

Bridging the digital divide -- Government's policy and practice

Yu-Chuan (Michael) Lin Deputy Director yuchuan@rdec.gov.tw Research, Development, and Evaluation Commission Chinese Taipei

E-Readiness

July 2004

Items	Penetration Rate	
Internet Population	56.49%	
Broadband Population	48.99%	
Households Connected	68.85%	
Broadband Households	49.47%	
Mobile Phone	106.45%	
Cable TV	84.6%	
* Total Population: 22.5 million	* Total Households: 5.5 million	
Source: 1. Taiwan Network Information Center 2 Ministry of Transportation and Communications		

2. Ministry of Transportation and Communications

The Gap in Geography

The Gap in Geography

Citizens' Perspective

Items	Percentage
Citizens who had used government	45.9%
websites in last 12 months.	
Citizens who had submitted feedback	10.7%
or comments to government websites	
via email in last 12 months	
Citizens who had used e-government	22.1%
online services in last 12 months	

Source: A survey by Research, Development and Evaluation Commission in Jun. 2004

E-Gov Implementation Mechanism

Bridging the Digital Divide -- Toward a Fair and Equitable Society (E-government perspective)

- Promote access to government information
- Make administrative procedures transparent
- Empower citizens
- Expand participation in public affairs
- Make government more accountable
- Promote fair competition
- Encourage community development

Policies Adopted (1)

NII Promotion Program (1997 ~ 2001)

- Construction of fiber telecommunication backbone
- Building wide-spread public information centers
- Internet-connected in every elementary and juniorhigh school
- Promoting telecommunication universal services
- Enhancing information education and training
- Developing digital content industry
- Establishment of 141 telecenters in remote areas

Policies Adopted (2)

Challenge 2008: National Development Plan.

- Strengthening information education for elementary and junior-high schools in remote areas
- Promoting information education and training programs for indigene
- Implementing information education and training programs for laborers, farmers, and senior citizens
- Establishing telecenters in remote areas

Policies Adopted (2)

- Challenge 2008: National Development Plan. --- continued
- <u>Provide universal access service:</u> broadband, TV for indigene, libraries in townships, telecenters
- <u>Strengthen IT services for disabilities:</u> remote areas, computer cycling, accessible websites, IT training for lowincome, senior citizens, housewives

Telecenter Establishment and relevant experiences

What telecenter?

- Internet access center in remote areas
- Information training/promotion center

Where and Who about telecenter?

- Rural/remote areas
- RDEC established 141 points for trial in 2001, 70 points in 2003, and 33 in 2004.
- Local government's efforts
- Private sectors' contribution

Service Hours per Week

No. of People Telecenters Served between Jan.-June 2004

User Satisfaction of Telecenters

Results and Lessons learned

- Few telecenters survived
- Maintenance cost underestimated
- Lack of local community support
- Lack of promotion and training
- Lack of qualified workforce
- Lack of content and services

How telecenter (1)

- Strategies:
 - -Government support
 - -Community involvement and ownership
 - –Partner with private sectors/NGOs

How telecenter (2)

- Technical consideration:
 - -Telecommunication: dial-up? ADSL? Satellite? Microwave?
 - –Computer facilities: PC? Kiosk? Digital TV?

Multimedia Public Telephone

Research, Development, and Evaluation Commission

Appearance of Main Screen

When Used as a Telephone

Take a picture and sent it out.

How telecenter (3)

- Training: cooperate with local schools, corporate donations
- Promotion and marketing: involved with local people's culture and life
- Content and services are key factors

Bridging the Digital Divide -- International Cooperation

- Government's commitment and support
- Integrate resources from government and private sectors.
- Involvement of local communities
- E-government should take the lead.

Thank you

www.gov.tw www.rdec.gov.tw