
Public Sector
Transformation

Fujitsu Americas

2

Contents

Intelligent Government 	 3

Fujitsu Public Sector IT Solutions 	 4

Application Transformation	
and SaaS Initiatives		 5

Solving Complex Problems through 	
Trusted Digital Business Solutions			 6

Hybrid IT and Cloud Services 		 8

Intelligence-led Security 	 9

Workplace Anywhere 	 10

Teach, Inspire and Innovate with us	 12

Why choose Fujitsu as your 	
Public Sector Transformation Partner	 14

Empower
Employee
efficiency

Raise citizen
expectations

Embrace
digital

technologies

Improve
citizen

experience

Enhance
citizen trust

in public
services

Capitalize on
omnichannel

services

3

Intelligent Government
Accelerating the journey to digital

Within government, budget pressures and citizen demand
for new digital services are driving change. Outdated legacy
systems with complex processes and difficult-to-use front ends
are no longer acceptable. Citizens accustomed to seamless
and connected services from private commercial entities now
expect the same from the public sector.

Facing a raft of challenges - the urgent need to reduce costs,
improve efficiency, speed up service provision, increase
agility and ensure cybersecurity, in addition to the evolving
necessity to enhance the customer experience, drive citizen
engagement and roll out new public services - it’s now time
for governments worldwide to harness the power of digital.

Overcoming the challenges of digital
government transformation
At Fujitsu, we believe that key digital technologies, such as AI,
RPA, Cloud Services and IoT, can lay the foundation for a digital
future and transform the relationship between citizen and
state. Through the end-to-end digitalization of both systems
and processes, governments can better connect with citizens,
keep pace with rising demand for improved omnichannel
services, and deliver more effective, accountable, and
transparent public services.

With continued pressure on budgets, governments are
being forced to make difficult decisions as to their spending
priorities. Private sector companies, compelled by an
ever-competitive environment have already embraced digital,
and it’s time for governments to do the same.

Government as a Platform
smoothing the path to digital

Government as a Platform forms the foundation for
government and community-based organizations to deliver
next-generation public services. It’s a holistic approach to
digitalization in which public sector agencies collaborate with
private sector partners to deliver better services. It offers a
seamless range of advanced capabilities, from AI and
data analytics to virtual reality and process automation.

4

For any government, representing and serving citizens must be at the
heart of all decision making. Digitally savvy citizens want to interact with
government departments quickly, personally, and intuitively through
digitally-enabled channel services - via their smartphones and tablets
that remember their past interactions.

With a successful omnichannel strategy, governments can not only
satisfy increased citizen expectations, they can also increase employee
efficiency by empowering frontline staff to provide required services
more effectively and at speed.

What does a citizen-centric government look like?
With a keen focus on the concept of ‘citizens first’, governments will be
able to modernize systems, reduce infrastructure costs, and remove
labor constraints to achieve their goals. However, their ability to digitally
transform is often constrained by legislative processes, slow approval,
sluggish infrastructure support, and competing funding demands. At
Fujitsu, we have the expertise to help reduce spending and deliver
innovative ways to improve citizen services without further burdening
public accounts.

Fujitsu Public Sector IT Solutions
Driving a citizen-centric approach to transformation

5

Application Transformation and the Software-as-a-Service
model have proved a major source of value for organizations
across all sectors, including public services. Over the last 20
years, Fujitsu has proved itself as an application modernization
partner designing and implementing transformation solutions
for government.

For one government department of human resources, we
used our proprietary PROGRESSION™ tool suite to modernize
their mission-critical mainframe and convert their legacy
applications to a new digital platform. By implementing our
flexible and modern solution, the government department
has been enabled to save $15+ millions in annual operating
costs, maintain operational efficiency, reduce technical risk,
and deliver superior citizen-centric services.

We are also at the forefront of the SaaS market and offer
solutions for CRM, ERP, office productivity, IT management
and other key business areas. We deliver ‘always on’
as-a-service applications that reduce costs and are secure,
scalable, customizable and quick to deploy.

Application
Transformation
and SaaS Initiatives

6

Solving Complex Problems through
Trusted Digital Business Solutions
With infrastructure and connectivity
improvements, core public services can be
digitalized to improve efficiency, cut costs,
and provide an engaging way for citizens to
interact with government agencies.

The provision of smart services using AI,
robotics, cognitive computing, and virtual
customer service assistants can reduce the
burden of administrative tasks. However,
digital government transformation is about
far more than just efficient operations.
It is also about using data-driven
intelligence and actionable insight to draw
citizen expectations and reality together.

