	PART 2

(NOT OPEN TO THE PUBLIC)


	ITEM NO:


​​​​​​​​​ 
	REPORT OF THE HEAD OF IT SERVICES


	TO:   THE CORPORATE SERVICES MEMBERS’ BRIEFING MEETING

ON MONDAY 11 JUNE 2001


	TITLE:


	IT Services – Monthly Progress Report, 

May 2001


	RECOMMENDATIONS:


	That the report be noted.

	EXECUTIVE SUMMARY:


	The report sets out IT Services’ achievements and operational issues for the month of May 2001 and highlights progress against Corporate Services’ Part 1 Service Plan


	BACKGROUND DOCUMENTS:


	Exempt by virtue of paragraph 1 of part 1 of Schedule 12A to the Local Government Act 1972


	CONTACT OFFICER:


	Ken Horton
	TEL NO: 793 3900

	WARD(S) TO WHICH REPORT RELATE(S):


	None

	KEY COUNCIL POLICIES:


	Information Society and Modernising Local Government


CITY OF SALFORD CORPORATE SERVICES

Information Technology Services

Note

To
:
 Alan Westwood, Director of Corporate Services

From
:    Ken Horton, Head of Information Technology

My Ref
:    kfh/ajmc


Date
:    30 May 2001
CC
:
  Keith Clare / Geoff Topping /Joan Willetts / 


  Maura Brooks / Mike Willetts/ Eric Halton

* * * * * *

Subject
:
Monthly Progress Report – May2001 
DEVELOPMENT & CUSTOMER SERVICES

· Council Tax /Benefits and NNDR
Initial planning meeting held between ITS and Finance in which future approach agreed, based on short term migration work to current application and evaluation of package solutions.  A report setting out the detailed position is in hand.

· IT Training

· Education & Leisure ICT Programme 

Staff from the Training Unit attended the Education SLA Fair held on 23 May – informing schools staff of the services we provide

Meeting week beginning 28 May with Desktop Services representatives to discuss the ICT implementation plan 

A Training Needs Form is being devised in order to establish current skills and knowledge of schools staff.   This will assist with the implementation of ICT and also with any other training required i.e. SIMS/ECDL


· Education and Leisure (Schools) – General

The ITMS Team from Education and Leisure have now merged with IT Services and the SIMS (Schools Information Management System) Trainer from that Unit – Tony Edwards – has joined the IT Training Team.  He will continue to provide SIMS training to schools, but will now be assisted by Elaine Boulger from the Training Unit.

· Libraries ICT Programme / ECDL

Rollout of ECDL to Libraries staff begun.   Regular progress meetings held with library representatives - some positive feedback from Library staff.

· ECDL – General

Presentation to Senior Management Group 28 May.

· Elected Members

Individual Training Plans for Members now completed.  Discussions underway with Personnel Services representatives re: implementation of ECDL for Members.

· Delegates Trained 2001/02

Number of delegates trained during May is 164.
· BPR Programme

BPR programme to underpin development of Customer Contact Centre  progressing as follows:

· Job Applications
First draft report on findings / recommendations circulated 15 December 2000 in accordance with agreed Project Plan.  Supplementary analysis on call volume / wrap up time / effort carried out.  Final report circulated 7 February 2001.  Personnel Services now accepted proposals with exception of pre-selection idea.  Now planning development and implementation of agreed BPR, Human Resources and System Improvements.

· Pupil Services – Early Years
Initial research carried out within service in accordance with Project Plan.  Follow-up sessions held with Service Manager and Deputy CEO.  Report proposals accepted by Education, based on retaining service with Education, but developing greater synergy with Contact Centre, viz :

· IT play a role in assisting Early Years with developing Internet and CRM services to make Salford a Centre of Excellence in security of information provision about child care

· Contact centre works with Early Years in a complimentary way such as helping to maintain current information on behalf of Early Years.

This would promote joined up working and establish greater lines of communication between the services.

· Births, Deaths & Marriages
Initial briefing session held with Head of Law & Admin and Superintendent Registrar on 16 January 2001 in accordance with Project Plan.  Follow-up analysis work commenced 12 February 2001 and is now concluded.  Main focus now is to write-up findings and circulate shortly.  Delays have occurred due to necessity to re-assign BPR analyst back to Council Tax Team during year-end processing.

· Housing Services 
Senior Management Meeting on 9 May, between Housing and Corporate Services, to agree way forward.  Concluded that Customer Services and BPR Team will be represented on Housing Team to develop a corporate approach in light of decision to utilise private consultancy.

· Customer Services Centre 

Metrics for face to face customer interaction work in hand as follows:

· Housing – Initial planning session held with Area Housing Manager on 16 May.  Staff briefing set for 23 May.  To be followed by analysis work straight away.

· Community & Social Services – Work completed for Pendleton and Eccles Area Offices and reports circulated.

· Council Tax / Benefits – Work underway, to be completed next week.  Report will be circulated early week after.

