
#ideas2impact

12-13 November 2014

OECD Conference Centre, Paris

Innovating the Public Sector:
from Ideas to Impact

www.oecd.org/innovating-the-public-sector

Agenda

Final Agenda

Organised in partnership with:

opsi@oecd.org

 2, rue André-Pascal,

75775 Paris CEDEX 16, France

The OECD Knowledge Sharing Alliance

mailto:opsi@oecd.org

12 November 2014

08h30
Registration and welcome coffee

09h30 – 10h45, CC12
Opening Plenary: Setting the Scene

11h00 – 13h30
Parallel Sessions

Workshop 1, Ockrent

Designing and Prototyping for
Public Services

Workshop 2, Marshall
Disruptive Approaches for Digital
Innovation

Innovation Talks, Auditorium
Sharing Innovative Experiences
from Around the World

13h30 – 14h30, CC6
Hosted Lunch

14h30 – 17h15
Parallel Sessions

Workshop 3, Ockrent

Innovation Labs

Workshop 4, Marshall

Beyond Innovation Awards?

Innovation Talks, Auditorium

Sharing Innovative Experiences
from Around the World

17h30 – 18h30, CC12
Plenary: Public Sector Innovation - An External Perspective

18h30 – 20h00
Cocktail

13 novembre 2014

08h30
Registration and welcome coffee

09h30 – 11h00, CC12
Opening Plenary: Driving Innovation – the Role of Innovation Strategies

11h00 – 11h30
Coffee Break

11h30 – 13h00
Parallel Sessions

Breakout 1, CC12
Government Capacity for
Innovation

Breakout 2, CC4
Partnering for Innovation

Breakout 3, CC18
Knowledge Sharing for Innovation

13h00 – 14h30, CC6
Hosted Lunch

14h30 – 16h00, CC12
Plenary Session: Expert Panel on Innovative Government – the Art of Innovation

16h00 – 16h30
Coffee Break

16h30 – 18h00, CC12
Closing Plenary: Ministerial Panel

12 November

Opening Plenary: Setting the Scene

9h30 – 10h45

CC12

What is the role of public sector innovation for public administrations today? What

potential benefits can it provide, what challenges do governments face in unlocking

this, and how can the OECD’s Observatory of Public Sector Innovation provide support?

The conference will open with introductory remarks from senior public leaders on the

role of innovation in transforming government and enabling better outcomes for

society.

The Observatory of Public Sector Innovation’s online platform will also be introduced,

including a demonstration of its features.

Welcome remarks:

 Ms. Mari Kiviniemi, Deputy Secretary-General, OECD

Keynote addresses:

 Mr. Christian Bason, Chief Executive of the Danish Design Centre (DDC),

Denmark

 M. Henri Verdier, Directeur, Administrateur général des données, ETALAB,

Secrétariat Général à la Modernisation de l’Action Publique, France

Remarks from the Chair of the OECD Public Governance Committee:

 Mr. Joe Wild, Senior Assistant Deputy Minister, Treaties and Aboriginal

Government Aboriginal Affairs and Northern Development, Canada

https://www.oecd.org/governance/observatory-public-sector-innovation/

11h00 – 13h30

Ockrent

Applying design methods to public services can help to develop a better

understanding of user needs and how services can be created to match them.

Some parts of design, such as prototyping offer the public sector quick, agile ways

to test new solutions while containing risk. This workshop will look at the role that

design and prototyping can play in developing more innovative public services,

providing participants with a taste of how they can be used practically in their own

work.

