


GOVERNMENT ACCELERATORS

RELEASE JUNE 2019

Page | 1 / 38


Table of Contents

. 4
. 5
. 5
. 6
. 8
16
39


Context and Background

The UAE is governed by federal and local government authorities across the seven emirates. Federal government authorities handle core policy and service delivery portfolios and local governments are responsible for the delivery of municipal services in line with the federal policies, strategies and standards.

In 2010, The UAE Government launched the <u>UAE vision 2021</u>, which charts the next stage of UAE journey until the year 2021. The vision aims to position the UAE among the best countries in the world by the Golden Jubilee of the federation in 2021.

In 2014, the UAE Government launched the seven-year 'National Agenda' in order to guide efforts towards Vision 2021. The Agenda was the result of a series of workshops attended by over 300 officials from 90 federal and local government entities, participants from civil society organizations and the private sector and experts from academia and research institutions.

The agenda specifies a wide-ranging work program centered around 6 national priorities and 52 National Key Performance Indicators (NKPIs) in the sectors of education, healthcare, economy, police and security, justice, society, housing, infrastructure and government services.

These long- term indicators would measure performance outcomes in each of the national priorities and compare the UAE against global benchmarks. The national indicators are periodically monitored by Government leadership to ensure their targets are achieved by 2021.

The Challenge

Implementation and execution of the National Agenda 2021

In order to ensure a comprehensive and efficient execution of the National Agenda 2021, all of the 52 NKPIs are assigned to specific federal entities according to their mandate. While federal government entities are accountable for the policy outcomes specified in the National Agenda, the UAE Cabinet also expects the cooperation of all supporting federal and local government agencies, and in some cases, the private sector to jointly agree upon, plan for and execute national strategies. The coordination mechanisms to facilitate these partnerships run both horizontally and vertically across the two levels of government and various industry sectors. One such coordination mechanism is the National Agenda Executive Teams.

To progress the National Agenda, 36 National Agenda Executive Teams were launched in a


cabinet meeting in October 2016. The teams comprise of over 500 government and private sector officials collaborating to achieve the National Agenda targets by 2021. The teams are expected to provide periodic reports on their achievements, results of the concerned initiatives and NKPI results to the Prime Minister's Office.

The Need

As time was the biggest challenge and there were only five years ahead to realize the Vision 2021, the UAE government created the world's first Government Accelerators, a new Government approach that will accelerate the achievement of the National Agenda of the UAE Vision 2021.

The Idea- Launching the Government Accelerators

To intensify efforts and accelerate strides towards the future, the UAE government announced in October 2016 the creation of the world's first Government Accelerators, a new government approach that will accelerate the achievement of the National Agenda of the UAE Vision 2021.

Essentially, Government Accelerators are a platform for cross-sectoral government teams to address challenges under one umbrella, in one location, to exchange views, to take the right decisions to overcome challenges and find appropriate and quick solutions to achieve the ambitions of people and aspirations of future generations.

It places focus on accelerating the delivery of NKPIs and strategic programs, the development of policies and regulations, and the enhancing of government services. It will also establish a culture of excellence and innovation in the public sector and enhances integration between government entities and the private sector.

Government Accelerators comprise representatives from various entities that aim to stimulate innovation and collaboration and deliver practical results in 100 days or less. It also works on giving recommendations for immediate execution within (7, 15, 30, 60, 90) days, followed by a rapid collective decision.

The Government Accelerators function with a minimum of financial resources. Other than building the space and the running costs, Acceleration Teams work with no additional budget and are encouraged to innovate with the resources available.

How does the Government Accelerators operate?

The Government Accelerators uses several methodologies to fulfill its mission, each of


which is aimed at achieving a different objective:

- The Decision Challenge which aims to push stalled decisions forward.
- The Workout Challenge which aims to generate actionable recommendations and plans for an immediate decision and fast execution
- The 100-day Challenge (or Accelerated Results) which aims to achieve ambitious, tangible, and sustainable results in 100 days or less.


Project

The 100-Day Challenge

The Government Accelerators use the innovative 100-day challenge methodology to eliminate silos between stakeholders and empower government employees, in particular, front line employees and beneficiaries, where relevant, who are closest to the challenge to join forces, take the initiative, deliver results, and achieve.

The Government Accelerators takes the methodology to the next level by:

• Embedding the methodology within a dedicated department at the Center of the Government within the Prime Minister's Office. This allows the Government


Accelerators to stay relevant and swiftly rally the troops to create an impact in short periods

- Creating an innovative state-of-the-art space for teams to meet and collaborate. This open space is easily accessible within a mall
- Bringing government employees outside their comfort zone to a safe environment for experimentation, encouraging them to fail and learn, and instilling a "yes, and" mentality to tackle challenges
- Providing an electronic engagement platform that aims to spark innovation and increase collaboration between stakeholders.

