7

[image: image9.jpg]oSt g connections

[image: image1.jpg]Salford City Council

IMPLEMENTING ELECTRONIC GOVERNMENT RETURN 2003 (IEG3)

Version
Date
Comment
Author

1.0
24/10/03
First Draft
Cazz Ward, David Hunter, Mike Willetts

1.1
04/11/03
Second Draft
Cazz Ward, David Hunter

[image: image2.jpg]local e-gov

IMPLEMENTING ELECTRONIC GOVERNMENT RETURNS 2003 (IEG3)

1. Priority Services

Ultimately, e-Government in Salford aims to change something significant – something that matters both to our customers and to our organisation.

To be successful e-Government has to make a difference across the spectrum. It has to enable the organisation to build services around customers’ needs, preferences and personal aspirations.

This section outlines just some of the notable successes we have done in the last year and our forthcoming plans for 2004. It also describes a new model we have adopted for service delivery and future collaborative working with our service partners particularly PCT services.

Raising standards across our schools

· Using the broadband access we have installed in most LEA schools to improve access to learning resources and provide greater access to information for both pupils and parents.

· Developing an interactive web site (www.myschoollunch.co.uk/salford) as part of a national strategy to promote healthy eating in schools.

Improving the quality of life of children, young people, families at risk and older people

· Developing an identification, referral and tracking (IRT) system to provide effective case management of children at risk (aligns with recent green paper), both for Salford and GMEP.

· Initiating development of electronic social care records system to create a single case record within the council and partner agencies.

· Providing IT resources, training and mentoring to foster carers and looked after children to enable networking, build confidence and improve relationships.

· Through outreach work in the community equipping older people with ICT skills so they can access e-services.

· Developing a single assessment process for older people between the authority and partner agencies on health needs, enabling development of more effective, improved services for older people.

· Launched a joint initiative with the PCT for integrated services relating to death and bereavement.

Promoting healthier communities by targeting key local services such as health and housing

· Joining up face-to-face delivery of services, using CRM and BPR to ensure seamless service between the council, PCT and other agencies for greater collaborative service provision (the LIFT project).


Channelling repair enquiries, neighbourhood nuisance and anti social behaviour reports through the council’s contact centre.


Equipping housing officers with PDAs to allow them to access on-line live information when dealing with tenants in non traditional locations such as in the home or local surgeries.

· Integrating systems to allow tenants direct on-line access to a range of facilities such as rent statements and repair reporting and tracking.

· Implementing an on-line ready reckoner tool to enable potential customers to assess whether they qualify for housing benefits.
Transforming our local Environment

· Introducing contact services for handling service requests on a range of environmental issues such as fly-tipping. Using SMS technology between frontline and refuse crews allows them to address service failures in real time.

· Introduction of a home-working programme for officers and members (current 30 officers, 60 members) to reduce travel to work and associated pollution.

· Introduction of telemetric systems to monitor and manage air pollution.

Creating Safer Stronger Communities

· Development of our “ICT in the Community” project which has helped over 1,350 local people in Salford to develop their computer skills and worked with 50 community/voluntary groups to build their own websites through the development of easy-to-use web publishing tools (see www.salfordspeaksout.org.uk and www.colsal.org.uk).
· Helping to young offenders to address alienation and disaffection by launching a project to develop ICT skills to improve employability, enabling access to participation in community events through introduction of a skills assessment and ECDL-based training programme.

· Piloting the self-assessment rapid access (SARA) scheme in a bid to make more disabled people aware of the support available for domestic tasks.

Meeting transport needs more effectively

· The councils improved communication channels and new e-government services, should reduce the travel requirements of staff and citizens.

· To meet the transport needs of the staff and to provide healthier, more sustainable transport options, a travel plan is being developed by the council following the appointment of a travel plan coordinator.
· Using global positioning technology on our refuse, gritter and street cleaning vehicles to transmit details of their location. Screens are now being fitted in the vehicle cabs allowing text messages to be sent from our customer system again allowing service handling request to be dealt with in real time.

Promoting the economic vitality of localities
· Improving services to the business community, by establishing a standalone web site (www.open4business.info/salford) providing guidance on business grants and other financial support initiatives available.

· Implementing a dedicated client management system to capture intelligence on business customer needs and trends.

· Implementing solutions to facilitate electronic procurement, tendering, billing and invoices.

And for SALFORD’S CITIZENS as a whole by:
· Redeveloping the council’s web site to make it easier to navigate based around citizen-focus service themes and life events.

· Building on the range of online services already available on our web site, including online payments, and a single point of access for citizens and staff to apply for, or request a whole range of services directly linked to our customer management system and contact centre.

· Completing the Peoples’ Network to give free Internet access via all libraries in the city promoting social inclusion and access to online services.

· Improving democratic accountability through the e-enablement of council papers and the development of interactive consultation, online forums and opinion polls.

· Developing ‘e-Surgery’ facilities to enable online access to members to report issues and enabling progress chasing on resolutions.

“Think Customer”

The council has recently adopted a strategy for joint working entitled “Think Customer – a collaborative service model”. This strategy has established a blueprint for delivering frontline services using a cross functional methodology. E-Government will be the method of enabling this strategy.

In this way, Salford City Council will establish:

· Clearer patterns of demand. These will be observed and intelligence gathered to improve strategic and operational planning of services, both single and collaborative.

· More coherent and integrated services that can be delivered to citizens, based around clusters of services that better reflect defined needs.

· Earlier service interventions that will benefit individual citizens’ quality of life and simultaneously reduce our service transaction costs.

· A comprehensive internal ‘knowledge base’ of key service information to support broader, collaborative service offerings for local people.

The diagram below gives an example of how bereavement services will work:

[image: image3.wmf]HOUSING SERVICES

CORPORATE SERVICES

EDUCATION ARTS & LEISURE

OTHER AGENCIES

ENVIRONMENTAL SERVICES

SOCIAL SERVICES

BEREAVEMENT

SALFORD NHS

AFTER DEATH

Family Services

Hospice & Hospital Care

MacMillan Nurses

General Practitioners

Bereavement Services

Family Services

Palliative Care

Options for organ donation

Death options

Municipal funerals

Burials & Cremations

Alternative provision

Family Services

Family Counselling

Options for organ donation

What happens next

Alternative burial

options

Coronors

Funeral directors

Religious & Cultural

groups

Bereavement Services

Registrars

Alternative burial

options

Booking Rooms

Commercial Catering

Child Protection

Employer

Exporting Body

Importing Body

Religious and Cultural groups

Mental Health Services

Elderley Support

Home Helps

Meals on Wheels

Aids & Adaptions

Welfare Rights

Buy a grave

Rehousing options

Change Tenancy

Supporting People

Childcare arrangements

Holiday schemes

Childminders

Inform Libraries

Inform Schools/colleges/university

Stone Mason

Insurance

Solicitors - Probate

Govt Benefits

Private pensions

Support Agencies

Inland Revenue

Religious and Cultural Groups

Inform other agencies of death

Counselling

Mental Health Services

Single Person Discount

Housing Benefit

Change Bill

SUDDEN DEATH

LAST DAYS

ANTICIPATED DEATH

This then represents the strategic direction for Council Services, based around clusters of customer needs at the front-end and linked into centres of specialist knowledge at the back.

2. [image: image4.png]@0.LAR.

Self-Assessment of Local e-Organisation

The National Strategy – Model of the local e-organisation

You are asked to summarise the plans and progress of your local authority according to the six parts of model of the local e-organisation, as presented in the ODPM’s National Strategy for Local e-Government published in November 2002 (see www.localegov.gov.uk/nationalstrategy). The model provides a checklist of work areas against the e-organisation themes, or building blocks of local e-government - interactions, access channels, trust & connections, enablers, e-business and organisational development. Please refer to www.localegov.gov.uk for further description of the elements of this model, together with associated National Projects. Further information about these building blocks is also available from the IDeA’s Knowledge website at www.idea.gov.uk/knowledge. Do not amend this form or append any items to it and please restrict all explanatory notes to the comment column.