Moderator: Mr. Brenton Caffin, Director, Innovation Skills, Nesta, United Kingdom

Overview of experience

 Mr. Christian Bason, Chief Executive of the Danish Design Centre (DDC),

Denmark

 Mr. Dominic Campbell, Founder and Director, FutureGov, United Kingdom

 Ms. Sabine Junginger, Associate Professor, Center for Design, Culture and

Management, The School of Design Kolding, Denmark

 Mr. Stéphane Vincent, Délégué général, La 27e Région, France

 Group simulation

Lessons learned and conclusions

Workshop 1: Designing and Prototyping Public Services

Organised in collaboration with Nesta

http://www.nesta.org.uk/

11h00 – 13h30

Marshall

To build the ‘public sector of tomorrow’, digital technology is essential to transform

public bodies and their relationship with users and other key partners like

businesses and local governments. This workshop will look at the role of digital and

new technologies in modernising public services and in creating disruptive ways for

service delivery. Drawing on France and other countries’ experiences, participants

will learn about the challenges that digital innovations pose, how new technologies

are providing new ways to develop public services (for example enabling quick

prototyping and rapid development) and have the opportunity to try out new

digital solutions themselves.

Short introduction on challenges of digital technologies for innovation

 Mr. Jacques-François Marchandise, Director of Research, Fondation

Internet Nouvelle Génération

STAND 1: Digital technologies and employment

 Ms. Sadrine Alèbe, Mr. Arnaud Vexlard, Mr. Michel Blandel, Pôle emploi,

France

STAND 2 Educational use of digital technologies in schools

 Mr. Max Aubernon and Ms. Morgane Louis, Ministry of Education, France

 Mr. Stéphan Vincent-Lancrin, Senior Policy Analyst, Directorate for

Education and Skills, OECD

STAND 3: New public services at local level through open data

 Mr. Christian Quest, President of Openstreetmap

 Ms. Barbara Ubaldi, Project Manager, Digital Government, OECD

STAND 4: Social media use for services innovation

 Mr. Nicolas Chapuis, Chief Information Officer, Ministry of Foreign Affairs,

France

 Mr. Carlos Fernandez Guerra, Communications Director, Spanish National

Police, Spain

Discussion on the conditions for success

 Mr. Jacques-François Marchandise, Director of Research, Fondation

Internet Nouvelle Génération

Workshop 2: Disruptive Approaches for Digital Innovation

Organised in collaboration with Futurs Publics, Public service innovation Lab, France

http://www.modernisation.gouv.fr/mots-cle/futurs-publics

Innovation Talks : Sharing Innovative Experiences from Around the World

11h00 – 13h30

Auditorium

Innovating can be tricky. That’s why we think it’s important to share experiences

to provide ideas and inspire others. During this session, speakers will share their

own ideas and experiences for overcoming the challenges and achieving impact

with innovation.

Moderator: Mr. Edwin Lau, Head of Division, Public Sector Reform, Public
Governance and Territorial Development Directorate, OECD

Innovation Talks:

Zero Licencing
Ms. Maria Manuel Marques, Professor, University of Coimbra, School of
Economics, Portugal

Police and social media
Mr. Thorir Ingvarsson, Detective Inspector, Reykjavik metropolitan police,
Iceland

The benefits of open innovation
Mr. Pasi Pohjola, Development Manager, National Institute for Health and
Welfare, Finland

A Story about Innovating Locally
Mr. Jacky Foucher, Founder of Grrr Agence créative, France

Electronic Visa Application System (EVAS)
Mr. İshak Ebrar Çubukcu, Head of Department, Information Technologies (IT)
Directorate, Turkish Ministry of Foreign Affairs , Turkey

Evidence and Innovation
Mr. Andy Feldman, Special Advisor, Office of Management and Budget, Evidence
& Innovation Team, United States

“The Innovation Bazaar”: Kick-starting innovation in the public sector
Mr. Asaf Tzachor, Ministry of Environmental Protection of Israel, Senior
Supervisor for Strategy & Sustainability, Israel

14h30 - 17h15

Ockrent

In recent years a number of countries have started to experiment with innovation

labs for policy making; but what value does a lab bring and how can governments

make the most of them? This workshop will look at how innovation labs can

support innovation. It will draw on the experiences of governments, looking at the

different models of labs and the practical considerations when establishing one.