Criteria for Challenges


Each of the challenges that are selected to join the Government Accelerators must fulfill a set of criteria:

- Initiatives that are highly visible have a high impact on the UAE society, help advance the national agenda, and increase overall government performance
- Initiatives that are typically stalled due to limited innovation and experimentation
- Initiatives that are typically stalled due to lack of alignment between stakeholders.
- Also, participants of the Government Accelerators are carefully chosen and need to be passionate change agents that are close to the challenge.


What makes a clear Challenge?


At the end of the challenge, all teams are requested to develop a sustainability and scalability plan that fulfills the national strategic objectives.

Besides, the leadership of the leading entities signs on sustainability pledges to ensure their teams implement these plans. For example, two entities the Ministry of Human Resources and Emiratization and the Ministry of Infrastructure Development have set up permanent Acceleration Teams to pursue the implementation of the plans.

The Government Accelerators aims to follow-up on the implementation of these plans quarterly.

Story


Why 100-day cycles

These 100-day cycles set a tone of urgency, which facilitates creative and innovative thinking. In the case of the 'Services Cohort,' this urgency forced the teams to reengineer their existing processes and find new ways to make their services more efficient, simpler and smarter, ultimately resulting in proved customer happiness.


Several factors contribute to the success of the 100-day challenge methodology, namely:


Although a 100-day timeframe was set at the beginning of the cohort, some teams were able to achieve their goal by the 50-day mark. For example, the Federal Electricity and Water Authority team was able to reduce the time to deliver electricity to citizens' new homes in the Emirate of Ajman from 47 days to as little as eight days in the first 50 days. This was done by creating an agreement to exchange a 'No Objection Certificate' between all stakeholders via e-mail as well as reengineering the process so that various steps along the process are conducted in parallel and reducing the number of necessary approvals. The team used the remaining 50 days to focus on scaling the service to commercial units, thus maximizing the use of their time and ultimately pushing the boundaries of their initially set goal.

This was not always the case. Other teams were scrimmaging to the finish line and were only able to reach their goal in the last few days of their cycle.


Phases of 100-day Challenge methodology


The 100-day Challenge methodology is built around three key phases.

- Design phase where challenges are selected and the stakeholders are identified
- Acceleration phase where Acceleration Teams are nominated to address Acceleration Challenges. During this phase, these teams set SMART goals (Specific, Measurable, Attainable, Relevant and Time-bound) to be achieved in 100 days or less.
- Sustainability phase where Acceleration Teams and the Government Accelerators prepare for the sustainability and scalability of the results achieved during the 100 days.


Key milestones of the 100-Day Challenge?

1 The launching of a cohort (set of challenges) and the proposal submission process: The Government Accelerators announce that they are starting to receive proposals from entities who wish to enroll with them.

2. The definition of the challenges: After reviewing the proposals they receive, the Government Accelerators define challenges with the Leadership Team.


3. The Launch workshop: After Challenges are defined, Acceleration Teams are selected and the 100 days countdown starts. During this phase, Acceleration Teams set their goals for the 100 days and design a work plan to achieve this goal.


4. The Midpoint Review workshop: 50 days after the countdown starts, Acceleration Teams reflect on their progress to date and revise their work plans to ensure they can achieve their goal.

5. The Sustainability and Scalability Review workshop: At the end of the 100 days, Acceleration Teams conclude their experience at the Government Accelerators and recommend actions to sustain and scale the results they achieved.


There are five key milestones along these three phases:


How can Government entities participate in the 100-Day Challenge?

The Government Accelerators announce the theme or topic at the beginning of the Cohort. Government entities who wish to take part in the initiative prepare and submit a proposal to the Government Accelerators. Their eligibility to participate is based on a set of criteria.


Their eligibility to participate is based on a set of criteria that ensure the proposal has a significant impact on the UAE society and is in line with the Government's strategic direction. They are listed in the figure below:


Once proposals are chosen, the main entities define the stakeholders they interact with. In order to identify these stakeholders, the main entities need to take into consideration influence and interest. The higher the influence and interest of a stakeholder, the more important it is to ask them to join the Leadership Team and the Acceleration Team.

A cast of Characters for the 100-Day Challenge

Four key characters play an important role in the 100-Day Challenge.


How are Accelerators Teams formed?

Accelerators Teams are formed from different Government entities, both federal and local, as well as relevant entities from the private and public sector as well as Academia, when applicable. For example, the Telecommunication Regulatory Authority team had to integrate the smart services of seven different government entities for customers to enjoy their services without needing identification documents. This required the combined effort of the Telecommunications Regulatory Authority as a lead entity and the 'e-enabler,' as well as the Federal Authority for Identity and Citizenship (ICA), the Ministry of Finance, the Ministry of Infrastructure Development, the Ministry of Culture and Knowledge Development, the Sheikh Zayed Housing Program and Emirates Post Group.


What does an ideal Acceleration Team look like?


