

1. Improving Country's Digital Government-related Ranking and Indice
2. Providing Government Services that Response to Country's Demands of all Sectors Rapidly, Precisely, and Paperless
3. Creating Government Data that Easily Accessed and Improve Government Transparency and Public Participation.
4. Developing Digital Government Infrastructure that Collect and Manage Integrated Database, Support Cooperation among Agencies, and Efficiently Provide Government Services

5 Strategies

Strategy 1 : Elevating Citizen's Quality of Life

Strategy 2 : Enhancing the Capacity of the Business Sector's Competitiveness

Strategy 3 : Increasing National Security and Public Safety

Strategy 4 : Improving Government Efficiency

Strategy 5 : Developing the Capacity to Support Government Services

8 Indicators

1. Increasing the country's E-Government Development Index by 25%
2. Promoting Country's Open Data Index to place in the World's top 25
3. Increasing the country's E-Participation Ranking by 5 ranks*
4. Creating at least 100 smart services* and ensuring at least 50 services are up to 'Digital Service Standard'
5. Creating 100 smart services* that connected to central government infrastructure, and creating at least 20 integrated datasets that connected to central government infrastructure
6. Creating more than 100 High-value datasets*, which are available for API services
7. Connecting 10 Dimensions of Business Services to Biz portal*
8. Creating e-Gov Act*

Note: The indicators with * are consistent with the development indicators under Thailand Digital Economy and Society Development Plan

Furthermore, vision of Thailand Digital Government Development Plan (2017 – 2021) is to *“enhance Thai Government to become Digital Government with Government Integration, Smart Operations, Citizen-centric Services, and Driven Transformation.”*

The details of this vision are described as follows:

Vision of Digital Government

Government Integration

Integrate government agencies for both data and operation in order to

- See public information as a complete picture
- Share technologies
- Provide complete one-stop service for government services

Smart Operations

Utilize technology and digital devices to support operation with suitable digital technology.

- Connected devices
- Big Data management
- Analytic tools

Driven Transformation

Drive transformation to Digital Government in every level of government officers, including organizational transformation in work procedures, technologies and regulations

Citizen-centric Services

Improve government services to address constant changes of public needs by balancing security of lives, assets and public data while facilitating users.

The Thailand Digital Government Development Plan (2017 – 2021) has 5 strategies: Quality of Life Enhancement, Business Competitiveness Improvement, Public Stability and Security Reinforcement, Government Efficiency Promotion, and Digital Government Infrastructure Integration and Building.

(Draft) Thailand Digital Government Development Plan 2017-2021

Vision of Thailand Digital Government Development Plan (2017 – 2021)

“Enhance Thai Government to become Digital Government with Government Integration, Smart Operations, Citizen-centric Services, and Driven Transformation.”

Strategy 1: Elevating Citizen's Quality of Life

- **Public Welfare:** Proactively manage and integrate public welfare
- **Labor :** Fully integrate labor market
- **Education:** Increase education opportunities and quality for all
- **Health:** Increase access to public health services with good quality and strengthen efficiency of health service providers

Strategy 2: Enhancing the Capacity of the Business Sector's Competitiveness

- **Agriculture:** Fully integrate agriculture for individual farmers
- **Tourism:** Fully integrate tourism
- **Investment:** Integrate investment services across related agencies
- **Trade (Imports & Exports):** Fully integrate import/export system
- **SMEs:** Integrate data to support SME's growth
- **Tax and Revenue:** Integrate taxation system across agencies
- **Transportation:** Integrate multimodal transportation data
- **Public Utility:** Enhance efficiency of public utility providers and related services

Strategy 3: Increasing National Security and Public Safety

Public Safety: Proactively manage public stability and security using analytic tools

Border Management: Advance risk assessment and authentication through automated channels

Natural Disaster : Integrate data for natural disaster prevention

Crisis Management: Integrate data across agencies to manage crises

Strategy 4: Improving Government Efficiency

Finance: Centralize electronic finance system to increase efficiency, transparency and benefit maximization

