Corporate Services 

SALFORD @DVANCE

SERVICE IMPROVEMENT PROGRAMME

2003/04 AND BEYOND

INTRODUCTION

1.
This report, summaries key achievements in the past six months by Salford @dvance and plans for the remainder of the year, in context of the longer- term aims of the services to 2005 and beyond

2.
It covers the four specific service areas within Salford @dvance together with the broader achievements of the Group as a whole including:

· Business Process Re-Engineering

· E-Government Services

· Project Management Services

· IT Training and Support

3.
For context however, the report begins with a brief reflection on the mission of Salford @dvance and outlines the current organisation structure

· MISSION

The mission of Salford @dvance is to be a key enabler within the City Council to facilitate significant service improvements affecting front office quality, responsiveness, accessibility, integration and value for money and back office effectiveness and efficiency principally through the Council’s e-Government Programme. We will do this through the provision of high quality strategic planning and change management services, skills transfer and the research, design, procurement and development of key ICT products and facilities. 

· CURRENT ORGANISATION STRUCTURE


SERVICE: Business Process Re-Engineering
Services

· BPR Project work – Carrying out BPR projects to bring about the necessary council service organisational transformations to address the modernising agenda and e- government programme. 

This involves review and re-engineering of council front and back-office services and systems, assessing their effectiveness, comparing external good practice and then subsequent identification of service improvement opportunities.

· Partnership with Universities - Close working relationship with Salford University and Manchester business school to ensure current best practice is implemented and to provide links with external organisations

Achievements

· Licensing and permits – covering both front & back office processes with the objective of producing a single point entry for the customer

· Emergency services – improve responsiveness, effectiveness and efficiency

· Economic development – the investigation concentrated on the Business Security Grant Scheme, property enquiries, loan fund (Salford Money Line), Wage Subsidy Scheme, Business enquiries & Vacancy Advertising

· Enhancements to Births, Deaths and Marriages – a follow on from the original report, work on bereavement has been rolled into the LIFT project and collaborative service model “Think Customer”

· E-Enablement transactions data – identifying all transactions/interactions which take place between the authority and its’ customers to plan and measure the success of the E-Government Programme

· New Prospect contact centre – assisted with the implementation of the contact centre

Next 6 Months

· Enhance SPRINT 3 method to include a new module for implementation of improvements

· Investigate the possibility of a BPR link officer for each Directorate

· Continue dissemination of best practice and skills transfer to other Councils in conjunction with universities as part of E-Government Pathfinder

· LIFT – enabling the PCT, Salford City Council, partner organisations and stakeholders to improve access to services, address inequalities in health 

· Justices Centre – providing a single location, multi agency approach to criminal justice within the City, promoting innovative solutions to tackle criminal behaviour and its causes

· Document management – establishing a document management early wins programme to further exploit the benefits offered by document management in a way that achieves real budget savings

· E-Surgeries for Councillors – Investigate the possibility of E-Enabling contact between Councillors and citizens

· “Think Customer” – collaborative service model to consider direct customer facing front line services engaged in providing the first point of contact by citizens
· Develop capacity for greater focus on Council back office efficiencies and budget savings

Longer Term Aims to 2005 & beyond

· Use established developed change management capacities to design and help deliver a collaborative service model for the Council and LSP partners (the THINK customer strategy)

· Position SPRINT (Salford’s process re-engineering involving new technology) as the City Councils strategic approach to support change management 

· Develop commercial offerings (consultancy and training) in conjunction with Manchester Business School


SERVICE:  e-Government Services
Services

· E-Government Strategy - Assisting in developing and implementing Salford’s e-Government Strategy, in conjunction with Salford-Direct and Salford ITNet, Service Directorates and Partners

· E-Government solutions – Developing E-Government based IT products and facilities, including internet, intranet, CRM and office automation 

· Emerging technologies – Identification, research, testing and evaluation of emerging technologies for the benefit of the City Council 

Achievements

· BVPI 157 – 57% enabled as at September 2003 an increase of 23% on the 2002/03 year end performance 

· Improvement to Customer Relationship Management (CRM) in the City Council by the expansion of the in house developed CITIZEN application

· IEG2 strategy assessed as best in GM by ODPM

· Implementation of Web Content Management system and the redesign and development of the Salford.gov.uk web site. Launched on time on the 1st September

· Development of the corporate ‘Anti Social Behaviour’ system

· Development of a Housing work programme and budget system

· New online forms for the new Housing service in the contact centre

· R&D development of a pilot solution for the Employee portal, e-procurement and SAP integration

· Development of the ‘Decision making / call-in’ module in Solar

· Development of public access to Solar

· Installation and development of ‘Knowledge Base’ system for the National CRM Academy

· Development of solutions for the Democratic services review

· Development of Benefit complaints system

· Development of ‘Benwebster’ welfare rights solution

· Initialised projects for IRT (Identification, Referral and Tracking of children at risk), for both Salford and the Greater Manchester e-Gov partnership

· Performed E-Government review with all Directorates, resulting in revised action plans

· Continuance of E-Gov co-ordinators meetings and presentations

· Provide training in ESD toolkit within Salford and other Councils in the North West

· Development of an authority Best Value system

Next 6 Months

·  BVPI 157 - Achieve planned target of 73.24% E-Enablement by March 2004

· Produce IEG3 (Implementing electronic government) statement for delivery to ODPM in Nov 03

