[image: image1.png]Government |
Solutions
Center

Conference: July 10 – 13, 2000

FREE Exposition: July 11 – 12, 2000

Washington Convention Center, Washington, DC

Q. What is the E-Gov 2000 Government Solutions Center?
A. The Government Solutions Center is a live demonstration area at the E-Gov 2000 Exposition that is showcases innovative Electronic Government applications and best practices. The government programs selected actively participate in the E-Gov 2000 Exposition by presenting how they have streamlined processes and improved government services.

The GSC includes 18 agency programs chosen through an independent nomination and selection committee process. Each program honored as a GSC participant has the opportunity to present its solution in an information kiosk within the Government Solutions Center, and to provide a 20-minute “Best Practice Briefing” in the GSC theatre. These briefings highlight the specific challenge each program tackled and the innovative approaches and resources used to address these digital government mandates.

All E-Gov 2000 Conference and Exposition attendees can witness live demonstrations of these recognized E-Government solutions. Collectively, these programs have worked to increase productivity, save limited resources, and improve the quality, timeliness, and accuracy of citizen services.

Q. What are the Benefits of Government Solutions Center Participation?

A. Each Program selected to present its Best Practice at the E-Gov 2000 Conference and Exposition will receive:

· Full participation with a GSC Information Kiosk during the 2-day E-Gov 2000 Exposition

· The opportunity to brief the Best Practice Program at the E-Gov 2000 Exposition

· 2 Guests of Honor invitations to the E-Gov 2000 Awards Luncheon (Thursday, July 13, 2000)

· An Electronic Government “Pioneers” Award

· Photography of the Awards Ceremony

· Coverage of the Best Practice Program in the E-Gov Journal

· A description in the E-Gov 2000 Show Directory

· A description on the E-Gov 2000 Website with Link to Agency site (if applicable)

Q. What are the Selection Criteria?

A. Each GSC Candidate Program must submit a nomination form (see attached) that includes the Agency, Nominator/Point-of-Contact, and a Summary of the problem addressed and solution delivered. Guidelines for nominated “Best Practices” are defined as programs or projects that have:

· Extended E-Government or E-Commerce efforts

· Solved Problems and are in Use

· Increased Productivity and/or Saved Resources

· Improved Quality, Timeliness, Accuracy of Government Services

· Improved Customer Satisfaction

· Agency-Wide Usage and Impact

Q. Who is the Government Solutions Center Selection Committee?

A. The GSC Selection Committee is comprised of government and industry leaders in Electronic Government programs. The E-Gov 2000 selection committee includes representatives from the General Services Administration, the National Partnership for Reinventing Government, and the U.S. Department of Commerce, as well as industry counterparts. This small, consultative body will review nominations and select the 18 programs to be recognized at E-Gov 2000.

Q. What is each Agency’s Commitment to E-Gov 2000?
A. The Government Solutions Center is an interactive showcase held as part of the E-Gov 2000 Conference and Exposition. Each program selected for participation is asked to:

· Host the designated program information kiosk located within the Government Solutions Center

during the two-day E-Gov 2000 Exposition (July 11-12, 2000, 10am – 4pm daily). This information post is your tabletop display area provided at no charge.

· Deliver a 20-Minute Presentation scheduled during the 2-day Expo in the GSC Theatre.

· Provide E-Gov 2000 with recommendations of professionals from government, industry, and academia who will benefit from E-Gov 2000 and Government Solutions Center participation.

· Disseminate announcements and information about your program’s selection for the Government Solutions Center through agency websites and other appropriate means.

· Display posters and announcements, and distribute E-Gov 2000 Government Solutions Center information within your Agency.

For more information about E-Gov events and publications, see www.e-gov.com
 Government Solutions Center

 E-Gov 2000