· IT Development  / Research & Development Programme for 2000 / 01

The Development Plan / Research & Development Plan for 2001/2 is currently being formulated which will embody carry over projects for 2000/1 and new starts identified from customer consultations.  Additionally, programme will include impacts of removal of mainframe and launch of Pathfinder Project.

· IT Service Level Agreements
Preparatory work commenced to develop SLAs for 2001/2, starting with determining service volumes and unit cost calculations.  Consultations with customers to be undertaken in current quarter.

· Pathfinder
Pathfinder status approved by DETR involving acceleration of e-service programme in Salford and provision of services to other Local Authorities to assist them with e-Government targets.

Detailed planning of various project components underway.

OPERATIONS & SUPPORT


Desktop Services 

Several planning sessions are still taking place with regards to the integration of the four separate services: Data Communications, Voice Communications, Small Systems and the Education ICTSS section. Several areas have been identified as to areas of work that can be identified as Generic areas and steps have been put in place to ensure the smooth transition of such work.

Data Communications

· Office Automation continues to be rolled out [1880 Exchange accounts using Outlook 98 and 241 users via the Netscape Mail Server].

· Major relocation work ongoing involving several teams being moved in the Treasury Building to accommodate the extra staff for the Payroll Team. 

· Rollout of the Community & Social Services’ Carefirst package completed on time. Printer installations have commenced.

· Deployment of the Enterprise Management Solution ongoing. 

· Transfer of users using the Netscape Mail system onto Outlook ongoing.

· Installation of Outlook, SAP and SIMS clients continuing, together with a number of miscellaneous projects for all Directorates.

· Site surveys ongoing for the implementation of the Education ICT Infrastructure. Pilot installations involving Moorside, Buile Hill and Ambrose Barlow to commence within the next couple of weeks.

· New starter, Nick Chapman to start work with us on 18 June.

· Initial discussions taking place for a link between the City of Salford network and the NHS Net (Community & Social Services’ requirement).

· Re-organisation of all major Housing Offices continuing together with the replacement of “dumb” terminals with recycled PC’s from the old Doc’ Man system.

· Work continuing on the Strategic Service Review.

Voice Communications

Completed Projects 

· New telephone system ongoing for Community & Social Services’ site at Holly Bank.

· Furnished and supported tenancies to be relocated from Ordsall to Halton House.

· All IT services out of contract mobiles changed onto new contract. All existing mobiles still in contract to be replaced approximately July.

· Completion of other housing sites still scheduled for 21 May and 4 June.

· 8 priority Community & Social Services’ sites surveyed for headsets and prices passed to customer. Go ahead now given.

· Eccles Town Hall second stage move to be completed next month.

· Voice / Data integration, new equipment installed on circuits to One Stop Shop. Circuits to be monitored over the next few months.

· Request from Community & Social Services to look at costs to provide direct dialling facility into Sahal Court.

· Request to look at providing 0845 services into Call Centre. Discussions have started with ‘Your Communications’ (ex-Norweb Communications).

· Total faults cleared this month -  52.

· Various Minor moves and changes completed.

Small Systems   

· Successful installation of 42 PCs covering various projects.

· Successful re-organisation of old Small Systems room to accommodate extra space for 4 tables. Ex-Year 2K staff relocated to join the rest of the team.

· New starter Chris Taylor to start work within the unit on 11 June.
· We have responded to approximately 280 faults.
Computer Services Unit  

· CareFirst 

Phase 1 live Tuesday 15 May. 422 Oracle users created. Oracle update jobs implemented. Awaiting post-live implementation meeting to discuss any issues and actioning Phase 2.  System to be remotely supported from 1 June 2001.

· SOSCIS  

CLA 100 DOH returns currently being completed with RIS team. Archiving completed and removed all targeted Client data. Problem with SOSCIS corrupting Care Management figures when greater than £10,000,000 successfully resolved. ICL have now issued a fix to all authorities after our discovery of the problem.

· Council Tax 

Bank Holiday schedules actioned with no disruption to work flow.

· ICLipse 
Build 31a, which is designed to fix the printing problem we are experiencing, has arrived on site and will be rolled out to the whole PC population over the next 2 weeks after an initial test period.  The latest version of Veritas Backup software has been installed and configured and has reduced archiving times considerably.
· E-Merge 
Salaries processed on time. Four wages processed on time. SAP early watch completed, now implementing recommendations. New disk systems install on DEV, QA & Production, improving system performance and reliability. Latest SAP HR patches successfully implemented on all systems. 

· E-Merge (Payroll) 

11,000 monthly payslips printed 'just-in-time', but on-going concerns about the lack of contingency time allowed.  

P60s due to be out by end of May. Record layout only received 23 May 2001, therefore testing delayed which will impact on deliverable.