Not all the elements in the proforma checklist below will necessarily be a part of your local e-government strategy, but you are expected to be aware of all of these elements and have taken a corporate position in relation to them. It is recognised that your IEG strategy will reflect local priorities and customer preferences, but you are asked specifically to provide accompanying commentary on any areas of the proforma checklist that remain “black” in 2005/6.

Traffic Light Status: availability against 31 December 2005 target date for local e-government
Status at 31/03/02
Status at 31/03/03
Anticipated Status at 31/03/04
Anticipated Status at 31/03/05
Anticipated Status at 31/03/06

Local e-organisation:

Black = Not part of current local e-government strategy or not applicable

Red = Preparation & planning – to include projects that are being planned or being piloted

Amber = Implementation stage – roll out of approved projects

Green = Fully implemented – projects completed & implemented

e.g. for progress against a particular element you might enter:
2001/02

Red
2002/03

Red
2003/04

Amber
2004/05

Amber
2005/06

Green
Comment

e.g. “black” status may include elements on the proforma that are not planned, or awaiting the outcome of ODPM National Project work or partnership activity, or areas on the proforma that are not applicable to particular types of authority. Limited areas of “black” are perfectly acceptable on this proforma as a reflection of local circumstances and prioritisation of e-government work and investment.

e.g. “red” status should be applied to all elements on the proforma where work is at the research stage, being piloted before wider rollout across the authority/partnership, or planned but not yet approved for funding.

e.g. “amber” status should be applied to all elements on the proforma where work has been approved for funding and is actively being implemented.

e.g. “green” status should be applied to all elements on the proforma where projects have been actioned and implemented or particular standards achieved with plans for extended rollout on an enterprise-wide basis, i.e. across the authority/partnership.

Interactions

Note: The Best Value Performance Indicator (BVPI) 157 provides a measure of the number of types of interactions (or contact) between the citizen and the council that are enabled for electronic delivery as a percentage of those that are available.

· Progress towards 2005 target for the 100% e-enablement of local services
Green
Green
Green
Green
Green
Salford City Council is now a subscribed user of the ESD Toolkit (http://www.esd-toolkit.org) and is using this application to store and report on its BVPI 157 data. All data is now maintained by a corporate resource working in conjunction with directorate based representatives.

Each directorate based representative is responsible for maintaining and implementing their own e-government action plan. This plan incorporates both actions to meet targets for BVPI 157 and wider service improvements following BPR exercises. It looks to align with other initiatives such as Best Value and targets are also embedded as part of other service plan and management indicators.

Where possible, targets are met through corporate projects to improve cross-directorate working.

Progress is reviewed on a monthly basis by the e-Government project manager.

Dedicated e-Government consultants for each directorate in the authority are now being put in place to allow better co-ordination between business needs and e-Government innovations.

The council is now ahead of its targets with figures currently at 61%. It expects to exceed its target of 70% for March 04 and plans to set a new target of December 04 to achieve 100% e-enablement.

Access Channels

Note: Access channels are the various routes through which people might contact, or be contacted by, local service providers to undertake electronically enabled interactions.

· Publication of approved strategy for development of access channels
Amber
Amber
Green
Green
Green
Salford has a 5 year strategy to deliver electronic service delivery through modern organisational structures and business processes, underpinned by effective ICT, new ways of interacting with citizens and more choice in accessing services.

This was first embodied in the Information Society Strategy “People not Technology” which was endorsed as council policy in 1999.

Considerable progress has been made since 1999 in the development of access channels, and there is good evidence of success and innovation.

The framework has evolved as the council became a Pathfinder authority in 2001/02 and has recently been further enhanced in the revised council policy for 2004/05 “Think Customer – A review of front line services”. This framework now builds on the success of e-government by widening the scope of our access strategy to include the PCT, Police service and the local strategic partnership.

One of the key products from this framework will be a revised access strategy due for publication before March 2004.

· Local service websites (tailored to achievement of transactional status
 for corporate “.gov.uk” website)
Red

Amber
Green
Green
Green
Over the last year, we have concentrated our efforts on implementing a web content management system, redesigning the structure of our site to make it more customer-centric and ensuring that content about all our services is available resulting in an increase of over a 1000 new pages on our site.

The council’s web site has growing transaction status, including online payments, ability to search for events and check your council tax balance. However this is an evolving position and our focus over the next 6 months is to increase this status.

Projects include:

· Integration of our web site with our CRM system which enable the citizen to apply for over 50 services from a single point of access on the web.

· Integration of our web site with our housing system allowing you to request a repair, check progress of that repair or view a mini rent statement.

· Integration of our web site with our social services system to allow on-line referrals to be made.

Our new web site has been ranked 40th out of 467 as part of a local government web site performance test in advance of this year's SOCITM Better Connected survey of all local authority web sites.

· Specialist portals for local authority services in two-tier areas
Black
Black
Black
Black
Black
Salford City Council is a unitary council.

However, it is a member of the Greater Manchester e-Government Partnership (GMeP) working with all other Greater Manchester authorities as well as local and regional arms of Government.

GMeP are developing a sub-regional web portal (www.greatermanchesteronline.org) to support both the development of the Greater Manchester Strategy; and provide a mechanism to join up partner’s public information using the outputs from Local Authority Web Sites (LAWS) National Project, in particular adopting the APLAWS Categories within Greater Manchester Portal.

· Contact centres (e-enabled & dealing with at least 80% of incoming telephone calls to the local authority)
Amber
Amber

Amber
Green
Green
The corporate call centre currently provides e-enabled front line service to an increasing number of customers. The call centre rollout programme has allowed our customer services division Salford Direct to become the frontline service delivery arm of a growing number of directorates.

In the last year alone it has almost doubled in size, dealing with approximately 800,000 enquiries per year and is now open between the hours of 8.30am to 6.30 pm.

The call centre has been specifically designed to resolve enquiries at the first point of contact and not as a message taking service. All potential services are subjected to an extensive business process re-engineering programme, the findings of which help scope how front line service is to be delivered. Our Customer Service Representatives are skilled individuals empowered to make decisions and are supported by the latest technology. The outcome is a set of processes carried out by generic staff offering efficient solutions delivered via electronic mediums.

In order to support such processes it has been necessary to invest heavily in two areas- a) People and b) Technology

People:

· Empowering front line customer champions

· Creating a generic workforce

· Investing in N.V.Q’s both in customer care and call handling, supported by individual training plans

· Regular staff appraisals

· Annual staff satisfaction surveys

Technology :

· Automatic Call Distribution system

· Customer Relationship Managements system

· Document Imaging system

· Outlook

· Internet access and web enabled processes

· High specification equipment

· Electronic forms

Following implementation of our current roll out plan, we would expect to meet the 80% target by March 2005.

· Establishment of fully e-enabled one stop shops for face-to-face customer contact
Black
Black
Red
Amber
Green
The LIFT (Local Improvement Financial Trust) project within Salford is a unique joint working venture between Salford City Council and the Salford NHS Primary Care Trust. Of the six new planned centres within the city, four will feature not only specifically themed health facilities for the community, (children, rehabilitation, training, and minor surgery) but also a one stop shop for council face-to-face services and a library.

The opportunity to deliver face-to-face services jointly within specific purpose built facilities has meant that the way in which these channels have been delivered historically has to be challenged. Salford has taken a lead in the project management of LIFT with a specific focus on service redesign and delivery. All parties are committed to re-engineering services that are to be delivered to citizens based around a "collaborative service" model.

Since the inception of the service design project excellent progress has been made in terms of facilitating joined working between all parties, with a series of staff exchanges between front line staff occurring to identify common practices and a positive way forward. Salford City Council has also engaged with the PCT in terms of joint health promotions with a recent flu vaccination campaign being undertaken. Other initiatives will follow from this particular unique piece of work. A pilot scheme has also been run within the Treasury building to establish a fast flow reception facility with a greeter thereby facilitating a more efficient customer focused one stop shop model that can be transposed into the LIFT centres.

The LIFT centres form the lynchpin of our access strategy for delivery of face-to-face customer contact. However, they are not due for completion until July 2005. We will therefore be piloting various streams of our “life events" model in other locations around the city.