Moderator: Mr. Christian Bason, Chief Executive of the Danish Design Centre

(DDC), Denmark

Brief overview of experiences

 Ms. Jo Casebourne, Director, Public and Social Innovation, Nesta

 Ms. Jessica Nierenberg, Senior Analyst, Strategic Issues, Government

Accountability Office, United States (via video link)

 Mr. Marco Steinberg, Founder, Snowcone & Haystack, Finland

 Ms. Andrea Siodmok, Head, Open Policy Lab, Government Innovation

Group, Cabinet Office, United Kingdom

 Ms. Stephanie Wade, Director, Innovation Lab, Office of Personnel

Management, United States

Question and Answer with Experts

 Mr. Juan Felipe López Egaña, Executive Coordinator, Public Innovation

Committee, Chile

 Ms. Jennifer Miller, Director, Policy Innovation, Plans and Consultations and

Intergovernmental Affairs, Privy Council Office, Canada

 Mr. Alex Roberts, Innovation Advocate, Innovation Policy & Coordination,

Portfolio Strategic Policy Division, Department of Industry, Australia

 Ms. Françoise Waintrop, Head of Insight and Innovation in the Secretariat

General for Modernization of Public Action, France

Group discussion moderated by Mindlab

Closing panel discussion and conclusions

Workshop 3: Innovation Labs

Organised in collaboration with Mindlab, Denmark

http://www.mind-lab.dk/en

14h30 – 17h15

Marshall

Innovation awards have been in place at national and international levels for a

number of years but how effective are they as a means to inspire, encourage and

identify innovations? This workshop will look at the role and value of innovation

awards by hearing directly from the winner of an innovation award about the

consequences for their project, learning about the trends and patterns that awards

can help to identify, and most of all through sharing experiences with countries

with different types of innovation awards.

Moderator: Ms. Maria Manuel Marques, Professor, University of Coimbra, School

of Economics, Portugal

Overview of experiences

 Mr. Jan Mathu, Advisor general, Facility Manager and Head of Purchase

Service, Service Public Federal, Mobilité et Transports, Belgium

 Mr. Pétur Berg Matthíasson, Head of Division, Department of Public

Management and Reform, Ministry of Finance and Economic Affairs,

Iceland

 Mr. Lindani Mthethwa, Chief Director, Solution Support and Incubation at

the Centre for Public Service Innovation, South Africa

Group discussion

Lessons learned and conclusions

 Mr. Sandford Borins, Professor of Strategic Management, Department of

Management, University of Toronto-Scarborough, Canada

Workshop 4: Beyond Innovation Awards?

Innovation Talks : Sharing Innovative Experiences from Around the World

14h30 – 17h15

Auditorium

Innovating can be tricky. That’s why we think it’s important to share

experiences to provide ideas and inspire others. During this session, speakers

will share their own ideas and experiences for overcoming the challenges and

achieving impact with innovation.

Moderator: Mr. Dan Hill, Executive Director, Futures and Best Practice, Future

Cities Catapult, United Kingdom

Innovation Talks:

The Dinobusters
Ms. Nancy De Vogelaere and Ms. Elke Wambacq, Flemish public
administration, Belgium

Procurement to Pay health innovation
Mr. Jamie Tibbetts, Assistant Deputy Minister and Chief Financial Officer,
Department of Health, Canada

Innovating employment services
Mr. Reynald Chapuis, Director, Innovation and Corporate Social Responsibility,
State Employment Service, Pôle emploi, France

Management and information technology
Mr. Luca Attias, Director General, Court of Audit, Italy

Internet application to help with tax submission
Ms. Kaja Zalewska, Advisor in the Ministry of Finance, Poland

Innovative Lessons from Building Digital Government
Mr. Siim Sikkut, ICT Policy Adviser in Government Office, Estonia

The work of a Behavioural Insights Team
Mr. Michael Hallsworth, Principal Advisor, Head of Health & Tax, Behavioural
Insights Team, United Kingdom

17h30 – 18h30

CC12

External commentators from different walks of life will provide their thoughts on

the day’s discussions, highlighting their observations about public sector

innovation, what they have heard and the challenges ahead.

