Part 1 (Open to the public)
ITEM NO.


REPORT OF THE LEAD MEMBER FOR HEAD OF ICT AND FINANCE SERVICES


TO THE Customer and Support Services Lead Member Briefing


ON Monday, 15 August, 2005


TITLE : The Business Case for Enterprise XP in the Council’s Ongoing Drive for Service Improvements and Efficiencies


RECOMMENDATIONS :

That the proposals in this report be approved by way of adoption of the Enterprise XP solution council-wide, involving the majority of directorates wishing to proceed and that further consultation be initiated in order to devise a suitable rollout programme

That all of the necessary project management, financial arrangements and other capacity building measures referred to in the report be established by which to effectively govern the work

That the Head of ICT Services be authorised to acquire the necessary goods and services from the council’s approved preferred suppliers


EXECUTIVE SUMMARY :

The attached report sets out the business case for investment in a new technical approach to providing Information Technology facilities, particularly aimed at desktop and mobile computing, known as Enterprise XP. 

The report does FOUR things:

1.
Describes the proposed new approach, its features and how it relates to the existing position 

2.
How it will contribute to the Councils strategic service priorities

3.
The business case in terms of benefits and costs to the range of stakeholders involved

4.
Outlines the way forward for its development, implementation and funding 


BACKGROUND DOCUMENTS :

(Available for public inspection)

Business case report and associated background material


ASSESSMENT OF RISK:

A full risk assessment would form part of the detailed project planning process following approval of the underlying business case


SOURCE OF FUNDING:

Overall council revenue budget


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :NA at this stage

2. FINANCIAL IMPLICATIONS


Provided by :Full consultation with Head of Finance service and finance officers

PROPERTY (if applicable):

NA

HUMAN RESOURCES (if applicable):

NA


CONTACT OFFICER :

M Willetts


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

Not Applicable


KEY COUNCIL POLICIES:

Best Value; Information Society Strategy; Modernising Local Government; Performance Management; e Government; 


DETAILS (Continued Overleaf)

See attached

c:\joan\specimen new report format.doc