· Use of mobile technology for home visits / supported access services
Black
Red
Amber
Green
Green
The Council has initiated a number of work-streams that are utilising Mobile Technologies.

We have become one of the first authorities in the country to use an innovative new remote controlled sign, Robo Sign which is an automated Stop/Go board system designed to control traffic during temporary road works.

Social Workers have plans to experiment with a ‘lone Workers’ mobile phone solution that tracks field operatives and raises alarms if danger is detected.

Also the Council has initiated the use of ‘Tablet P.C’ in conjunction with GPRS systems, again for social workers to receive and update information from legacy applications, whilst totally mobile.

We intend to expand the use of mobile technologies in 2004 and are currently in consultation with customers seeking areas of innovation.

· Establishment of Interactive Digital TV service
Black
Black
Red
Red
Amber
The Council has monitored and evaluated the Digital TV initiative within the ‘Kirklees INTouch’ programme. Our current evaluation is that the limited benefits of the scheme and outweighed by the entry costs into such a scheme.

The Council is also awaiting the outcomes from the National Project and have registered their participation interest on www.digitv.org.uk
At this time we can not see the council entering into a major digital TV project until 2005.

· E-democracy – participation in the electoral modernisation pilots for electronic voting or electronic counting
Green
Black
Black

Black

Black
In May 2000, Salford was one of the first councils to participate in a pilot scheme for Electronic Voting and Counting. The pilot scheme was conducted in just 1 ward and utilised touch screen technologies from Trilogy Information Systems and Global Election systems.

If the success of the pilot scheme is to be measured on improving electoral turnout it could be considered to be a failure. However, it provided useful information on the practical difficulties of such a scheme that we can use in the future.

In May 2003, the council implemented a full postal vote process across the city. This proved to be far more successful and will be recommended for future use.

The council continues to investigate and evaluate alternative channels to improve and enhance the voting and consultation process, especially in the areas of the Internet.

· E-mail & Internet access provided for all Members
Green
Green
Green

Green
Green
All council members have been supplied with a P.C and printer home use since 1999, providing e-mail and Internet access. In the last 12 months, each member’s network connection has been upgraded to a broadband line. Members also have a dedicated room on council premises for access to e-mail, Internet and printing.

Following the decision by the council to adopt a cabinet style of decision-making process, a review of the processes and systems was undertaken to ensure effective administration and means of engagement with citizens.

One of the key initiatives arising was the development and implementation of an application to provide access to council agendas, reports and decisions to aid communication and make the workings of the council more accountable and transparent.

[image: image5.png]

The first stage was to rollout the system (named SOLAR) to members and officers during 2001/2. New features were incorporated to enable access via the Internet by citizens and partners in Autumn 2003.

· Engagement with intermediaries re delivery of e-government services (e.g. Citizens Advice Bureaux)
Green
Green
Green
Green
Green
Post Office Collection

[image: image6.png]

The City Council commenced collection of payments via the Post office by means of magnetic swipe card in September 2000 for Housing Rent, Council Tax, Housing Benefit Overpayments and Tenants Contents Insurance. From those early days the additional funds of Business Rates and Sundry Debtors decided to offer the same collection method.

Over the last 18 months the decision to migrate over to bar-coded documents was taken as a more cost efficient alternative to ‘plastic swipe cards’. The last fund to switch over to bar codes will be Business Rates which will go live on 1st December 2003.

In the current year the City Council are receiving just under 65k payments per month by this collection method

[image: image7.jpg]OFFICE OF THE
DEPUTY PRIME MINISTER

PayPoint

The City Council signed up with the Co-operative bank plc in March 2002 to accept payments via PayPoint agents. Payments could be made using the existing magnetic swipe card and bar-coded documents, which could be used at the Post Office. All money would be paid over to the bank and would appear as an automated payment on the Councils bank statement.

Trust & connections

Note: For the public sector to share information easily and securely, it is essential to operate within a framework of technical and legislative standards.

· Use of Government Gateway (e.g. for secure authenticated transactions) (see http://www.govtalk.gov.uk/gateway_partnerlink)
Black
Black

Black
Red
Amber
Salford has explored the benefits of using the Government Gateway, and has built its exploitation into the e-government programme plan for 2004/05.

The council would like to explore usage of the following for itself and for the SME community.

· View Council Tax

· Electronic Vat Returns

· PAYE Online

· Corporation Tax

The council is also seeking to exploit the use of the Gateway User Authentication solution as part of the IRT project for Salford and its Greater Manchester Partners.

All Gateway activities will take place in 2004.

· Compliance with Government Interoperability Framework (e-GIF), including the Government Metadata Standard (e-GMS) (see www.egifcompliance.org & www.govtalk.gov.uk)

Black
Red
Amber
Green
Green
The council is continuing to work on its e-GIF compliance programme and has made good progress in a number of areas:

· Search standards compliant

· XML technical training complete.

· XML schema development adopted as part of Business Process Reengineering model.

· Internal interoperability developed using BASDA XML Standards.

· E-GIF Compliance built into all system procurement specifications.

The council’s web site is not yet fully compliant with e-GIF. Significant improvements towards compliance have been achieved in the past 12 months but further development work using metadata to bring the site into line with the Government Category List, mapped to LAWS will be initiated in December 2003. The council has been waiting for the category list to be finalised before proceeding with this development activity.

Metadata compliance of our web site should be achieved by March 2004.

The migration to full e-GIF compliance is on-going but is dependant on the upgrade process of external suppliers.

· Adoption of Guidelines for UK Government Websites (see www.e-envoy.gov.uk/oee/oee.nsf/sections/webguidelines-handbook-top/$file/handbookindex.htm)
Amber
Amber
Green
Green
Green
Currently incorporating guidelines into strategic policy and departmental agendas. However, our new web site (launched September 2003) was built with the guidelines fully in mind. Two officers from the city council were members of the OEE working party drafting the Guidelines document.

· Conformance with level AA of W3C Web Accessibility Initiative (WAI) standards on website accessibility (see http://www.w3.org/WAI)
Red
Red
Amber
Green
Green
78% compliant at October 2003.

Significant conformance has already been made with expectation of full conformance during 2004 being achieved.

· Compliance with Freedom of Information Act 2000, including responding to requests for information from individuals within a reasonable time period (see http://www.lcd.gov.uk/foi/foidpunit.htm & http://www.pro.gov.uk/recordsmanagement/access/default.htm)
Red
Red
Amber
Green
Green
Salford City Council is part of the A.G.M.A (Association of Greater Manchester Authorities) group of authorities and contributes to the funding of a F.O.I Consultant Co-ordinator, who provides advice and guidance to Salford’s Information Officer.

We are dedicated to ensuring compliance with F.O.I and attend regular update seminars and A.G.M.A group meetings and are planning the way forward.

A corporate steering group has been established to look at compliance issues, including the setting up of procedures to handle requests/complaints and training. Best practice guidelines/policies will also be developed.

Each employee of Salford City Council has received a staff leaflet, informing them of our responsibilities under the Act and a briefing note has been placed on the intranet.

A public awareness leaflet has been prepared and will be issued to public counters presently.

Discussions with I.T dept are ongoing, in relation to the development of applications for handling requests (within 20 working days) and document retrieval.

· Establishment of corporate information management policy (e.g. covering management of information assets, evidence for accountability, security, assurance, disaster & contingency planning)
Red
Red
Amber
Green
Green
A framework for developing a corporate information strategy was adopted by the council in Dec 2002.

The policy and guideline documents coming out of this framework are now being developed or reviewed by a cross-directorate steering group. They are currently working on an action plan for information management. Guidelines/policies currently being developed corporately include:

· Storage and handling of information

· Data sharing protocols

· Subject access

· Records management policy, including retention and destruction schedules.
· Security and confidentiality
· Security policy
· Disaster recovery
Our Caldicott Guardian, for Social Services, has developed various documents concerning information management, which are published on the intranet. These documents will be referred to during the development of the corporate guidelines/policies.
We have developed and published our Data Protection Policy. It is available on the council’s website (http://www.salford.gov.uk/dataprotection) and the Intranet. A Data Protection staff leaflet has also been issued to each council employee, giving an overview of the Act and highlighting staff responsibilities with regard to handling personal information.

