

ICT Workshop 2013

**Unlocking the Potential of ICT
Moving Toward Delivering as One**

Ng Chong
Campus Computing Centre
United Nations University

About the workshop

Reflection

Forum

Marketplace

Synergy

Innovation

Outcomes Sought

Top 10
Priorities

Global
Initiatives

Communities
of Practice

C3 vis-à-vis RTCPs

Once upon a time - ICT Fragmentation in UNU

Age of collaboration

What we do? >>>> Workshop Agenda

Network infrastructure and data center operations

ERP & Web development

Communications & Event Technology

Client services

Client outreach

Staff development & hiring

In the lab

FLOSS

- OS
- Tools
- Applications

Off-the-shelf

- Cloud services
- Solutions

Mobile computing

- App dev

ICT Workshop 2013

Global Office

Ng Chong
Campus Computing Centre
United Nations University

What does Global Office mean to the user?

Global passport to
access UNU
worldwide resources
(single user ID and
password)

A consistent
computing
environment
wherever you go

Round-the-clock ICT
support

Systems are more
current and reliable

ONE BORDERLESS OFFICE

Drivers

The ingredients

Harmonization vs Standardization vs Integration

Centralization in Global Office

Enter
Shared
Services

Economies of scale via
consolidation and reduction of
duplication of effort

Efficiency improvement via process
re-engineering

Unified front end but backend can
be distributed

Decentralization in Global Office

Flexible
service
delivery

+

Differentiation

Delegation of management of centralized shared services

Meet local needs and preferences using a combination of local and global services

Decision making authority in global ICT governance

Resources pooling (service consumer and provider)

Safety net

Standardization ➡➡➡ Cost, Quality, Reliability

GO Parallels

Why you want to be part of it?

What is in it for you?

No need to do it all and own it all

Local vs Global decision factors

Discussion: potential areas for GO