What is also innovative about the Government Accelerators is the way the goals are set. Although the challenges are identified by the leadership teams, the actual goals are set by the acceleration teams. These teams are mainly made up of front liners. In each of the teams, front liners are empowered to answer the challenge from their leadership and set their own ambitious goal. An ambitious goal that is seemingly impossible. This instills ownership and a sense of urgency to their mission so that they are in complete charge of steering their ship in order to cross the finish line in 100 days.

For example, in the case of the Ministry of interior residency team. The challenge set by the leadership team was to reduce the time it takes to obtain a residency permit for those entering the UAE to work for the private sector.

At the launch event, the team was tasked to set their own SMARTER goal. This was done after mapping out the existing process but, most importantly, before digging in for the solution. This was intentional so that the team was able to set an ambitious goal without really knowing how they will achieve it. Their goal was: 'We will reduce the time it takes to obtain a residence visa by 50% in 100 days' which was a stretch for them to say the least. This forced them to push their boundaries out of their comfort zone and get creative with their execution.


Impact

The Government Accelerators is the only department in the UAE's Government that is close to the public, and that can translate this strategic direction into tangible and measurable results that directly affect the public.

Through the different challenges, the Government Accelerators have virtually affected the entire population of the UAE. In addition to more than 700 government employees who benefited from their experience as participants, around 46,000 people have directly benefited from the results achieved by the different Acceleration Teams. Outputs that were achieved within the Government Accelerators address high-priority challenges for the country.

The initiative not only mobilizes resources from all government entities but also engages heavily with the private sector and NGOs.

Until 2019, the initiative has launched three 100-day challenge cohorts, two special cohorts, and solved 33 challenges. To date, the initiative has a total of 97 UAE federal government entities participations, 143 UAE local government entities participations, more than 400 private sector participation, 12 collaborations with local and international universities, and 3 collaborations with NGOs.

By empowering the front line employees and giving them the reins, the initiative has bypassed bureaucracy, fostered agility, and allowed to sharpen government human resources leadership capabilities. It has also created a network of alumni participants who engage with each other beyond the 100-day challenge for continuous collaboration and knowledge sharing.

Government entities that join the Government Accelerators are enabled to thrive and make swift and impactful decisions to achieve ambitious results in short periods. They have the chance to learn world-class innovative methodologies and principles to solve challenges. They have the opportunity to join forces with other Federal and Local Government entities and strategic partners to achieve a common goal.

Power in Numbers

By the end of the 100 days, the teams were able to surpass their goals and achieve unprecedented results. They were able to cut down 116 days of off service delivery times in various Federal Government entities, which equated to saving 175 Million AED in future


Acceleration outcome

- 24 lives and AED 174 million saved by reducing road deaths on the five most dangerous roads in the UAE by 63% over the same 2-month period the year prior.
- 16% reduction in emissions from the Emirates Global Aluminum factory in 100 days, equivalent to annual emissions of 460,000 cars.
- 27 patents filed in the UAE in 100 days, a seven-fold increase compared to the same time last year.
- 100% of Emirati children on waiting lists enrolled in public kindergartens in Dubai, eliminating a total waitlist of 435 names in 50 days.
- 1,061 Emirati nationals hired in the private financial sector in 100 days
- 2,201 women screened for breast cancer in the Emirate of Fujairah in 100 days compared to 1,200 in the full year prior.
- Delivering all identity documents of 200 newborn Emiratis in one visit instead of seven visits amounting to 66% of newborns in that period.
- Reducing the time it takes to obtain a residency visa by 60% for those planning to work in the private sector in the Emirate of Ajman.
- Increasing the number of beneficiaries of the Community Development Center in the Emirate of Ajman by 15 fold reaching 15,000 beneficiaries in 100 days.
- Reducing the time it takes to resolve labor complaints in the Emirate of Dubai by 82% from 30 days to 5 working days.
- Ensuring that 93% of citizens that are issued residential housing benefits in the Emirates of Sharjah and Fujairah utilize the service.
- Reducing the time it takes to pay Emiratis their end of service benefits /first pension from 58 days to 12 days.
- Enabled customers to obtain smart services from 7 different government entities without identification documents.
- Reducing the time it takes to deliver electricity to citizens' new homes in the Emirate of Ajman from 47 days to 14 days resulting in a reduction of 70%.
- Three separate addressing systems existed, and people needed several applications to navigate around the UAE correctly. In 100 days, "SENIAR", a smart unified addressing


system was created and acquired 17,107 active users, more than 8-fold increase from the goal.