Policies and guidelines which are part of the framework will be available by April 04.

· Establishment of Public Services Trust Charter re the use of personal information collected to deliver improved services, including data sharing protocol framework (see http://www.lcd.gov.uk/consult/datasharing/datashare.htm & http://www.govtalk.gov.uk/documents/eTrustguidegovtalk.rtf)
Red
Red
Amber
Green
Green
Salford understands the importance of public confidence, in the way in which we handle personal information. To this end, A.G.M.A took part in the recent consultation process.

Salford is currently working on the development of an overarching Information Sharing Protocol and bespoke sharing agreements between departments/organisations.

The way forward in relation to a Trust Charter is currently being explored and the consultation exercise will be used as guidance on best practice in order to align the Charter with our internal procedures. The adoption of a CRM policy is also underway, which states how personal information is used.

· Establishment of partnerships for the joint (aggregated) procurement of broadband services
Black
Black
Black
Black
Red
The council initiated a large broadband procurement exercise in 2001 to supply all schools within the council with a 10mg circuit. The council entered into an OJEC tendering arrangement for these services and these have now been installed.

All other major council sites are already served by broadband links.

The council will hold off from procuring any further long term contacts for broadband services until the Regional Aggregation Bodies initiated by the Department of Trade and Industry are in place.

· Compliance with BS 7799 on information security management
Black
Black
Red
Amber
Green
The council is committed to becoming compliant with BS7799.

Our timetable for compliance involves completing our gap analysis by July 04 with an aim to achieve compliance by Dec 05.

The Greater Manchester I.T Managers joint working initiatives set up by A.G.M.A. are considering a compliance framework more suitable for local authority implementation.

Enablers

Note: Enablers refers to the computer systems, or ‘middle-ware’, used to support access channel policy and provide the link to core business and information systems. You should only “green” traffic light the items below where enterprise-wide systems or policies have been implemented.

· Use of smart cards to support service development & delivery
Black
Black
Red
Amber
Amber
Salford, along with its Greater Manchester Partners is developing a business case that will lead towards a joint working initiative for the use of a Smart Card across the region. We are awaiting the results of the proof of concept currently taking place within the national smart card project. Bolton, one of the GMEP partners is one of the lead authorities in the national project and is disseminating lessons learnt across the region.

Salford recognises the significance and benefits that a smart card initiative could deliver and is intending to include projects in the 2004/05 plan depending on results of the national project.

· Corporate use of Customer Relationship Management (CRM) software
Amber
Green
Green
Green
Green
Salford’s Customer Relationship Management (CRM) application, known as Citizen, has been developed in-house. It plays a central role in facilitating innovative and more responsive council service delivery and enables greater integration of front and back office functions aided by Business Process Re-engineering projects within the Council’s approved e-Government Programme

The system has been operational within the Corporate Contact Centre since 2001 and currently caters for a range of council services including:

· General enquires

· Council Tax and benefits

· Job applications

· Registrars services

· Environmental Services

· [image: image8.wmf]Housing

The ‘Citizen’ system has been recently evaluated against the Newham / Belfast solution and was found to be favourable. The council feel that there are significant opportunities for similar authorities to utilise the system.

Citizen is now recognised as the authority’s corporate CRM system and a roll-out plan is in place to incorporate all council services through a variety of access channels, including web, telephone and face to face.

· Corporate use of Geographic Information Systems (GIS) (e.g. for map-based data presentation)
Red
Red
Amber
Amber
 Green
The use of GIS around the authority is wide spread but not currently consistent.

It is important that we understand what the Corporate GI requirements are prior to developing a Corporate GIS strategy. There are two related GIS projects currently being carried out within the authority. One relates to the Early Warning System and the other to the Housing Market Renewal Fund and both aim to consider GIS data flows, sharing and analysis. These two projects are initially only considering a limited number of unique data sets, however it is anticipated that these results can then be used in the compilation of a Corporate GIS development strategy for all GIS and GI data.

The development of the Early Warning System (EWS) will also enable the collection, sharing, analysis of specific pieces of deprivation related data. This methodology can then aid in the compilation of a corporate management policy for all data sets.

A project to standardise our GIS systems and provide corporate access will be included in the 2004/05 plan.

· Corporate ICT support and documented policy for home working (teleworking) by staff
Amber
Green
Green
Green
Green
The council is committed to the concept of homeworking as a way of addressing some of the key issues that it faces, such as helping to reduce accommodation problems, tackling environmental problems by reducing travel, helping achieve e-government targets, providing equal opportunities for staff and ultimately contribute toward a better work/life balance.

Over the last year, homeworking has been piloted within our customer services division Salford Direct’s Internal Services using a combination of broadband and VPN technology.

 Access to approximately 2 million document images electronically, the use of electronic forms for communication/referral protocols and the Service’s extensive use of e-mail and Outlook facilities in general are just some of the enablers which have been put in place.

As part of the pilot arrangements, several new procedures and policies have been developed in conjunction with Personnel:

· The introduction of a homeworking contract for all affected staff

· The introduction of detailed risk-assessment procedures so that the working environment of homeworking staff was compliant with local guidance and statutory regulations. For information these assessments are repeated on a quarterly basis.

The pilot arrangements have been overwhelmingly successful with a target of 50 home-workers to be achieved by Feb 04.

· Use of telemetric systems for remote monitoring & signalling, e.g. helping older people remain in their homes
Amber
Green
Green

Green
Green
Salford has been using various types of telemetric systems in all areas of the authority for a number of years now. For example.

There are 53 cameras being monitored in Eccles District Monitoring station, using telemetry. The cameras cover the town centre shops and as a result the area has seen a reduction in problems with shoplifters and thefts generally and in particular, assistance to the local police when dealing with crime and anti social behaviour. Images provide by the equipment are used as evidence in the prosecution of offenders.

We are using remote alarms to secure empty house-swap properties.

The ‘Care on Call’ system provides a 24 hour monitoring and emergency response service for elderly residents. The system connects special telephone units or portable pendants direct to the control centre.

We have energy monitoring systems in most of the authorities premises.

The Greater Manchester districts operate a network of 16 air quality monitoring sites, that monitor and record air quality and alert authorities accordingly.

We intend to expand the use of telemetric systems and create a corporate policy during 2004/05.

· Establishment of corporate Intranet
Green
Green
Green
Green
Green
In place since 1999, and has steadily grown in popularity and information over that period. Service provides detailed departmental policies and procedures, Project management information, online forms, document downloads, as well as a corporate telephone directory and notice board.

Salford are currently migrating its Intranet into the corporate web content management system to allow for devolved authoring.

In addition, an ‘Employee Portal’ is about to be launched that will provide online personalised access to payslips, annual leave records, personal data, car mileage claims, and purchase requisitions. The portal is fully XML integrated into the corporate ‘SAP’ enterprise system.

· Corporate use of Document Image Processing & Workflow systems
Amber
Amber
Amber
Green
Green
The council purchased the Anite Iclipse document management and imaging system for Council Tax and Benefits in 2000. We have continued to expand the system into Planning, Personnel, Education and Legal services.

As a result of the e-Government programme this has been adopted as the enterprise solution across the council and a full rollout programme has been initiated.

The roll out programme is due for completion place by April 2005.

· Application of Knowledge Management (KM) systems & techniques for service improvement
Amber
Green
Green
Green
Green
Salford has in place a number Knowledge Management systems that have been designed for particular purposes i.e

Solar – A personalised member’s portal providing instant access to all meetings, reports and decision notices.

Spin – Corporate solution for the collection and management of the councils ‘Best Value’ data.

SIG – An application that hold statistical information about all Salford’s data sources and protocols.

MS Share Point Server – intended to be rolled out across departments as a document management & version control system during 2004.

· Establishment of corporate policy on electronic records management
Amber
Amber
Green
Green

Green
Salford recognises that effective electronic records management is vital for service delivery. This policy will fall under our overall information management strategy mentioned above.

Our Information Officer is due to attend a Records Management seminar and will be developing policies and procedures in relation to electronic records.