· Mortgage System 
Year end successfully completed after discussions with Associated Consultants on the impact of the system moving to a new Operating System (Windows 98 from Windows 3.1). ICL interfaces amended to incorporate new FTP software for mortgage system.

· Securities 
Maintained all System / Database securities on a daily basis.

· General UNIX 
General Unix day to day duties being performed ie. additions & deletions of Council Tax users, resolving printer problems.
· Contingency Planning 

Meetings are being regularly held to formulate contingency plan. Training organised for members of the department in Business Continuity.

· Education 

Getting ready for new major release of software due in June, which will effect ALL modules in EMS system. New crystal reports system being written for special needs department. 
· New HS2000 

Progressing along published project plan. New scripts being implemented. Go live date for RENTS - 1 October. Licences on ICL mainframe have been cancelled. Programs on ICL amended to create interface files to new system. Ongoing development of bulk printing specifications/test files. 5,000 Housing letters printed informing tenants in new Housing Group area about the new service.

· Machine Rooms  

A major project is underway to organise the machine rooms and undercroft. We plan to move machines and storage areas in order to become less reliant on the undercroft area. Project being co-ordinated with Desktop Services.

· NNDR

We are still looking at the options regarding this application. Discussions are at an early stage with prospective organisations to assist in the running of the application.

· SLAs 

We have started to compile the estimated volumes of resource usage in preparation for the production of Service Level agreements.

· Cash Receipting 

Two suppliers seen, namely Radius and Academy. A third one Ideal Technology will be seen mid-June.

· Printing
160,000 Poll cards printed for Elections.
GENERAL

· Rochdale

Two Officers from Rochdale had an informal visit to view SOLAR. 

· Education

A useful meeting has been held with Lynn Wright, the new Assistant Director. She is knowledgeable about IT and is keen to perform the client role.

A number of staff attended the Education SLA fair.

· ICL

Paul Bryan is handing over the reins to Bob Smitten.

On-going talks about the future of the ICL machine and B-rates. 

· CTAX and Benefits

An initial meeting has been held with the client to describe the shortcomings with the present system and to investigate solutions for the future. 

· Apple Tree court

5 networking cards have been supplied.

· Oracle 
No further meetings since 25 April 2001. A letter has been received detailing the credit notes we can expect. Oracle is pushing for payment for the additional consultancy undertaken last year. Oracle has also asked the Council to sign-off the work undertaken so far. We have indicated that we require a further meeting to discuss this.
· Halon Gas Computer Centre

A reply is awaited from the Director of Development Services.

· Bluetooth

Three Officers attended an IRISI event on Bluetooth, the new wireless communications protocol.

The basic conclusion is that the technology is at the VHS betamax stage and any decision should be delayed.

· SOCITM

SOCITM held an interesting event on E-Government, partnerships and experience to date from IT best value reviews. Copies of slides are awaited.

· Public finance
Members of the corporate Services SMT met with the journalist for the next article in the series featuring the City Council.
CORPORATE SERVICES – INFORMATION TECHNOLOGY SERVICES                                                                                                Appendix 
PROGRESS AGAINST PART 1 – SERVICE PLAN MILESTONES

	Milestone
	Achieved
	On Target
	Behind Target
	Comments

	1.
	To develop the organisational requirements for a corporate call centre to be implemented by 31 March 2001
	(
	
	
	Organisational structure for Customer Service Division approved by Cabinet in Sept. Go live was achieved ahead of milestone (2 Oct).  High level Customer Service Analysis across all Directorates completed in November – this will determine rollout plan for future development.

	2.
	To implement phases 1, 2 and 3 of the Emerge system by 1 April, 1 October 2000 and 31 March 2001 respectively
	
	(
	
	Phase 1 went live in April.

Phase 2 (purchasing) – put back to end of October.

Emerge Steering Group will meet re: is Directorate ready to go ahead with Phase 3 by end of March 2001

Payroll live in November.

	3.
	To implement the first phase of a City Portal – as the basis of providing electronic access to the Council's services by 31 May 2000,  and to hold an official launch in the Autumn
	
	
	(
	Deferred.

	4.
	To develop and implement a Members’ Information System on an incremental basis from May 2000 in accordance with Members' requirements to pro-actively support the new democratic system.
	(
	
	
	Implemented June 2000 and being enhanced incrementally.

	5.
	Where appropriate, establish partnerships to assist the City Council in implementing the Information Society proposals.
	
	(
	
	EU partnership to develop / pilot E- Commerce. Salford University Partnership set up to facilitate BPR.  Various partnerships developed for the social inclusion programme e.g with Colleges and University, CVS and community groups, particularly to develop a community grid for learning

	6.
	To further develop the policy of homeworking during 2000/2001.
	
	(
	
	Framework policy drafted with Personnel. Number of staff now predominantly working from home – desk space available 1 day per week.  Customer Services Division proposals for implementing teleworking by 2001.  Next option – looking at ways of expanding future developments.


- 1 -

http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/CSLMR/COBO110601A.DOC