- It would take at least 3 months to adjudicate minor misdemeanors and civil claims (under AED 100,000), and the process varied across Emirates. In 100 days, a unified Small Claims Court system was established which is capable of adjudicating minor misdemeanors and civil claims (under AED 100,000) in one working day.
- It would usually take 12-18 months to gather all stakeholders and draft bylaws. In 80 days, the bylaws draft of the Civil Procedures Law was prepared in order to facilitate, expedite and automate procedures of litigation.
- Spatial data was siloed across the Emirates with varying standards and levels of quality. In 100 days, the first unified geospatial database for four layers (road networks, land uses, housing, and demographics) was built in the form of an interactive map to support the decision-making process.
- 15 siloed programs existed to address young innovative companies with no comprehensive approach to classify and support them. In 100 days, the first national comprehensive program supporting young innovative companies was launched and issued 52 National Membership Certificates.
- There were 9563 Emirati nationals registered in the Ministry of Human Resources and Emiratization database actively seeking jobs. In 100 days, 5,741 of job seeking Emiratis were recruited across strategic economic sectors, exceeding the goal of hiring 4,000 Emiratis by 43%.
- New business applicants had to submit up to 7 documents at 5 different locations when registering their business, and the process varied across Emirates. In 100 days, 97% of new business applicants submitted their documents once and through one platform
- 8 business registries were not fully integrated across the country. In 100 days an integrated National Economic Registry was launched and increased user inquiries by 118%, more than double the goal.

Sharing the acceleration experience beyond the border

The UAE Government Accelerators are currently working with the governments of two other countries – the Hashemite Kingdom of Jordan and the Arab Republic of Egypt to transfer the Government Accelerators initiative.


Annexure

Annex 1

Government Accelerators Jargon:

100 days	Ambitious goals
Crisis Mode	Checking bureaucracy at the door
Frontline empowerment	Flat structures
Leadership letting go	
Collaboration	
Multiple stakeholders	
Innovation	
Failing fast	
Taking risks	

Government Accelerators was initially set up to support the achievement of National KPIs of UAE Vision 2021, the initiative and approach is versatile and used to address other types of challenges the UAE government faced.

To date, the Government Accelerators has launched and completed three cohorts of 100 days challenges (23 challenges in total):

- Cohort 1 was launched in November 2016 and comprised of 7 challenges focusing on National KPIs.
- Cohort 2 was launched in April 2017 and comprised of 8 challenges focusing on the improvement of government services.
- Cohort 3 was launched in January 2018 and comprised of 8 challenges focusing on high-priority initiatives of the UAE Annual Government Meetings held in September 2017. These high-priority initiatives focused mainly on increasing the collaboration between federal and local government entities

Annex 2


Government Accelerators Challenges

The tables below provide a detailed list of all challenges, results (including population affected), and participating entities.

1. Cohort 1 – NKPIs Focus

Challenge	Lead Entity	Result	SDG	Participating Entities
Reducing Death Rates from Road Accidents	Ministry of Interior	In 100 days, reduced road deaths on 5 most dangerous roads by 63% <u>Population</u> <u>affected:</u> • Direct Impact: 24 lives saved • Indirect Impact: the entire community of the UAE who uses the 5 roads	Good Health (3.6.)	 Dubai Police Sharjah Police National Ambulance Ministry of Infrastructure Development Roads and Transport Authority (Dubai) Emirates Traffic Safety Society
Improving Air Quality	Ministry of Climate Change and the Environ ment	In 100 days, improved air quality at a rate equivalent to removing 449,960 cars off the streets <u>Population</u> <u>affected:</u> • Direct Impact: NA. • Indirect Impact: the entire community of the UAE	Industry Innovation and Infrastructur e (9.4.)	 Emirates Global Aluminum (EGA) General Electric (GE)


Challenge	Lead Entity	Result	SDG	Participating Entities
Venture Capital Law	Ministry of Econom y	In 50 days, approved and issued the VC law <u>Population</u> <u>affected:</u> • Direct Impact: NA. • Indirect Impact: the entire community of the UAE	NA	Securities and Commodities Authority
Patents	Ministry of Econom y	In 100 days, an increased number of patents filed in UAE by 27 patents <u>Population</u> <u>affected:</u> • Direct Impact: 27 patentees • Indirect Impact: the entire community of the UAE	NA	 UAE University Zayed University Takamul Program at the Abu Dhabi Department of Economic Development ICT Fund at Telecommunications Regulatory Authority
Enrollment in Kindergarte ns	Ministry of Educatio n	In 48 days, enrolled 100% of Emirati	Quality Education (4.2.)	 Ministry of Infrastructure Development Knowledge and Human Development Authority


Challenge	Lead Entity	Result	SDG	Participating Entities
		removed from the waitlist Indirect Impact: all UAE children wishing to enroll in kindergarten s		
Emiratizatio n in the Financial Sector	Ministry of Human Resourc es and Emiratiz ation	In 100 days, 1,080 Emirati nationals signed employment contracts across the Financial sector <u>Population</u> <u>affected:</u> • Direct Impact: 1,080recuite d Emirati nationals • Indirect Impact: NA.	Decent Work and Economic Growth (8.2.)	 Emirates Institute for Banking and Financial Studies Insurance Authority UAE Central Bank
Breast Cancer Screening	Ministry of Health and Preventi on	In 100 days, screened 2,202 women over 40 for breast cancer in Fujairah Population affected: • Direct Impact: 2,202 women screened and four lives saved	Good Health (3.4.)	 Telecommunications Regulatory Authority Federal Authority for Identity and Citizenship Fujairah Amiri Court Siemens Healthcare Abu Dhabi International Medical Services National Reference Laboratory – Mubadala Healthcare (Abu Dhabi)