The upkeep/review and retrieval of information in our Publication scheme is also under development as part of our electronic records management. The use of the corporate document management system accessed via a web based interface is key in delivering our electronic records management strategy.

This system will be beneficial when dealing with F.O.I requests, and D.P Subject access requests, in relation to retrieval of documents.

Core Systems

Note: Successful e-government comes from integrating corporate office support and processes with e-enabled services. Core systems refer to the core business processes of the e-enabled organisation.

· Use of systems to enable e-procurement
Red
Red

Amber
Green
Green
The council developed an e-tendering application as part of its Pan European project with its partners in Barcelona and Bologna.

This has evolved into a business case for a enterprise e-procurement / e-billing solution that will utilise our SAP ERP investment. The investigation team has closely followed the work of the National Project and the various Local Partnerships that have specialised in this area.

Consideration needs to be given to some of the more radical options available to organisations such as supplier self service, e- auctioning, e- tendering, marketplaces and the use of corporate purchasing cards

A pilot solution for dealing with on-line ordering and purchasing of office equipment for internal has been developed and will be trailed over the next few months.

The project has been initiated and is scheduled to be completed in Autumn 2004.

· Upgrade of financial information systems to support e-government
Green
Green
Green
Green
Green
The council upgraded its Financial Information System to a SAP ERP solution in 2001. The solution has resulted in an efficiency saving in financial management and a reduction of the overall staffing levels in this area.

It has successfully utilised e-GIF development to integrate directly into SAP.

This project is complete.

· Upgrade of office systems to support e-government, e.g. web-enabling legacy systems
Amber
Amber
Amber
Green
Green
The Council has adopted Windows 2000 as its standard desktop operating system across the council. This will be replaced in 2004 by an enterprise ‘windows XP’ deployment.

The e-government development architecture is Microsoft .NET

All tender specifications for new and replacement systems must include an e-GIF compliance clause.

The council tax and benefits system is to be replaced in 2004

As part of its e-Government programme the council is developing an ‘Integration Hub’ that will allow seamless collaboration between all applications and databases. The Hub may utilise the functionality provided by the National LGOL-net project.

· Upgrade of Human Resources & payroll systems to support e-government
Green
Green
Green
Green
Green
The council upgraded its Human Resources & Payroll Systems to a SAP ERP solution in 2001. It has successfully utilised e-GIF development to integrate directly into SAP.

· Upgrade of asset management systems to support e-government
Red
Red
Amber
Amber
Green
At the present the council’s assets are recorded in a number of different sources and in different departments.
The council intends to utilise a 3rd party integration solution in order to create a virtual single view of various asset management solutions by the end of 2005.

· Link to National Land & Property Gazetteer (NLPG) (http://www.nlpg.org.uk)
Amber
Amber
Green
Green
Green
Salford's draft LLPG gazetteer will be obtained in November 2003. Resources are in place to have the gazetteer maintained, linked and updating the NLPG regularly by the end of 2003 (status 1).

The gazetteer will initially provide the property basis to Development Control and Building Control, and plans are in place to use cross-reference data as a linking method for our CRM application. Further integration across other business areas will be considered and planned during 2004.

· Automated interface with National Land Information Service (NLIS) hub (http://www.nlis.org.uk)
Amber
Green
Green
Green
Green
We currently using the NLIS hub at level 3 to receive and submit requests electronically. However, with the implementation of our LLPG, we will now be looking to further integrate with our back office systems and promote the use of the service more widely.

· Upgrade of income collection systems to support e-government
Red
Amber
Green
Green
Green
In March 2003, the council introduced the PARIS system for income collection and management. It was initially piloted in our Revenues and Benefits department, allowing electronic payment by Internet, telephone and IVR. We have also ensured an integrated transition from our website to the payment area which is held on a secure server. As part of one of our corporate e-government projects, we have now rolled the system to many areas of the authority.

We have a target to allow all services to be paid for electronically by March 2004.

Electronic payments have proved extremely popular as a method of collecting income, particularly telephone payments. Over £2.5 million has been taken by this method in the first 6 months.

A project involving our BPR, finance, and system development teams is also underway to implement methods of automatically ensuring all payments have a customer and transaction reference to more effectively reconcile income with services received.

People

Note: This part of the e-organisation model refers to the internal organisation and management practices of the council that are required to help deliver the people changes necessary for e-government.

· Circulation of National Strategy checklist to Chief Executive and all Councillors (see www.localegov.gov.uk/nationalstrategy)
Black

Black
Green
Green
Green
This was distributed to all members, chief officers and e-government co-ordinators on its release.

· Establishment of formally constituted partnership working to help deliver e-government:

· Local Strategic Partnership (LSP)

· Partnership working with other local authorities

· Public Private Partnership (PPP)
Amber
Green
Green
Green
Green
Salford have formally created a dedicated team working closely with academic partners from Salford and Manchester Universities to coordinate and engineer all of the change management aspects arising; BPR, Project Management, Product development and ICT skills development under one head.

Partners IN Salford brings together senior representatives from key public, private and voluntary agencies to agree a common approach to improving the quality of life for people living and working in the city. It is responsible for overseeing, co-ordinating and monitoring Salford’s Community Plan. E-Government has assisted the Partnership in developing a forum for communication through participation rather than just consultation and dissemination of information through their web site www.salfordpartnership.org. We are currently working on development of an e-consultation platform.

The Salford Community Legal and Advice Service Partnership is a body which is seeking to deliver improved legal and advice services to the people of Salford. It has contributed to the JustAsk national initiative - http://www.salfordclasp.com/directory.htm
Salford actively support the North West e-Government Group through our sub-regional partnership aiming to accelerate the implementation of e-government in the region through partnership working. Salford is currently establishing a “Train the Trainer” course funded by LGOL , which will be delivered to one member of each local authority in the North West in 2003/2004, teaching a common definition of BVPI 157 and giving advise on implementing the ESD Toolkit (www.esd-toolkit.org) in their authorities. If successful, further funding would enable the course to be delivered nationally.

LGOL PARTNERSHIP STATEMENT:

Salford City Council is a member of the Greater Manchester e-Government Partnership (GMeP) working with all other Greater Manchester authorities as well as local and regional arms of Government. GMeP are developing a sub-regional web portal (www.greatermanchesteronline.org) to support both the development of the Greater Manchester Strategy; and provide a mechanism to join up partner’s public information using the outputs from Local Authority Web Sites (LAWS) National Project, in particular adopting the APLAWS Categories within Greater Manchester Portal. As well as the Portal project, Salford is leading on the Strategic IRT project on behalf of GmeP.

The LIFT (Local Improvement Financial Trust) project within Salford is a unique joint working venture between Salford City Council and the Salford NHS Primary Care Trust. Of the six new planned centres within the city, four will feature not only specifically themed health facilities for the community, (children, rehabilitation, training, and minor surgery) but also a one stop shop for council face-to-face services and a library.

A partnership with the Post Office and Co-Operative Bank to take over all cash collection arrangements, enabling wider community access to rent and bill payment arrangements.

· Incorporation of e-government into Community Strategy
Red
Red
Green
Green
Green
Salford’s community strategy is outlined in its Community Plan. This Plan has been developed and written by the Salford Partnership on behalf of the people living and working in Salford and covers 2001-2006 and focuses on 7 interrelated themes which reflect the 7 e-government priorities. It is currently undergoing a review to ensure that new developments in the e-government agenda are incorporated into a revised version for 2004/2005.

· Appointment of member & officer e-champions
Green
Green
Green
Green
Green
Each council directorate has an e-government champion responsible for leading, planning, and project managing the development of the full change agenda within the directorate in order to successfully achieve the e-government / service targets contained in the IEG and e-Government Programme, in conjunction with other senior managers within the Directorate.

It also has one or more e-coordinators who are responsible for the day to day coordination of e-government projects and a web-co-ordinator to coordinate the collation and publication of all directorate based web content.

The member for e-government is Cllr Derek Antrobus.