Moderator: Ms. Françoise Waintrop, Head of Insight and Innovation in the

Secretariat General for Modernization of Public Action, France

 Mr. Jean-Louis Ceccaldi, Communication Director, FACE Foundation

 Mr. Dan Hill, Executive Director, Futures and Best Practice, Future Cities

Catapult, United Kingdom

 Mr. Giovanni Moro, President of FONDACA, Italy

Closing Address:

 Mr. Thierry Mandon, French Secretary for State Reform and Simplification,

France

 .

Plenary: Public sector innovation - An External Perspective

http://www.fondaca.org/

13 November

Opening Plenary: Driving Innovation - the Role of Innovation Strategies

9h30 – 11h00

CC12

Innovation happens at all levels of government. However, the innovativeness of

public sector organisations still varies widely. Some organisations have inscribed

innovation in their DNA, while others are struggling to break away from traditional

models and ways of operating.

The capacity of government to innovate is shaped by many elements, from how

staff are recruited and trained to the incentives and values within the public

administration. Does having a strategy for innovation that encompasses these

elements improve the conditions and drivers for innovation? At what level

(organisation, sector, whole of government) have strategies proven most effective?

And what factors enable the vision to be realised?

During this fireside chat, senior leaders will reflect on their country’s experiences in

fostering innovation, sharing personal insights and advice for other government

leaders.

Moderator: Mr. Geoff Mulgan, Chief Executive, Nesta

 Ms. Laure de la Bretèche, Secrétaire générale pour la modernisation de

l’action publique (SGMAP), Premier ministre, France

 Mr. Roger Scott-Douglas, Assistant Secretary, Priorities and Planning,

Treasury Board of Canada Secretariat, Canada

 Mr. Magnus Enzell, Senior Adviser, Ministry of Enterprise, Energy and

Communications, Sweden

 Mr. Margus Sarapuu, Government Strategy Director, Estonia

11h30 – 13h00

CC12

What stops good ideas becoming implemented innovations? Cultural inertia, lack

of leaders’ support, inadequate time and resources, and skills mismatch may

hinder the capacity of government to achieve effective innovations. What are the

strategic policy issues that governments need to consider to tackle some of these

challenges?

This session addresses issues such as how to achieve culture change, get buy in

from leaders, develop a workforce with the skills and competencies for innovation

and ensure that innovation has the space and resources necessary to succeed.

Moderator: Mr. Geert Bouckaert, President, International Institute of

Administrative Sciences (IIAS)

Discussants:

 Mr. Gary Banks, Dean and CEO of the Australia and New Zealand School of

Government

 Dr. Beatrix Behrens, Head of Division, HR Policies, Federal Employment

Agency, Germany

 Mr. Dustin Brown, Deputy Assistant Director for Management, Office of

Management and Budget, Executive Office of the President, United States

 Ms. Åsa Erba-Stenhammar, Head Negotiator, The Union of Civil Servants,

Sweden

Breakout 1: Government Capacity for Innovation

11h30 – 13h00

CC4

Public sector innovation rarely happens in isolation but draws on the ideas,

experiences and resources of actors beyond the public sector. This session will

discuss examples of the public sector partnering with different actors from the

public sector, civil society and the private sector, identifying the challenges and

benefits it can bring

Moderator: Ms. Katju Holkeri, Head of Public Governance Unit, Ministry of Finance,

Finland

Discussants:

 Mr. Kieron Boyle, Head of Social Investment & Finance, Government

Innovation Group, Cabinet Office, United Kingdom

 Mr. Rafael Cervone, Vice President of CIESP (Center of the Industries of the

State of São Paulo), Brazil

 Mr. Francesca Moccia, Deputy Secretary General, Cittadinanzattiva, Italy

 Mr. Peter Simeoni, Assistant Deputy Minister, Citizen Service Branch,

Service Canada, Canada

Breakout 2: Partnering for Innovation

11h30 – 13h00

CC18

The way knowledge is managed can support or hinder public sector innovation.

