Joint Report of Head of Salford @dvance and Customer Services

To Lead Members of Corporate Services Directorate During Recess – 4th August 2003

National CRM Programme – CRM Academy
1. As Members are aware, the City Council have been invited by ODPM to lead a key aspect of a National Programme for the development of CRM products, namely the establishment of a CRM Academy, as part of the National e-Government strategy.

2. The purpose of the Academy is to help embed Customer Relationship Management philosophy, strategies and practices, within the Local Government family, involving the development of Customer Care and Change Management tools and services during 2003/4

3. The academy is part of a range of initiatives forming the overall National CRM Programme to be developed with Government and local authority partners including ODPM, Office of the e-Envoy, Tower Hamlets, Knowsley, Newham, Brent and Hull

4. One of the key products to be designed and developed by Salford for use within the Academy is a so-called Knowledge Base; an on-line repository of comprehensive, up-to date and independent information relative to current and emerging CRM subject matter to aid awareness- raising, planning, decision -making and implementation of CRM for use by Local Authorities

5. More specifically, the Knowledge Base will provide such things as:

· CRM implementation case studies, exemplars, lessons learnt and other relevant research and reference material from local authority community and other relevant public and private sector sources which will assist local authorities in planning and decision making

· Change management tools and methods and training course content

· Business case and technical specifications for the deployment of CRM

· CRM systems and suppliers

· CRM integration strategies and standards

6. To facilitate the design and build of the knowledge base, it will be necessary to purchase a suitable software product and a degree of consultancy support to work alongside Salford development staff. This has been taken into account in the original planning for the Academy work plan and funds earmarked from the overall allocation of monies from ODPM

7. It is considered that the best approach will be to utilise the same product and supplier that Salford have already chosen as its preferred solution for the Content Management project currently underway as part of the approved e- Government Programme, supplied by IXOS Software Ltd (formerly Obtree Ltd)

8. This approach was been approved by the National CRM Programme Board on 31st July 2003

9. A quotation has been received from the supplier and the details of the proposed purchase are as follows:

Item
Cost (£)

· Provision of Knowledge base tool / templates

· Professional Services, including:

· Installation, re-engineering and testing

· Content authoring

· Project management

· Skills transfer to Salford staff

12,800

16,400

 Total
29,200

RECOMMENDATION:

That the product and services be acquired from IXOS Software Ltd as described above, for the purposes of designing and developing a Knowledge Base forming part of the National CRM Academy, funded by ODPM