· Appointment of officer(s) to lead on corporate governance of information assets and information legislation (e.g. Freedom of Information Act)
Black
Black
Green
Green
Green
An information officer was appointed in May 2003 who is responsible for F.O.I, Data Protection and Records Management - Teresa Webb (teresa.webb@salford.gov.uk)

· Documentation/agreement of corporate risk management strategy for roll-out of local e-government, including regular review of risk mitigation measures
Green
Green
Green
Green
Green
The e-Government programme is managed within both a 'Prince 2' and the council ‘Business Risk and Control' environment. Both elements insist on the creation of a detailed risk and controls log. Within the E-Government programme there are approximately 30 identified risks covering risk categories such as Governance, Business, Programme Management, BVPI 157, Communications, Standards, Legal, Technical and Competition.

 This risk log is reviewed on a Quarterly basis by the programme board and by internal audit. Controls are put in place in order to minimise risks. The management of e-government risks is part of an overall corporate risk management strategy, which seeks to minimise losses, which may impinge on the asset base, finances, operational capacity and reputation of the Council, its employees and citizens. It also aims to maximize the rewards that can be gained through managing risk, by enabling informed decision making, leading to some risks being taken, that otherwise may not have been. This strategy is documented and owned by audit.

· Use of customer consultation/research to inform development of corporate e-government strategy
Amber
Green
Green
Green
Green
Consultation with customer directorates in relation to e-government first started in 2000 and has been reviewed every 6 months. Consultation takes place with the director, the lead member and service team leaders in each directorate. In October 2002, services heads were required to fill out an e-Government self assessment form for each customer facing service provided by the authority. The results of this led to the further development of the e-government programme, which is linked with the directorate service improvement plans and incorporated in the performance improvement plans.

Our e-government partners, Manchester Business school have conducted a number of research studies into the e-government readiness of the authority and its change management capabilities.

Consultation with citizens is captured in the ‘Community Strategy’. This in turn is translated into the objectives for the e-Government Programme.

Consultation with citizens will be reviewed as part of the Councils ‘Think Customer’ initiative in early 2004.

· Establishment of policy for addressing social inclusion within corporate e-government strategy
Green
Green
Green
Green
Green
Salford has an integrated approach to e-government which includes its ICT in the Community programme, involving outreach work and for example, the development of a virtual community by enabling the community to develop its own web presence, free of charge and without requiring specific IT skills, see www.colsal.org.uk and www.salfordspeaks.org.uk. A snapshot of the recent websites include:

· Peel United Junior football club (www.peelunitedjfc.colsal.org.uk)

· The Old Stagers (www.oldstagers.colsal.org.uk)

· Dyspraxia Support Group (www.daa.colsal.org.uk)

· Broughton Angling Club (www.bac.colsal.org.uk)

· Friends of Irlam & Cadishead Parks (www.ficparks.colsal.org.uk)

· Wesley Training (www.wesleytraining.colsal.org.uk)

· U3a Local History Group (www.u3alhg.colsal.org.uk)

Demand for outreach and ICT skills capacity building outstrips supply. ICT training sessions are run in libraries, community centres and any community based location within the city. There is rolling programme of activity and an average of 50 sessions are arranged a week, (excluding 1-1 sessions). The programme has so far delivered over 21,000 training hours.

· Establishment of internal targets & measures for e-services, including:

· Customer take up

· Customer satisfaction

· Value for money / cost effectiveness
Amber
Green
Green
Green
Green
Customer Take Up

Our call centre is measured automatically using our ACD and CRM systems which aid service planning and measure trends, and we expect to handle our millionth caller during early November. Counter activity is also measured in our main sites. Our call centre response rate is set at 70% within 30 seconds, counter services within 10 minutes of arrival, and e-mail response within 24 hours for acknowledgement and full response within 5 days. These are monitored by service heads and reported to Lead Members monthly.

Our web site activity is also measured automatically, by number of visits, rather than hits. Details can be viewed on http://www.salford.gov.uk/webstats
Customer Satisfaction
Our customer satisfaction target is 70%. This is measured through monthly ring back surveys and exit surveys, using a pre-determined qualitative analysis framework. Current satisfaction rates are in excess of 90%

The services have recently achieved Charter Mark accreditation

VFM

We regularly benchmark against other L/As and industry. Our call centre is well within national targets for cost effectiveness at 42p per minute. A comparator can be accessed through the recent NAO report at http://www.nao.gov.uk/publications/nao_reports/02-03/0203134es.pdf. We are a member of the Call Centre Association and also obtain benchmarking information from them to ensure that we utilise industry best practice.

· Use of project management methodologies (e.g. PRINCE2)
Green
Green
Green
Green
Green
Prince 2, has been informally adopted as the management methodology, tailored to suit Salford’s particular needs, including documentation, planning templates, structures, controls and reporting protocols. Such standards have been applied to all E-government projects.

A project support office has been established to assist and support a current team of 7 Project Managers who manage projects across the authority.

Prince 2 training courses have been established and have been delivered to about 180 officers.

· Establishment of e-skills training programme for staff (e.g. European Computer Driving Licence)
Green
Green
Green
Green
Green
The council’s IT Training Unit are an Accredited Test Centre for the ECDL and ECDL Advanced. The Unit provides ECDL training to Council staff and Elected Members at the Unit and on-site. The Unit also provides SIMS training to Schools staff on behalf of the LEA. For two annual audits we have been awarded 'A'.

· Use of networked technologies to support e-learning
Amber
Amber
Green
Green
Green
The council has entered a partnership with LearnDirect which provides staff with on-line access to relevant training courses.

3. BVPI 157

Councils are asked to complete the following table using the definition of Best Value Performance Indicator (BVPI) 157 for Electronic Service Delivery (Corporate). You are recommended to validate your local list of interactions against the list of process area interactions for all customer facing local authority services contained in the I&DeA’s ESD toolkit (www.esd-toolkit.org).

Actual
Forecast

BVPI 157 Interaction Type
2001/2
2002/3
2003/4
2004/5
31/12/2005

Providing information:

· Total types of interaction e-enabled

· % e-enabled
110

33.43%
143

43.47%
326

98.49%
326

98.49%
331

100%

Collecting revenue:

· total types of interaction e-enabled

· % e-enabled
6

46.15%
8

61.54%
13

100%
13

100%
13

100%

Providing benefits & grants:

· total types of interaction e-enabled

· % e-enabled
5

55.56%
5

55.56%
7

77.78%
9

100%
9

100%

Consultation:

· total types of interaction e-enabled

· % e-enabled
0

0.00%
1

8.33%
10

83.33%
12

100%
12

100%

Regulation (such as issuing licences):

· total types of interaction e-enabled

· % e-enabled
1

2.7%
1

2.27%
2

4.55%
44

100%
44

100%

Applications for services:

· total types of interaction e-enabled

· % e-enabled
62

24.90%
68

27.31%
206

82.40%
245

98.00%
250

100%

Booking venues, resources & courses:

· total types of interaction e-enabled

· % e-enabled
1

12.50%
1

12.50%
1

12.50%
8

100%
8

100%

Paying for goods & services:

· total types of interaction e-enabled

· % e-enabled
5

5.32%
6

6.38%
96

100%
96

100%
96

100%

Providing access to community, professional or business networks:

· total types of interaction e-enabled

· % e-enabled
7

25%
7

25%
27

96.43%
28

100%

28

100%

Procurement:

· total types of interaction e-enabled

· % e-enabled
0

0.00%
0

0.00%
3

13.04%
23

100%
23

100%

· TOTAL:TYPES OF INTERACTION E-ENABLED
· % E-ENABLED
197

24.35%
240

29.67%
691

84.89%
804

98.77%
814

100%

It is anticipated that authorities will base their annual BVPI 157 actuals/estimates on the position at the 31st March in each financial year, with the exception of 2005/6 when the position at 1st January 2006 is required.

4. Access Channel Take-Up

In order to demonstrate public take-up of the main e-access channels that you are investing in up to 2005/6, you are asked to complete the table below detailing actual and forecast figures for numbers of e-enabled payment transactions, plus street light failure reports / abandoned vehicles. (County councils and all-purpose authorities should complete figures for street light failure reports, whilst district councils should complete figures for abandoned vehicle reports). It is important that e-access channel investment and rollout also facilitates accompanying improvements in the corporate management capability required to monitor and collect such statistics.