One challenge for government is to build capacity to capture and pool available

knowledge but also appropriate systems to share and diffuse it to improve public

decisions about innovative solutions. The Observatory of Public Sector Innovation

can support the development of knowledge networks on innovation and connect

them at the international level (as a knowledge broker).

This session will discuss the rationale for developing knowledge networks on

innovation within and across levels of government; the challenges faced during

designing and development; the use of information communication technologies to

enable a collaborative environment for knowledge sharing; and the implications for

the work of the OECD Observatory.

Moderator: Mr. Edwin Lau, Head of Division, Public Sector Reform, Public

Governance and Territorial Development Directorate, OECD

Discussants:

 Martina Kampmann, Senior Counsellor, Knowledge Sharing Alliance

Office of the Secretary General, OECD

 Mr. Fernando de Pablo Martín, Senior Advisor, Higher Technical

Telecommunication Engineer; Polytechnic University, Madrid, Spain

 Mr. Cheol H. Oh, President, Korean Association for Policy Studies and

Member of the Government 3.0 Implementation Committee, Prime

Minister’s Office, Korea

 Prof. Dr. Eko Prasojo, Advisor to the Minister of Administrative and

Bureaucracy Reform, Indonesia

Breakout 3: Knowledge sharing for Innovation

14h30 – 16h00

CC12

Leading experts will take stock of existing knowledge on public sector innovation.

Drawing on OECD analysis they will discuss ‘The Innovation Imperative – A Call for

Action’ setting out priorities to strengthen the public sector’s capacity for

innovation.

Introduction: Mr. Luiz de Mello, Deputy Director, Public Governance and Territorial

Development Directorate, OECD

Moderator: Hon. Jocelyne Bourgon, President of Public Governance International

 Mr. Christian Bason, Chief Executive of the Danish Design Centre (DDC),

Denmark

 Mr. Victor Bekkers, Dean of the Graduate School for the Social Sciences and

the Humanities, Erasmus University, Rotterdam

 Mr. Sandford Borins, Professor of Strategic Management, Department of

Management, University of Toronto-Scarborough, Canada

 Mr. Jorrit de Jong, Academic Director, Innovations in Government Program,

Ash Center, Harvard Kennedy School of Government (via video link)

 Mr. Geoff Mulgan, Chief Executive, Nesta

Plenary Session: Expert Panel on Innovative Government – the Art of Innovation

16h30 – 18h00

CC12

What can be done to make innovation a permanent reality for public sector

organisations committed to excellence in the public service? The ministerial panel

will discuss recommendations for increasing government’s innovative capacity,

highlighting what they see to be the priorities and challenges.

Moderator: Mr. Rolf Alter, Director, Public Governance and Territorial

Development, OECD

 Ms. Mari Kiviniemi, Deputy Secretary General, OECD

 Ms. Marylise Lebranchu, Minister for Decentralisation and the Public

Service, France

 The Rt Hon Francis Maude MP, Minister for the Cabinet Office & Paymaster

General, United Kingdom

 Prof. Dr. Eko Prasojo, Advisor to the Minister of Administrative and

Bureaucracy Reform, Indonesia

 Mr. Jaime Pérez Renovales, Under Secretary, Ministry of the Presidency,

Spain

Closing Plenary: Ministerial Panel

#ideas2impact

12-13 November 2014

OECD Conference Centre, Paris

Innovating the Public Sector:
from Ideas to Impact

www.oecd.org/innovating-the-public-sector

Agenda