Procurement: Develop electronic procurement system for all processes to increase efficiency, transparency, convenience and accessibility

Asset Management: Centralize, electronic asset management system to increase efficiency, transparency and benefit maximization

Human Resource and Payroll: Integrate human resource information system with acceptable standard developing the Capacity to Support

Strategy 5: Developing the Capacity to Support Government Services

Data Integration: Integrate and centralized government data

Data Authentication and Verification: Develop Smart Card for individual or central electronic account for business

Information: Develop One-stop service for government data with Citizen-centric services

Feedback: Enhance and proactively manage government complaint channels

Digital Government Infrastructure: Increase efficiency of government operation through utilizing central digital infrastructure

Digital Government Capacity Building: Enhance digital skills of government officers

* Relevant laws, regulation and measure amendment is operated under Strategy 6 of Thailand Digital Economy and Society Development Plan

The Thailand Digital Government Development Plan (2017 – 2021) has 5 strategies: Quality of Life Enhancement, Business Competitiveness Improvement, Public Stability and Security Reinforcement, Government Efficiency Promotion, and Digital Government Infrastructure Integration and Building.

Strategy 1 Elevation of Citizen's Quality of Life

1. Public Welfare:

Proactively manage and integrate public welfare

Key Responsible Agencies:

- 1) The Comptroller General's Department
- 2) Department of Provincial Administration
- 3) Office of the Public Sector Development Commission
- 4) Agencies responsible of related welfare
- 5) Bank of Thailand
- 6) The Thai Bankers' Association

Flagship Projects:

- 1) e-Social Welfare
- 2) PromptPay

2. Labor :

Fully integrate labor market

Key Responsible Agencies:

- 1) Office of the Permanent Secretary, Ministry of Labor
- 2) Department of Employment
- 3) Department of Skill Development

Flagship Projects:

- 1) National Labour Market Data Centre
- 2) Smart Job Smart Worker

3. Education:

Increase education opportunities and quality for all

Key Responsible Agencies:

- 1) Office of the Permanent Secretary, Ministry of Education

- 2) Department of Provincial Administration
- 3) Office of the Permanent Secretary, Ministry of Labor
- 4) Office of the Higher Education Commission
- 5) Bangkok Metropolitan Administration,

Flagship Projects:

- 1) Teachers and Students Record Integration
- 2) Student Dropout Follow-Up System
- 3) Education Data Integration
- 4) e-Education Hub

4. Health:

Increase access to public health services with good quality and strengthen efficiency of health service providers

Key Responsible Agencies:

- 1) Office of the Permanent Secretary, Ministry of Public Health and Affiliated Agencies
- 2) Department of Health Service Support
- 3) Department of Provincial Administration
- 4) The Food and Drug Administration of Thailand
- 5) Health Agencies/Organizations such as the Medical Council of Thailand, etc. and Bangkok Metropolitan Administration, National Health Security Office (NHSO), Health Systems Research Institute (HSRI)
- 6) Department of Science Service
- 7) Public Agencies under Ministry of Education

Flagship Projects:

- 1) National Health Information Technology System (NHIS)
- 2) Pharmaceutical and Medical Inventory Management System
- 3) Health Information Exchange (HIE)
- 4) Personal Health Record

- 5) Health Data Integration
- 6) Health Information for Public

Strategy 2: Enhancing the Capacity of the Business Sector's Competitiveness

5. Agriculture:

Fully integrate agriculture for individual farmers

Key Responsible Agencies:

- 1) Office of Agricultural Economics
- 2) Department of Agricultural Extension
- 3) National Electronics and Computer Technology Centre (NECTEC)
- 4) Electronic Government Agency (Public Organization)
- 5) Agriculture-data-storing Agencies

Flagship Projects:

- 1) Farmer One
- 2) Digital Service System for Farmers

6. Tourism:

Fully integrate tourism

Key Responsible Agencies:

- 1) Office of the Permanent Secretary, Ministry of Tourism and Sports
- 2) Department of Consular Affairs

Flagship Projects:

- 1) Tourism Intelligence Centre
- 2) Thailand Tourism Gateway
- 3) Electronic Visa System

7. Investment:

Integrate investment services across related agencies

Key Responsible Agencies:

- 1) Office of the Public Sector Development Commission
- 2) Electronic Government Agency (Public Organization)
- 3) Business Facilitating Agencies

Flagship Projects:

- 1) Biz Portal

8. SMEs:

Integrate data to support SME's growth

Key Responsible Agencies:

- 1) Office of Small and Medium Enterprises Promotion (OSMEP)

Flagship Projects:

- 1) SME Information Portal

9. Trade (Imports & Exports):

Fully integrate import/export system

Key Responsible Agencies:

- 1) Customs Department

Flagship Projects:

- 1) National Single Window (NSW)

10. Tax and Revenue:

Integrate taxation system across agencies

Key Responsible Agencies:

- 1) Revenue Department

Flagship Projects:

- 1) Electronic Tax Information and Receipt Data Service System (National E-Payment)

- 2) Electronic Payment Data Import and Sorting System (National E-Payment)
- 3) Electronic Payment Database for Tax Collection Service (National E-Payment)

11. Transportation:

Integrate multimodal transportation data

Key Responsible Agencies:

- 1) Office of the Permanent Secretary, Ministry of Transport
- 2) Public Agencies under Ministry of Transport

Flagship Projects:

- 1) National Road Infrastructure Data Centre
- 2) Intelligence Transport System (ITS)
- 3) Transportation Intelligence Centre
- 4) National Multimodal Transport Integration Centre (NMTIC)

12. Public Utility:

Enhance efficiency of public utility providers and related services

Key Responsible Agencies:

- 1) Office of the Permanent Secretary, Ministry of Interior
- 2) Electricity, Waterworks and Telephone Authorities
- 3) Department of Provincial Administration
- 4) Department of Public Works and Town & Country Planning
- 5) Bangkok Metropolitan Administration
- 6) National Broadcasting and Telecommunication Commission

Flagship Projects:

- 1) e-Document System for Electricity and Waterworks
- 2) Electronic System for Meter Installation and Electricity Usage Extension
- 3) Information Technology System for Qportal
- 4) Smart Grid Pilot Project

- 5) Public Utility One Stop Service
- 6) 3D Geo-Information Technology System (3D-GIS)
- 7) Smart Meter

Strategy 3: Increasing National Security and Public Safety

13. Border Management:

Advance risk assessment and authentication through automated channels

Key Responsible Agencies:

- 1) Immigration Bureau

Flagship Projects:

- 1) Advance Passenger Processing System (APPS)
- 2) Automated Gate Expansion

14. Public Safety:

Proactively manage public stability and security using analytic tools

Key Responsible Agencies:

- 1) Royal Thai Police

Flagship Projects:

- 1) Information Technology for Public Safety Integration of Life and Property (Phuket: City of Peace and Happiness)
- 2) Connected and Computerized Patrol Vehicles

15. Natural Disaster:

Integrate data for natural disaster prevention

Key Responsible Agencies:

- 1) Department of Disaster Prevention and Mitigation

Flagship Projects:

- 1) Water Disaster Management By Area
- 2) E-Stock for Management of Relief Items

16. Crisis Management:

Integrate data across agencies to manage crises

Key Responsible Agencies:

- 1) Department of Disaster Prevention and Mitigation

Flagship Projects:

- 1) "DPM Reporter" Mobile Application
- 2) Rescue Alerts

Strategy 4: Improving Government Efficiency

17. Finance:

Centralize electronic finance system to increase efficiency, transparency and benefit maximization

Key Responsible Agencies:

- 1) The Comptroller General's Department
- 2) Bureau of the Budget
- 3) Public Debt Management Office

Flagship Projects:

- 1) New GFMS Thai System
- 2) Smart e-Budgeting
- 3) Integrated Debt Management System

18. Procurement:

Develop electronic procurement system for all processes to increase efficiency, transparency, convenience and accessibility

Key Responsible Agencies:

- 1) The Comptroller General's Department

Flagship Projects:

- 1) e-GP for Government Procurement Act
- 2) Procurement Card Payment System
- 3) Procurement Data Integration through Web Service

- 4) Mobile Application for Procurement
- 5) Construction Project Management System

19. Asset Management:

Centralize, electronic asset management system to increase efficiency, transparency and benefit maximization

Key Responsible Agencies:

- 1) Treasury Department
- 2) The Comptroller General's Department
- 3) Office of the Permanent Secretary, Ministry of Finance
- 4) Office of the Auditor General of Thailand

Flagship Projects:

- 1) Tax Database for Land and Building Tax Collection
- 2) National Property Value Data Centre
- 3) Thailand Smart e-Audit System Phase 1
- 4) New GFMS Thai System for Property Management

20. Human Resource and Payroll:

Integrate human resource information system with acceptable standard developing the Capacity to Support

Key Responsible Agencies:

- 1) Office of The Civil Service Commission
- 2) Department of Provincial Administration
- 3) The Comptroller General's Department

Flagship Projects:

- 1) DPIS 5.0
- 2) Thai Government Integrated HR Management system (ThaiGov iHRMS)

Strategy 5: Developing the Capacity to Support Government Services

21. Data Integration:

Integrate and centralized government data

Key Responsible Agencies:

- 1) Electronic Government Agency (Public Organization)
- 2) Department of Provincial Administration
- 3) Office of the Public Sector Development Commission

Flagship Projects:

- 1) Linkage Center
- 2) Smart Card Reader
- 3) Digital Government Act
- 4) Smart Service
- 5) Business Data Integration
- 6) Data Exchange Center (DXC)

22. Data Authentication and Verification:

Develop Smart Card for individual or central electronic account for business

Key Responsible Agencies:

- 1) Electronic Government Agency (Public Organization)
- 2) Department of Provincial Administration
- 3) Office of the Public Sector Development Commission

Flagship Projects:

- 1) Gov ID, E-Citizen and E-Business Single Sign on

23. Information:

Develop One-stop service for government data with Citizen-centric services

Key Responsible Agencies:

- 1) Electronic Government Agency (Public Organization)

Flagship Projects:

- 1) GovChannel

24. Feedback:

Enhance and proactively manage government complaint channels

Key Responsible Agencies:

- 1) Office of the Permanent Secretary, The Prime Minister's Office
- 2) Office of the Permanent Secretary, Ministry of Interior
- 3) Office of the Auditor General of Thailand
- 4) Electronic Government Agency (Public Organization)

Flagship Projects:

- 1) Extension of 1111 Centre for Complaints
- 2) Proactive Needs Analysis

25. Digital Government Infrastructure:

Increase efficiency of government operation through utilizing central digital infrastructure

Key Responsible Agencies:

- 1) Electronic Government Agency (Public Organization)
- 2) Electronic Transactions Development Agency (Public Organization)
- 3) Geo-Informatics and Space Technology Development Agency (Public Organization)
- 4) Ministry of Digital Economy and Society
- 5) Office of the National Broadcasting and Telecommunications Commission
- 6) National Electronics and Computer Technology Centre (NECTEC)

Flagship Projects:

- 1) Government Secured Intranet (GSI)
- 2) G-Cloud Extension
- 3) G-CERT Extension
- 4) Data Centre Modernization
- 5) Government IoT Network
- 6) Government Data Analytics Centre
- 7) Government Shared Services

26. Digital Government Capacity Building:

Enhance digital skills of government officers

Key Responsible Agencies:

- 1) Office of The Civil Service Commission
- 2) Electronic Government Agency (Public Organization)
- 3) Thailand Professional Qualification Institute

Flagship Projects:

- 1) Thailand Digital Government Academy