Actual (‘000s)
Forecast (‘000s)
Comment

E-enablement & Main E-Access Channel Take-Up
01/2
02/3
03/4
04/5
05/6

Local Service Websites

· Page impressions (annual)

· Unique users, i.e. separate individuals visiting website (annual)

· Number of e-enabled payment transactions accepted via website

· Number of street light failure reports (county) / abandoned vehicle reports (district) accepted via website

375

N/A

0.548

N/A
3,493.3

146.4

2.147

N/A
5,328.5

186.3

5.08

.06

6,127.8

214.2

7

.08

7,047

246.3

10

.1

Forecast estimates 25% increase this year and 15% for next 3 years due to new web site and then increased use of web.

Figures not available prior to new system installed in March 03. Increase due to new reporting form available on web site.

Telephone

(i.e. telephone interactions where officers can access electronic information and/or update records on-line there and then, including interactions in contact centres):

· Number of e-enabled payment transactions accepted by telephone

· Number of street light failure reports (county) / abandoned vehicle reports (district) accepted via telephone

26.759

2.254
25.707

N/A

37

2.8
42

2.8
43

2.8

Figures kept manually in 01/02

Face To Face

(i.e. front-line operations where officers can access electronic information and/or update records on-line there and then, including interactions at reception desks, One Stop Shops & home visits):

· Number of e-enabled payment transactions accepted via personal contact

· Number of street light failure reports (county) / abandoned vehicle reports (district) accepted via personal contact

N/A

N/A
N/A

N/A
.150

.03
.5

.03
1

.03
Figures not available prior to new system installed in March 03 (in both cases)

Other Electronic Media

(e.g. BACS, text messaging):

· Number of e-enabled payment transactions accepted via BACS or other electronic form
· Number of street light failure reports (county) / abandoned vehicle reports (district) accepted via other electronic media

1071.062

N/A
1146.059

N/A
1326

.01
1389.5

0.01

1390

0.01
Small number of reports by email

Non Electronic

(e.g. cash office, post)

· Number of payments accepted by cheque or other non-electronic form

· Number of street light failure reports (county) / abandoned vehicle reports (district) accepted via non-electronic form

253.367

N/A
272.465

N/A
80

.015
10

.015
8

.015
By letter

5. Delivery of Key Technical Building Blocks & Priority Services

Councils are asked to indicate how key technical building blocks and priority services are to be developed and managed by indicating the relative usefulness of outputs from ODPM Pathfinder Projects, National Projects and/or partnership working with other local authorities and/or use of other means. A sliding scale from 1-5 (i.e. from 1=not useful, to 5=essential) should be used. More information about Pathfinder work and National Projects can be found at www.localegov.gov.uk.

National Project Technical Building Blocks & Priority Service Areas
Use of outputs from ODPM Pathfinder Project (please score between 1-5)
Use of outputs from ODPM National Project (please score between 1-5)
Partnership working with other local authorities (please score between 1-5)
Other Means (please score between 1-5)
Comment (please comment briefly on your plans for developing each named technical building block or priority service area)

Websites
3
4
5
5
The Council followed closely the APLAWS Pathfinder solution and attempted to remodel its web site accordingly. However, we found that categories of information did not suit local usage. In redesigning our site recently, we undertook a consultation exercise with citizens as a result of which we decided to await further refinement on the list through the consultation process. Following the publication of the final Local Government Categories List, we are now mapping our site categorisation to the national framework using metadata.

We evaluated the APLAWS CMS solution and found that it did not fit with the technical or functional architecture of Salford’s CMS specification nor did it match the scope of Salford’s e-Government programme which includes hosting web sites for strategic partners and thus we determined that a more flexible enterprise-led CMS vendor was appropriate.

We now have a solution in place, which we are planning to extend to our partners and other public sector bodies within the city.

We are currently involved with GMeP in developing a sub-regional web portal. (www.greatermanchesteronline.org) to support both the development of the Greater Manchester Strategy; and provide a mechanism to join up partner’s public information using the outputs from Local Authority Web Sites (LAWS) National Project, in particular adopting the APLAWS Categories within Greater Manchester Portal

Smart cards
1
3
3
1
Salford, along with its Greater Manchester Partners is developing a business case that will lead towards a joint working initiative for the use of a Smart Card across the region. We are awaiting the results of the proof of concept currently taking place within the National smart card project. Bolton, one of the GMEP partners is one of the lead authorities in the National project and is disseminating lessons learnt across the region.

Interactive Digital TV
1
4
1
1
The Council has monitored and evaluated the Digital TV initiative within the ‘Kirklees INTouch’ programme. Our current evaluation is that the limited benefits of the scheme are out weighted by the entry costs into such a scheme.

The Council is also awaiting the outcomes from the National Project and have registered their participation interest on www.digitv.org.uk

Mobile Technology (i.e. for home/site visits)

4
3
5
The council has attended the roadshows led by Cambridge CC and is very interested in the use of mobile technologies and the single assessment process.

Salford are currently looking for additional funding to extend the rollout of our successful pilot scheme that combines the use of tablet PCs, GPRS wireless network and the Carefirst back office system.

Telemetry (i.e. remote, real time & signalling)

3
1
3
Although we are not directly involved in the National Project, we are interested in the products and tools released from the project. However we must say that we are unaware of any dissemination from this project.

Salford’s own progress in this area has been highlighted in section 2.

Customer Relationship Management (CRM)
4
4
4
4
Salford was a Pathfinder authority.

As part of that our focus was to establish effective change management throughout the organisation via the development of Business Process Re-engineering and Customer Relationship management. The outcome being a CRM application ‘Citizen’ that has been in operation for over 18 months.

Salford feels that ‘Citizen’ is an invaluable product that has significant potential to be shared with other Local Authorities, and should be recognised as a National CRM project product.

National Project Statement

We are one of six partner authorities managing the local egovernment CRM National Programme, commissioned by the Office of the Deputy Prime Minister (ODPM). Each partner is also responsible for an individual workstream. Salford City Council is developing the ‘CRM Academy’, a series of products aimed at creating the change management environment. All products will then be part of the Academy Knowledge Base which will allow all authorities to share and collaborate on everything connected with CRM.

We will implement several of the programme’s products, including a Proof of Concept Project in CRM maturity.

Knowledge Management
1
4
1
4
Although we are not directly involved in the National Project, we intend to take advantage of the products and tools released from the project.

Salford can see benefits from all seven work-streams within this national project, but in some instances a similar solution is already in place at Salford, or is being developed as part of our work on the National CRM knowledge base.

Workflow
1
4
1
4
Although we are not directly involved in the National Project, we are interested in the products and tools released from the project. However we must say that we are unaware of any dissemination from this project.

We are currently looking at implementing the workflow procedures available in a number of products we use including document management and our housing system. Workflow is used as part of our web content management system.

e-Procurement
3
4
1
4
Salford has followed closely the projects lead by L.B Newham and Leeds City Council, and have attended their various roadshows and workshops.

We have yet to be fully convinced of the ‘marketplace’ approach and have been worried about the effect on the local business environment.

As a council we have now created a business case for the introduction of a version of e-procurement that would suit Salford and have already established a pilot development with a leading supplier.

Schools admissions

4
1
5
We are implementing the admissions module within our Capita EMS database. The admissions team are using this module to control the process of allocating secondary school places for the September 2004 intake. The system will be extended to control the allocation of primary school places as well from the 2005 intake. This will facilitate meeting the government’s admissions requirements. In addition, the current preference forms that are used by parents / guardians to make their preferred choice of school known are being set up as web forms and will be usable for the 2005 intake. Thereafter back office systems will be developed to enable the web forms to populate the EMS admissions module directly. Work continues to synchronise and speed up the exchange of data between school and LEA pupil database systems, with broadband now in place. Once a schema is produced by the national project, our EMS system will naturally have to comply.