Challenge	Lead Entity	Result	SDG	Participating Entities
		through early detection Indirect Impact: all women over 40 in the Emirate of Fujairah		

2. Cohort 2 – Government Services Focus

Challenge	Lead Entity	Result	SDG	Participating Entities
Newborn Package Activation	Ministry of Interior	In 100 days, delivered documents for 200 newborns babies in one visit instead of seven <u>Population affected:</u> • Direct Impact: 200 newborns and their families • Indirect Impact: NA	Peace Justice and Strong Instituti ons (16.6.)	 Ministry of Health and Prevention Ministry of Finance Federal Authority for Identity and Citizenship Telecommunications Regulatory Authority Abu Dhabi Health Authority Abu Dhabi Systems & Information Centre Dubai Health Authority Smart Dubai Emirates Post
Issuing Residency Permits	Ministry of Interior	In 100 days, reduced the time of obtaining a residency visa by 60% <u>Population affected:</u> • Direct Impact: 3,100 residency visas processed • Indirect Impact: all workers submitting for residency visas in Ajman	Peace Justice and Strong Instituti ons (16.6.)	 Ministry of Foreign Affairs and International Cooperation Ministry of Human Resources and Emiratization Ministry of Health and Prevention Federal Authority for Identity and Citizenship


Challenge	Lead Entity	Result	SDG	Participating Entities
Reducing Time to Activate Electricity Services	Federal Electricity and Water Authority	In 100 days, reduced the time it takes to provide electrical connections to new residential villas owned by locals in Ajman by 79% from 47 to 10 working days <u>Population affected:</u> • Direct Impact: NA. • Indirect Impact: families of the recipients of the connections	Peace Justice and Strong Instituti ons (16.6.)	 Ministry of Infrastructure Development Ajman Municipality Etisalat Ajman Sewerage Company
Improving Community Service Centers	Ministry of Communi ty Developm ent	In 100 days, increased the number of beneficiaries of the Ajman Community Center by 15 fold <u>Population affected:</u> • Direct Impact: 15,320 beneficiaries • Indirect Impact: all residents of Ajman and neighboring Emirates who can benefit from the services of the center	NA.	 Ajman Executive Council General Authority of Youth and Sports Welfare Ajman Youth Council Al Janahi Real Estate
Reducing Time to Process Pension Benefits	General Pension and Social Security Authority	In 100 days, reduced the time it takes to pay Emiratis their end of service benefits / first pension from 58 days to 14 days <u>Population affected:</u> • Direct Impact: NA.	Peace Justice and Strong Instituti ons (16.6.)	 Ministry of Human Resources and Emiratization Ministry of Health and Prevention Ministry of Finance Federal Authority for Human Resources Securities and Commodities Authority


Challenge	Lead Entity	Result	SDG	Participating Entities
Reducing Time to Process Labor Complaints	Ministry of	 Indirect Impact: all employees of the Ministry of Human Resources and Emiratization, the Ministry of Health and Prevention, the Ministry of Finance, and the Securities and Commodities Authority In 100 days, reduced the time to resolve labor complaints by 82%, from 30 to 5 working days Population affected: • Direct Impact: NA. Indirect Impact: all workers and laborers (4,000,000+) 	Decent Work and Econo mic Growth (8.8.)	 Dubai Courts A representative from the private sector A representative of labor workers
Acceleratin g Access to Governmen t Housing	Sheikh Zayed Housing Program	In 100 days, ensuring that 93% of citizens are issued residential housing in the Emirates of Sharjah and Fujairah <u>Population affected:</u> • Direct Impact: 137 • Indirect Impact: families of the recipients of the grants/loans	Peace Justice and Strong Instituti ons (16.6.)	 Fujairah Municipality Sharjah Urban Planning Council


Challenge	Lead	Result	SDG	Participating Entities
	Entity			
Increasing Smart Pass Users and Beneficiarie s	Telecom municatio ns Regulator y Authority	In 100 days, enabled customers to obtain smart services from 7 different government entities without identification documents <u>Population affected:</u> • Direct Impact: NA. • Indirect Impact: all the community of the UAE who use government services	Peace Justice and Strong Instituti ons (16.6.)	 Ministry of Infrastructure Development Ministry of Culture and Knowledge Development Ministry of Human Resources and Emiratization Smart Dubai Emirates Post

The achievement of these challenges also allowed to save 110+ days of work in various Federal entities through more efficient and effective services.

