


*ID4Africa 2018  
24 Apr 2018, Abuja, Nigeria*

# Unfreezing Digital Transformation in the Public Sector

A PRESENTATION BY  
JONAS LIND  
CEO, SILVERTECH GLOBAL

# Government 2018

1. Citizen centric
2. Agile & Innovative
3. Open & Connected


**“I want us to ask ourselves every day, how are we using technology to make a real difference in people’s lives?”**

*Barrack Obama,  
44th President of the United States*


# Digital Transformation & Personal Identity


# The Government Unicorn Book


# Force Field Analysis

## DRIVING FORCES


## RESTRAINING FORCES


*A public sector example*

# Examples of major restrictions in ID programs


# Procurement & Sourcing of funds


**DEATH**

**of feasibility studies and  
aging procurement  
methods**


**Fear of failure  
&  
Fear of change**


# “Iterate. Then iterate again.”

- UK Government Design Principles  
(<https://www.gov.uk/guidance/government-design-principles>)

The old-fashioned government tends to operate  
**huge programs.**


The modern government operates  
**rapid experiments.**

*Adapted from “The Startup Way” by Eric Ries*


# Government silos & Power struggles

# Power/Interest Matrix


# Why are we not already at B?

We are not transforming because  
we are asking the wrong  
questions.


# Thank You.

If you have any questions about this document please do not hesitate to contact us at:

[www.silvertchglobal.com](http://www.silvertchglobal.com)

[sales@silvertchglobal.com](mailto:sales@silvertchglobal.com)

SilverTech Global Sdn Bhd  
Level 2A, KPMG Tower,  
First Avenue, Bandar Utama,  
47800, Petaling Jaya, Selangor.  
(T) +603 7721 6000