Local Planning Services
2
5
1
5
The planning process is considered to be one of the key services for improvement within the authority. The council has signed up to the Planning Portal and is currently trying to drive the integration work need to allow on-line payments to be made through our payments system PARIS (used by a number of authorities). In addition to this, the technical architecture is being reviewed in order to allow the planning process to be seamless from beginning to end including integration a number of systems such as our web site, document management system, planning system (UNIFORM), GIS and LLPG, allowing on-line application, payment, viewing and consultation linked in with effective back office processes. Although we already have a large amount of information and advice available on our web site regarding the planning process, we will also review the script module and demonstrator systems when they become available in order to be able to increase the channels available to the customer to obtain planning advice

Electronic exchange of property information with Valuation Office Agency (VOA) for Council Tax & Business Rates

3
1
3
Salford will continue to contribute and learn from the national project in improving liaison with the Valuation Office to improve service effectiveness within council tax and benefits administration. Planned work includes:

· To continue the newly introduced service workshops with the Valuation Office to explore all possible service improvement developments

· To seek further improvements to our on-line links between our respective websites to assist our mutual customers in assessing council tax liabilities

Working with business

3
1
3
Although we are not directly involved in the National Project, we intend to take advantage of the products and tools released from the project. However we must say that we are unaware of any dissemination from this project.

Crime reduction / youth offending

3
5
5
The council’s Youth Offending Team is currently on the mailing list for this project and will be attending the next briefing. We are currently awaiting to see the outcome of the project to see if it compliments or replicates the work we are doing as part of the IRT project. We are also awaiting the outcome of other initiatives such as the use of Criminal Justice Secure Email.

Claiming benefits

3
1
3
Salford will continue to contribute and learn from the national project in improving liaison across Agencies in improving access to the Benefits Service. Several initiatives have already been implemented and will continue to be improved upon in this critical area of work including:

· Extensive development of our website in respect of benefits matters including the provision of many downloadable/interactive electronic benefits communications the provision of an on-line benefits eligibility calculator.

· As part of our collaborative work with all Authorities within the Greater Manchester area, we have recently implemented the on-line availability of a wide range of forms so that consistent, clear messages are sent across the region. Funded by the Department of Work and Pensions, we have also set up a joint Greater Manchester Benefits website which will need to be enhanced in the forthcoming year.

· Our involvement within the LIFT partnership with the Salford Primary Care Trust will also provide the unique national opportunity to test out access improvement developments through all communication channels.

· Provision of joint advice sessions in outreach work with Pension Agency

· The permanent provision of advice sessions by the Pensions Agency with Salford Direct premises.

Local e-Government Standards & Accreditation
3
5
5
5
We are one of 16 partners within the Executive Boards group of the local e-Government standards body. Each Partner is responsible for an individual workstream. Salford CC, along with West Lancs District Council is leading the 'People and Change' workstream.
More details are contained on www.localegov-standards.gov.uk
As representatives on the Executive Board, we are also helping to inform and shape the future shape of the Standards Body, and to ensure effective linkages to other projects and networks we are involved in, such as the national CRM project, and the North West E-Government group. Salford City Council is represented on the Programme Board of both of these.

Fire Services

2
1
1
We are not a fire authority. However, the Greater Manchester Fire Service is a partner in the GMeP.

We provide web links from our site to any relevant information such as home safety and business regulations. http://www.salford.gov.uk/fire_in_home.pdf

Trading standards

4
3
3
Salford intends to both provide links to and contribute to the national shared database in order to contribute towards a more intelligence-led approach to enforcement.

Multi Agency Information Sharing
1
3
1
3
Although we are not directly involved in the National Project, we are very interested in the products and tools released from the project.

Salford has already commissioned work to create local information sharing protocols between the PCT, Connexions and Police as part of our ‘LIFT’ and ‘IRT’ projects.

Salford is the lead authority in the development of a Greater Manchester IRT strategic hub.

Additional funding is required in order to translate the proof of concept into an operational solution.

e-Democracy

3
1
3
Salford participated in one of the very early trials into electronic voting and counting using kiosk type technologies, but without much success.

The council has already developed a member’s portal for council agendas, minutes and reports, which are available to all members, officers and the general public.

We intend to create a members e-government consultant who will drive in the recommendations of the ‘casting the net wider’ e-democracy report.

6. Resources

Councils are asked to provide a summary of current and forecast expenditure on implementing electronic government up to 2005/6. This should include the standard elements in the table below and brief commentary on the use of IEG money. (Please note that implementing e-government expenditure refers to investment designed to e-enable local services and to transform their accessibility, quality and cost-effectiveness in line with the 2005 target. Cyclical spend related to the maintenance of the existing ICT infrastructure should not be included):

Actual (£‘000s)
Forecast (£’000s)
Comment

Resources
01/2
02/3
03/4
04/5
05/6

· £200,000 IEG money in 2002/3 and 2003/4

200
200

· financial contributions from EU funding

· ICT in Community – ERDF

· PERMIS - ISIS
42
127

27
100

Permis – The PrivilEge and Role Management Infrastructure Standard validation project was completed in 2002/3 and helped to develop an e-tendering system with distributed authentication.

· financial contributions from other sources of Government funding, such as the Invest to Save Budget (ISB)

· Pathfinder

· ICT in Community – SRB

· Broadband – NOF Funding

· Broadband – NGFL

· Homeworking Grant

· National CRM Academy
683

47

104
137

50

163

229
50

210

150

545

Pathfinder – to promote continuous improvement in local government services through electronic service delivery including Business Process Re-engineering, Centre of Excellence, Citizen, SOLAR and Shareware involved the use of significant resources.
ICT in the Community – a project to provide ICT Training in the community using community venues where people feel comfortable in attending.

Broadband Project – The acquisition and installation of an integrated data and voice communications infrastructure for all schools, libraries, leisure centres and CLC’s is ongoing and requires considerable use of IT resources.

National CRM Academy – the development of products and services relating to Awareness Raising and Knowledge Base, Transformation Toolkit and Skills Development and to lead on Self-Assessment Toolkit and the Change Management, BPR and Implementation Toolkit will involve a significant amount of staff time and resources.

· financial contribution from public-private partnerships

The collaborative working partnership with the NHS PCT (LIFT) will provide financial contributions, but as yet they are not finalised.

· financial contribution to or from partnership projects undertaken with other organisations, including ongoing project work using ODPM Local e-Government Partnership Programme funding and work with other government departments or agencies that have an element of service e-enabling
· IRT - Salford
· IRT – Gtr Mcr
· ESD Toolkit - IDEA

100

 80

 10

IRT Salford Scheme – Setting up of a project to Identify, Refer and Track children at risk.

IRT Gtr Manchester Hub Project – to lead in setting up a hub project to Identify, Refer and Track children at risk.

ESD TOOLKIT – Funding received from the North West E-Government group for the provision of ESD Toolkit training and mentoring.

· resources being applied from internal revenue and capital budgets to improve the quality of services through e-enablement

1,204
1,204

400
1,204

698
698
These figures include the total revenue budget for all business units directly involved in e-government.

In addition internal funding has been allocated for the implementation of the e-government programme and the provision of dedicated e-gov resources for customer directorates and council members.

· other resources (e.g. training) (please specify)

Dissemination
50
35
35

Providing Change Management Support Products through a Centre of Excellence with on-line learning tools required extensive staff time and resources.

Sub total

926
2172
3084
1902
698

· less current and projected savings produced from e-government investment
0
0
0
0
0
It should be noted that following the development of individual business cases for each of the programme projects, the benefits arising are characterised by both front office improvements in service quality, accessibility, responsiveness and integration (by reference to the ODPM’s 7 critical tests) and back office efficiencies.

Evidence is already available which suggests that improvements in service delivery has led to increased service demand, by the simple act of greater accessibility and awareness of services, leading to unmet need, being better served.

Additionally, such re-engineering measures, rather than producing actual budget savings, have enabled the re-direction of back- office staff into front- line service provision, resulting in more service for the same level of overall resource and thereby delivering lower transaction costs

TOTAL

926
2172
3084
1902
698

�

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� � HYPERLINK http://www.socitm.gov.uk ��www.socitm.gov.uk�, as defined in SOCITM (2003) Better Connected 2003: a snapshot of all local authority websites, Society of Information Technology Management, Northampton, p23.

Salford City Council

1
PAGE
5
Salford City Council

_1127134040.vsd

_1128167764.bin

_1044365419.bin

