

Demand Side Innovation Policies

**Creation of Local IT Technical Capacities through
the use of Public Procurement & Others**

A Sri Lankan Perspective

**21st March 2014
Multi Year Expert Meeting
UNCTAD
Geneva, Switzerland**

**Reshan Dewapura
CEO, ICT Agency of Sri Lanka**

Sri Lanka

- Land Area: **65,610 Sq. Km**
- Population: **20,300,000**
- GDP/capita: **US\$ 3000 +**
- Currency: **Sri Lankan Rupee**
- Time Zone: **GMT +5:30**
- Languages: **Sinhala, Tamil, English**
- Capital: **Colombo (Commercial)**
Sri Jayawardenepura (Admin)
- Exports: **Garments, Tea, Gems, Rubber, Tourism, IT/BPO**
- Administration: **9 Provinces, 25 Districts, 325 Divisional Secretariats**
- Telephone: **125% penetration**
- Internet : **6 million users**
- Broadband: **1.75 million connections**

e-Sri Lanka – The Vision

“ Take the dividends of ICT

- to every **village**,
- to every **citizen**,
- to every **business** and also
- **transform** the way **government** think and works ”

An Integrated e-Development Model

e-Government

STAY HEAD TO THE POINT

Policy, standards

Service Management

HR Policy & HRD

TELECOMMUNICATIONS

ICTA

Demand Side Innovation Activities

Local ICT Industry Development & Technical Capacity Building

1. Public Procurement Process
2. National Enterprise Architecture
3. Societal Applications & Content

1. Public Procurement Process

- Process used
 - World Bank Guide-lines
 - GoSL: NPA Guide-lines
 - Development of IS Procurement Documents

- Transparent Process
 - Procurement Information on Web-site
 - Transparent Bid-Openings, Bid Clarifications
 - Strictly no deviation from basic guide-lines

- Number of Contracts signed - 1029
 - Local Firms - 997 (96.9%)
 - Foreign Firms - 32 (3.1%)

1. Public Procurement Process

- Opportunities for Local Industry
 - Domestic Preference
 - Creation of JVs with Foreign principals
 - Prospects for Large Established Entities as well as SMEs

- Technology Standards
 - Technology Agnostic & permitting FOSS & Open Standards
 - Clearly documented Technology Data Standards
 - Turnkey Solutions, Modular approach and Resource Augmentation
 - Agile Development & Quality Assurance

- Industry Education
 - Procurement Workshops for ICT Industry – 6 Workshops held

2. National Enterprise Architecture

- Lanka Gate – Government e-Service Delivery Platform
 - Service Oriented Architecture
 - Based on Open Standards
 - APIs for plugging services / applications
 - Availability of Common Services
 - Payment Gateway
 - Identity Management
 - Access to Databases / Registries

- LIfe – Lanka Interoperability Framework
 - Stakeholder agreed common Data Standards for each domain

3. Societal Applications & Content

- Community Assistance Project (CAP) Grants
 - Grants to CBOs for ICT based solutions to everyday problems
 - 151 Grants awarded
- Partnership Assistance Project (PAP) Grants
 - Grants to public or private entity, entrepreneur or NGO to develop ICT applications benefitting multiple communities
 - 35 Grants awarded
- Replication & Sustainability Assistance Project Grants
 - Grants to replicate and sustain successful CAP & PAP projects
 - 59 Grants awarded

245 Projects – over 75,000 people benefitting every month

3. Societal Applications & Content

- Sample of Projects
 - Wiki-Goviya: Agriculture e-learning system
 - e-Farms: e-Learning content for value addition to produce
 - Crop price tracker for farmers
 - HHIMS: Hospital Health Info Management System
 - Fishing Lanka: Information to fisherman via SMS
 - Sri Lanka Jobs Net: On-line job bank for rural societies
 - ViduNena: e-Learning system for A/L science students
 - Rural BPO's: Serving blue chip companies
 - SME Portal for small businesses
 - Happy Life: Sexual & Reproductive Health Info system
 - A day in the life of the Jethawanaramaya Monastery
 - Bhasha Guru – Language Learning & Translation tool

3. Societal Applications & Content

Economic Impact:

- Access to Market Prices / Agri. Information
- Access to Marine / Weather Information
- Access to Employment Opportunities
- Access to Additional Educational Opportunities
- Access to Business Opportunities
- Access to Communication Opportunities
- Availability & Usage of Mobile Money

Social Impact:

- Equal Opportunities (Urban v Rural)
- Access to Health Care Services
- Access to Comms Opportunities
- Access to Educational Opportunities
- Removal of Traditional Barriers
- Uplifting the Quality of Life / Poverty Reduction
- Benefits to disadvantaged communities
- Benefits to differently-abled communities
- Solutions to societal problems
- Conflict avoidance (access to info)

Support Activities for Better Results

- Conducting of Quarterly Private Sector Forums
- Quality Certification of Local IT Industry Companies
- Capacity Building of IT Industry resources
- Project Management Capability Improvement
- Promoting IT/ITeS as new-age career among youth/students
- Spirallation program – Incubator for new start-ups
- Breeding of Small & Medium IT Enterprises
- Encouraging e-Content (& m-Content) Development
- National contest, awards and recognition
- Enabling e-Content eco-system
- Hosting South Asia Mobile Content conferences

IT/ITeS Industry Development

Demand Side Innovation Policies

Creation of Local IT Technical Capacities through
the use of Public Procurement & Others

A Sri Lankan Perspective

Thank You

www.icta.lk