3. Cohort 3 – Annual Government Meetings High Priority Initiatives

Challenge	Lead Entity	Baseline	Result	SDG	Participating Entities
Senior Addressing System	Ministry of Climate Change and the Environment	Three separate	In 100 days, created "SENIOR", a smart unified addressing scheme, and acquired 17.107 active users, more than 8-fold increase from our goal <u>Population</u> <u>affected:</u> • Direct Impact: 17,107 active users of the applicati on	Peace Justice and Strong Institutio ns (16.6.)	 Department of Urban Planning and Municipalities - Abu Dhabi Dubai Municipality Sharjah Urban Planning Council


Challenge	Lead Entity	Baseline	Result	SDG	Participating Entities
			 Indirect Impact: all the communi ty of the UAE 		
Small Claims Court	Ministry of Justice	It would take at least three months to adjudicate minor misdemea nors and civil claims (under AED 100.000), and the process varied across Emirates	In 100 days, established a unified Small Claims Court system capable of adjudicating minor misdemeanors and civil claims (under AED 100,000) in one working day Population affected: • Direct Impact: 180 cases adjudicat e during the 100 days • Indirect Impact: all the communi ty of the UAE	Peace Justice and Strong Institutio ns (16.a.)	 Abu Dhabi Judicial Department Dubai Courts Ras Al Khaimah Courts Department Abu Dhabi Global Market Courts


Ob all an era	Land Faith .	Decelia	Desult	000	Destining the sufficient
Challenge	Lead Entity	Baseline	Result	SDG	Participating Entities
Issuing and Updating Priority Legislation	General Secretariat of the Cabinet	It would usually take 12-18 months to gather all stakeholde rs and draft bylaws	In 80 days, we prepared the bylaws draft of the Civil Procedures Law in order to facilitate, expedite and automate procedures of litigation <u>Population</u> <u>affected:</u> • Direct Impact: NA. • Indirect Impact: all the population n of the UAE	Peace Justice and Strong Institutio ns (16.a.)	 Ministry of Justice General Secretariat of the Abu Dhabi Executive Council Abu Dhabi Judicial Department Dubai Courts Higher Committee for Legislation in Dubai Executive Council of Ras Al Khaimah Ras Al Khaimah Courts
UAE Master Plan	Ministry of Infrastructure Development	Spatial data was siloed across the Emirates with varying standards and levels of quality	In 100 days, built the first unified geospatial database for four layers (roads networks, land uses, housing, and demographics) in the form of an interactive map to support the decision-making process <u>Population</u> <u>affected:</u>	Sustain able Cities and Commu nities	 Department of Urban Planning and Municipalities - Abu Dhabi ADSIC Abu Dhabi Dubai Municipality Directorate of Town Planning and Survey – Sharjah Sharjah Urban Planning Council Ajman Municipality and Planning Department Umm Quwain Planning and Survey Department Fujairah Municipality Dibba Al Fujairah Municipality


Challenge	Lead Entity	Baseline	Result	SDG	Participating Entities
			 Direct Impact: NA. Indirect Impact: all the populatio n of the UAE 		 Emirates Defence Industries Company (EDIC) Geo links Gistec
National Program for Young Innovative Companies	Ministry of Economy	15 siloed programs existed to address young innovative companies with no comprehe nsive approach to classify and support them	In 100 days, we launched the first National Comprehensive Program supporting Young Innovative Companies and issued 52 National Membership Certificates Population affected: • Direct Impact: 52 owners of the business who received certificat es	NA	 Ministry of Finance Securities and Commodities Authority Telecommunications Regulatory Authority Abu Dhabi Department of Economic and Development Emirates Development Bank Mohammed Bin Rashid Innovation Fund Khalifa Fund for Enterprise Development Dubai SME Sharjah Entrepreneurship Center (SHERAA) Ras Al Khaimah SME Umm Al Quwain Chamber of Commerce & Industry


Challenge	Lead Entity	Baseline	Result	SDG	Participating Entities
Emiratization in Strategic Economic	Ministry of Human Resources	There were 9563 Emirati	 Indirect Impact: all the populatio n of the UAE In 100 days, ensured 5,741 of job seeking 	Decent Work and	 Khalifa University for Science & Technology United Arab Emirates University University of Dubai Ruwad Establishment General Civil Aviation Authority, Federal Transport Authority –
Sectors	Resources and Emiratization	Emirati nationals registered in the Ministry of Human Resources and Emiratizati on database actively seeking jobs	or job seeking Emiratis were recruited across strategic economic sectors <u>Population</u> <u>affected:</u> • Direct Impact: 5,741 recruited Emirati nationals • Indirect Impact: all job seeking Emiratis	and Econom ic Growth	 Transport Authority – Land and Maritime, Dubai Airports, Kano Group, Abdullah Al Moosa Group, Aramex, Emirates Airlines, Emirates National Group, and Fly Dubai Telecommunications Regulatory Authority (TRA), TECOM Group, Carrefour, Microsoft, Oracle, Huawei, Etisalat, IBM, and DU. Securities and Commodities Authority, Arabtec Holding, Emaar Properties, Drake & Scull, Deyaar, Saif bin Darwish, Ghantoot Transport & General Contracting, Mohammed Abdulmohsin Al- Kharafi & Sons, Fujairah Building Industries, Belhasa Six Construct, WS Atkins & Partners, and Damac, Tawjeeh, Tasheel, Tadbeer, Taqyeem,