Artificial Intelligence
AI-based solutions can enable more personalized citizen
experiences and reduce the time spent working on basic
tasks. By fitting our F|AIR automated AI inspection solution
to trains, trucks and roadwork vehicles, road and transport
agencies can determine current infrastructure status
automatically, resulting in a reduction in work time lost and
costs incurred through manually checking for infrastructure
defects.

Data Analytics
Used effectively, data analytics can deliver actionable
insight to help tackle key issues. Within the area
of policing, our Fujitsu Sholark solution enhances
performance within crime prevention, detection,
investigation, and prosecution by compiling,
processing and analyzing existing information.

Blockchain
Blockchain can help streamline government operations,
reduce tax fraud, improve voting and foster more
transparent government-citizen relations. For example,
with digital ledger voting privacy is assured; it’s impossible
to have more than one vote and it’s impossible to tamper,
manipulate or destroy ballots or votes.

7

Robotic Process Automation (RPA)
RPA leverages software to emulate the interactions of
people and technology. For governments under pressure to
do more with less, RPA can enable 24/7 processing, reduce
the need for manual processing, increase efficiency and
improve governance.

Digital Annealer
Used by government, Fujitsu Quantum-Inspired Digital
Annealer can calculate optimal investment when expanding
existing roads or adding new ones. In traffic route
optimization, it can improve traffic efficiency and reduce
carbon emissions to improve air quality for citizen wellbeing.
And when applied to First Responder ambulance routing it
can save lives - within seconds calculating the fastest route
back to the hospital.

Geographic Information Systems
GIS provides the framework for communication,
collaboration and analysis of issues based on
location. When Eastern Canada was hit by floods in
2017, our GIS team provided a regional and global
picture of hydrological impact, flooded areas, affected
municipalities, road network status, flow thresholds,
levels and courses of water, as well as requests for
information of all kinds.

Internet of Things
IoT is at the core of reshaping government
to provide better services, greater safety,
smarter public infrastructures, and strategic
traffic management. Within national
security and defense, our GlobeRanger RFID
suite of solutions can ensure sensitive asset
tracking to increase accountability, improve
security and improve budget control.

8

Cloud gives the flexibility to innovate how citizen
services are designed and delivered. It ensures
scalability to enable the secure connection of
rapidly growing numbers of internal and external
users.

Cloud offers incredible benefits for governments,
such as a pay-as-you-go model with cost savings
of up to 30%, and the means to quickly bring new
applications and services online at a fraction of
the time and cost of on-premise development.
However, for some government agencies and
crown corporations, it’s not possible to move all
existing systems and data to Cloud platforms. So,
for those with existing IT investments and mission-
critical legacy systems, we believe that a hybrid IT
environment is the way forward.

Hybrid IT from Fujitsu seamlessly blends private,
public, and managed cloud with existing on-
premise IT to improve agility, accessibility, privacy
and security, governance and compliance, and
deliver better outcomes.

Hybrid IT
and Cloud Services
The perfect balance of
Cloud and on-premise IT

9

Intelligence-led Security
Advanced threat protection in a digital world

The cyber threat landscape continues to evolve, and all
government levels are under urgent pressure to secure critical
data, infrastructure, and services from complex threats and
targeted attacks.

At Fujitsu, we have experience working with defense and
national security agencies that require the highest levels of
security and reliability. Working with a Border Control agency,
we successfully implemented a biometric screening solution
to enable Border Service Officers to confirm the identity of
temporary residents.

With our extensive cybersecurity portfolio, we can strengthen
the resilience and improve the security of the data, premises,
and people. Our capabilities include:

	■ Security Assessments
	■ Managed SIEM
	■ Software / Hardware Solutions
	■ Advanced Threat Analytics (SaaS)
	■ Identity Access Management
	■ Incident Response

Fujitsu Advanced
Threat Protection

Our approach to cybersecurity
offers a flexible and responsive
service with better protection and
compliance at a lower cost.
We offer:

	■ Secure access
Validating citizen, employee,
and partner identities
	■ Attack prevention
Protection of data assets
against hackers and espionage
	■ Compliance
Fast compliance with strict
privacy legislation across
all borders

We deliver services that
consistently align Canada and
USA regulations and standards.

Fujitsu Trusted
Identity-as-a-Service™

Our Trusted Identity-as-a-Service™ is one
of the most secure and technologically
advanced solutions available on the market
today. Delivered on an ‘as-a-service’ basis
it supports and secures Internet of Things
and Machine-to-Machine communications.
Benefits include:

	■ Better user experience
	■ Scalable for IoT
	■ Unified platform to manage access
	■ Evolution of implementation
	■ Fewer risks
	■ Cost savings

Fujitsu
Biometrics-as-a-Service

With Fujitsu Biometrics as a Service,
a user’s identity is their password.
It’s a multi-modal biometric solution
that supports voice, face and
(on-device) fingerprint verification
and ensures secure storage of
biometric information whether in the
Cloud or on-premise.