		D		050	
Challenge	Lead Entity	Baseline	Result	SDG	Participating Entities
					Twafouq, Twseel, and Amer
Ask Once (Business Setup)	Telecommuni cations Regulatory Authority	New business applicants had to submit up to 7 documents at 5 different locations when registering their business, and the process varied	In 100 days, 97% of new business applicants submitted their documents once and through one platform <u>Population</u> <u>affected:</u> • Direct Impact: NA. • Indirect Impact:	Peace Justice and Strong Institutio ns (16.6.)	 Ministry of Interior Ministry of Economy Ministry of Human Resources and Emiratization Federal Authority For Identity and Citizenship Department of Economic Development - Abu Dhabi Department of Economic Development - Dubai Department of Economic


Challenge	Lead Entity	Baseline	Result	SDG	Participating Entities
		across Emirates	all business owners		 Development - Sharjah Department of Economic Development - Ajman Department of Economic Development - Umm Al Quwain Department of Economic Development - Ras Al Khaimah Fujairah Municipality Dibba Municipality
National Economic Registry	Telecommuni cations Regulatory Authority	Eight business registries were not fully integrated across the country	In 100 days, launched an integrated National Economic Registry and increased user inquiries by 118%, more than double the goal <u>Population</u> <u>affected:</u> • Direct Impact: NA. • Indirect Impact: all business owners	Peace Justice and Strong Institutio ns (16.6.)	 Ministry of Economy Department of Economic Development - Abu Dhabi Department of Economic Development – Dubai Department of Economic Development – Dubai Department of Economic Development – Sharjah Department of Economic Development - Ras AI Khaimah Department of Economic Development - Ras AI Khaimah Department of Economic Development - Ajman Department of Economic Development - Ajman Department of Economic Development - Umm AI Quwain Fujairah Municipality Dibba Fujairah Municipality

4. Electrical Vehicles


Challenge	Lead Entity	Result	SDG	Participating Entities
Incentivize and Encourage the Use of Electric Vehicles	Ministry of Energy and Industry	 A launched incentive program to encourage the use of electric vehicles Institutionalized insurance schemes for electric vehicles in partnership with insurance companies Institutionalized green loans to finance electric vehicles in partnership with banks Institutionalized incentive scheme including waving of parking and toll fees for electric vehicles owners Launched plan to deploy charging stations across Dubai Population affected: Direct Impact: allelectric vehicles owners Indirect Impact: allelectric vehicles aresult of the reduction in carbon emissions from cars 	Industry Innovation and Infrastructure (9.4.)	 Ministry of Interior Ministry of Economy Ministry of Climate Development Ministry of Climate Change and the Environment Federal Competitiveness and Statistics Authority Emirates Authority for Standardization and Metrology Federal Authority for Land and Maritime Transport Federal Insurance Authority Federal Customs Authority Masdar Roads and Transport Authority (Dubai) Dubai Municipality Dubai Electricity and Water Authority

5. Umm al-Quwain (UAQ)


Challenge	Lead Entity	Result	SDG	Participating Entities
Issuing Trade Licenses in UAQ	UAQ Departme nt of Economic Developm ent	In 50 days, reduced the time it takes to issue trade licenses from 24 days to 24 hours <u>Population affected:</u> • Direct Impact: NA. • Indirect Impact: all business owners in UAQ	Peace Justice and Strong Institutions (16.6.)	 Ministry of Health and Prevention Ministry of Economy Ministry of Climate Change and the Environment Telecommunication s Regulatory Authority Federal Authority for Land and Maritime Transport National Media Council General Directorate for Residency and Foreign Affairs Dubai Department of Economic Development UAQ Municipality Smart UAQ UAQ Department of Urban Planning UAQ Police GHQ UAQ Civil Defense
Issuing Building Permits in UAQ	UAQ Municipalit y	In 50 days, reduced the time it takes to issue building permits from 45 days to 5 days <u>Population affected:</u> • Direct Impact: NA. • Indirect Impact: all residents of UAQ	Peace Justice and Strong Institutions (16.6.)	 Federal Electricity and Water Authority UAE Armed Forces Falaj Al Mualla Municipality Smart UAQ UAQ Department of Urban Planning UAQ Civil Defense

6. Ministry of Economy


Challenge	Lead Entity	Result	SDG	Participating Entities
Issuing Foreign Ownership and Investment Law	Ministry of Economy	 Identified sectors open for foreign ownership in each of the seven emirates Drafted and issued foreign ownership and investment law Population affected: Direct Impact: NA. Indirect Impact: all future business owners and investors (local and international) 	Peace Justice and Strong Institutions (16.6.)	 General Secretariat of the Executive Council (Abu Dhabi) The Executive Council (Dubai) Ajman Chamber of Commerce Ajman Department of Economic Development UAQ Executive Council UAQ Department of Economic Development Fujairah Department of Economic Development Ras Al Khaimah Department of Economic Development

7. Food Security

Objective: To encourage the adoption of AgTech and AquaCulture by enabling the three foundational pillars (access to resources, ease of setup and defined quality standards) that will advance UAE food security.

SDG: Zero Hunger and Food Security (2.4.)

Challenge	Initiatives Parti	cipating Entities
Unify	Specify technical	Ministry of Climate Change and the
Licensing &	criteria and	Environment
Registration	specifications for •	Ministry of Economy
Processes	licensing AgTech •	Abu Dhabi Department of Economic
across the	activities (already	Development
UAE	exists for AquaCulture) •	Abu Dhabi Food Control Authority
	Review all existing	Dubai Department of Economic Development
	processes across •	Ajman Municipality


Challenge	Initiatives	Participating Entities
	federal and local entities for licensing and propose a simplified and unified roadmap (including consolidation of commercial activities)	 UAQ Department of Economic Development Ras AI Khaimah Department of Economic Development Emirates Catering Group
Reduce CAPEX and Setup Costs	 Unify and update building codes for commercial agriculture Unify and simplify the setup process from setup to completion 	 Ministry of Infrastructure Development Abu Dhabi Department of Urban Planning and Municipalities Dubai Municipality Ras Al Khaimah Municipality UAQ Municipality Badia Farms Ecovision Arabian Farms
Define Zoning Criteria and Allocate Plots across UAE	 Define criteria, develop strategic environmental study and propose to the Leadership team Allocate the zones (by the municipality) Create the electronic atlas (of which fish can be grown/captured where) 	 Ministry of Climate Change and the Environment Abu Dhabi Food Control Authority Environment Abu Dhabi Environment and Protected Areas Authority (Sharjah) ANAF Consulting Company AQUA MEEmirates Id
Improve Data Availability	 Develop comprehensive, granular, audited, and protected Ag-Tech data platform for technical, marketing, investment, and R&D use 	 Ministry of Climate Change and the Environment Ministry of Economy Telecommunications Regulatory Authority Federal Competitiveness and Statistics Authority Federal Customs Authority Abu Dhabi Farmers Center Dubai Multi Commodities Centre UAE University International Center for Biosaline Agriculture Wollongong University Plantagon Du Windset


Challenge	Initiatives	Participating Entities
Increase Access to Finance	 Establish a national Ag- tech promotional task- force Produce Ag-tech finance risk perception study Benchmarking agricultural and development banks Establish Growers index (list and categories of growers in the UAE) Produce Demand Analysis Study 	 Ministry of Finance / Mohammed bin Rashid Investment Fund UAE Central Bank Food Security Center Abu Dhabi UAE Bank Federation Emirates Development Bank HSBC Emirates NBD Studpac
Define Quality Standards & Compliance Enforcement across UAE	 Develop quality standards by benchmarking local and international best practices Review, refine and unify compliance and quality control mechanisms for imported aquaculture products through a study Establish technical standards for fisheries product (e.g., Halal certification) 	 Emirates Standards and Metrology Authority Abu Dhabi Food Control Authority Food Security Center Abu Dhabi Ajman Municipality Ras Al Khaimah Municipality Fish Farm
Establish National Fish Feed Facility	 Establish local fish feed production line (within the existing facility) or facility Develop R&D Agenda to consider production on local fish or those that thrive in the local climate and explore the diversification of aquaculture in the region 	 Abu Dhabi Department of Urban Planning and Municipalities Department of Presidential Affairs Tamkeen Dibba Bay Oysters PAL Technology ANAF Consulting Company Fish Farm RAD AQUA


Reference

- https://www.tra.gov.ae/aeda/en/contact-us.aspx
- https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=1125 &menu=3170
- https://www.khaleejtimes.com/nation/dubai/training-is-a-key-focus-of-uaessustainability-goals-minister
- https://uaecabinet.ae/en/details/prime-ministers-initiatives/government-accelerators
- https://www.rapidresults.org/uae-government-accelerator
- https://dictionary.cambridge.org/us/dictionary/english/non-consensual
- https://maximuscare.blogspot.com/2017/05/licensing-in-uae.html
- https://www.accelerators.gov.ae/
- https://www.youtube.com/watch?v=8c102zjfgFU
- https://www.facebook.com/AbuDhabiDPM/
- The Government Accelerators Website
- Government Accelerators Brochure The 100 Days Challenge Manual
- The Third Batch of Government Accelerators
- Government Accelerators-MBRCGI