10

Workplace Anywhere
A vision of the future

A workplace revolution is upon us. Employees accustomed to
intuitive and simple digital technology in their personal lives,
and keen to get things done, now want the same at work.

The public sector workplace is a complex environment,
often equipped with legacy equipment and aging applications,
and employees confined to desks with rising support costs.
Traditional legacy systems are generally too hard and costly
to modify, and are failing to meet the needs of citizens
and employees.

The connected workplace, enhancing
service delivery to improve citizen satisfaction
At Fujitsu, we believe that by giving your people a more
responsive and connected workplace, you enable them to serve
citizens more effectively, while maximizing productivity.

For a province in western Canada - employing over 30,000
people across multiple government departments and agencies -
we reinvented the service desk process. Ministry by ministry
we seamlessly completed the transition and now handle
13,500 requests per month. Using our lean methodology,
we have increased the number of incidents resolved first
time, boosting er satisfaction rates and reducing costs.

11

12

Teach, Inspire and
Innovate with us
Teacher-led instruction is yielding to a more collaborative
approach, encouraging greater interaction between
students, instructors and the rest of the world.

School boards recognize that more modern Student
Information Services (SIS) solution is needed that not
only delivers reliable administrative functionality,
but also advanced tools to engage parents, students,
and teachers directly.

Connecting students to 21st Century
learning experience
At Fujitsu, we are a trusted partner in education
technology and deliver services that increase access
and reliability, lower TCO and enhance security. Working
with Follett’s Aspen software, we deliver a solution
capable of supporting the evolving requirements of any
school district.

13

Fujitsu Student Information
System-as-a-Service

We provide a modern, fully-managed service that allows
school districts to provide K-12 education information to all key
stakeholders. Designed to better engage parents and students
by effectively communicating learning outcomes, our approach
meets the need to replace an aging SIS with a Cloud-based
modern platform that can adapt and grow with school districts
as their needs change over time. Our service offers:

	■ Increased access and reliability
	■ Lower total cost of ownership
	■ Enhanced security and privacy
	■ High availability
	■ Disaster recovery protection
	■ Reduced capital outlay

In addition to SIS, our education service offering also
includes:

	■ Strategy Implementation Services
	■ Application Managed Services
	■ IT Managed Services
	■ ERP System-as-a-Service
	■ Digital Record Management Services
	■ Enterprise Information Services
	■ Enterprise Identity / Access Management and
SSO-as-a-Service

14

In the digital age it is vital to select the right technologies and
integrate them securely. Co-creating with a trusted technology
partner ensures your smooth and cost-efficient journey
to digital.

At Fujitsu, we have over 50 years of experience working
with government agencies. Our human-centric approach to
innovation helps public sector organizations to harness the
power of technology to improve citizens’ lives.

As a world-leading IT services and solutions provider,
we are the right partner to support you on your digital
journey. We deliver efficient and reliable solutions that
make the most of restricted government budgets. We
have experience transforming services while reducing
operating costs in healthcare, education, policing, social
services, environment, highways, finance, public safety,
and defense.

We combine our renowned platform offerings with a
full suite of onshore, nearshore and offshore system
integration, outsourcing, and datacenter services covering
applications, operations, infrastructure, customer service,
and multi-vendor lifecycle services.

Why choose Fujitsu
as your Public Sector
Transformation Partner

FORTUNE marked Fujitsu as
“One of the World’s Most

Admired Companies”
for a third consecuive year

#1 in Japan

#5 globally

A rich history

80 years
of innovation

160 thousand
employees Global

Service Desk

48 regions
30+ languages

On site
Services

180+
countries

IT Service

100+
Data

Centers

R&D
investments of

more than

$2 billion
per year

15

FUJITSU AMERICA INC.
1250 East Arques Avenue Sunnyvale,
CA 94085-3470, U.S.A.
Tel: 800 831 3183 or 408 746 6000
Contact form: us.fujitsu.com/contact
www.fujitsu.com/us
Have a question? Email us at: AskFujitsu@us.fujitsu.com

Copyright © 2020 FUJITSU AMERICA, INC. All rights reserved.

FUJITSU and the FUJITSU logo are trademarks or registered trademarks of Fujitsu Limited registered in the
United States and other countries. All other trademarks referenced herein are the property of theirrespective
owners. The statements provided herein are for informational purposes only and may be amended or altered by
Fujitsu America, Inc. without notice or liability. ID-6575-001/12-2019