· Deploy Web Content Management throughout the City Council

· Development of a community information repository and local land & property gazetteer

· Applications for service, regulations interactions, paying for goods and services

· Initiate – E-Procurement, E-Billing, Tender management, Employee self portal

· Facilitate corporate knowledge (document) management roll out

· Implement a mobile technologies solution / infrastructure for social services and environmental services

· Corporate Services Decision Conference, follow up agreed investment proposals:

· Establishing Directorate E-Government resources to enhance capacity at service end level        

· Strengthening of CRM development team to enable services and new features to be incorporated into Citizen Application


Longer Term Aims to 2005 & beyond

· To embed the strategic benefit of the E-Government programme into the mainstream business of the Council

· Facilitate the development and implementation of the City Councils customer contact strategy

· Design and develop products which will enable the Council’s “Think Customer” Strategy to be implemented 

SERVICE:  Project Management

Services

Standards - Development of Salford standards and methods based on PRINCE 2
Planning support - Support project managers in project planning and estimating 

Quality Assurance - QA role including project tracking and risk management

Training - Project Management training, mentoring and dissemination

Management - Project Management of specific projects


Achievements

· Further development of the service and the Project Support Office including:

· Developed and implemented Salford’s method of Prince 2 for Salford Advance and IT Net development projects

· Computer Based Training (CBT) facilities installed to provide corporate project management training content

· In house training courses developed and offered with 73 council staff trained in Prince 2 to date 

· PSO Intranet web pages and knowledge base developed to give access to Project Management Standards, Templates and Case Studies

· Very positive internal audit report 
· 

Next 6 Months

· To progress towards a Corporate approach to project management through training and mentoring in Prince 2 and use of Microsoft project

· Roll out Prince methodology best practice within Corporate Services Directorate

· Further roll out of the Salford method of Prince 2 via selection and implementation of an enterprise project delivery, timesheet/resource management and documents control software solution for which evaluations are underway

· Integrate Salford method of Prince 2 with Sprint BPR methodology to be piloted on next new BPR project for improved control of BPR projects

· Provide project management consultancy for interested Directorates

· Upgrade of the PSO Intranet Pages to match to look and feel of the Corporate Website

· Investigate potential for expanding the training provision in the Salford Method of Prince 2 Project Management Method


Longer Term Aims to 2005 & beyond

· To develop best practice through a Centre of Excellence for Project Management & Prince 2 (Project Management Academy) including:

· Provide a knowledge base to promote programme and project management best practices

· Provide a centralised programme and project support infrastructure

· Develop an integrated approach to customer interface including project and account management

· Establish pool of dedicated, qualified project managers, account managers and support staff 

· Establish broader use of Salford Prince 2 project management method


SERVICE:  IT Training and Support

Services

Needs appraisal - Customer Training Needs Appraisal and Skills repository
Courses - IT Course development and Tutor led training provision

ECDL Testing - European Computer Driving License (ECDL) testing and mentoring

Support - Post training support, user groups and implementation consultancy

Elected Members - dedicated support, including home visits and out of hours

SIMS – (Schools Information Mgmt System) Dedicated training, development, support & consultancy

E-Learning – Learn Direct Hub for on-line mentoring and support to customers

Advanced ECDL – Accredited Test Centre


Achievements


· Customer satisfaction rating of 92% for 2003/04 to date

· BCS (British Computer Society) Accredited test centre for ECDL and ECDL advanced 

· Awarded ‘A’ following annual audit by BCS for ECDL test centre (Top score possible)

· 79 candidates successfully completed ECDL qualification all modules and a further 310 working towards completing

· Accreditation from Institute of IT Training

· Over 80 courses available from IT and SIMS Training Portfolios

· Online booking forms developed and being piloted

· Training key staff in Web content, ready for Council roll out

· Partnership with Learn Direct “Hub” to enhance mentoring role within Council

· Creation of CRM (Customer Relationship Management) development and training facility in partnership with Manchester Business School to develop offerings on behalf of CRM Academy

· 

Next 6 Months

· Review current training offerings & extend to include: Project management & change management topics      

· Develop and offer ECDL advanced training to Directorates

· Continue to build links with customers establishing contacts to co-ordinate IT training needs

· Develop and offer new ways of training eg. on-line offerings

· Develop and offer Document Management training in line with roll out of document management facilities

· Roll out CRM offerings to participating Local Authorities

· Major project – training to be delivered to Salford Schools in new SIMS software which will not only update schools facilities to Windows environment, but will also assist and enable Schools staff to meet their e-government targets

· Investigate the potential marketing of services in conjunction with potential partners such as Health Service 


Longer term Aims to 2005 & beyond

· Remain in tune with Directorates and their business needs building on current relations

· Extend the service, if resources allow, to other organisations for eg. Health Service

· Establish direct links with BPR for the change management training

· Microsoft office specialist accreditation (MOS) to further develop in house skills base

· Microsoft Academy – to offer high quality career and certification opportunities on Microsoft technologies which link to the e-government programme by providing IT skills to Council staff and community groups utilising the Microsoft ‘banner’ 


SERVICE:  Salford Advance – Overall Group Activities and Work with Academic Partners

Achievements


Pathfinder E-Government 

 Continued mentoring and dissemination to Local Authorities (approx 50 to date) 

Partnership

Successful partnership working with Salford University and Manchester Business School to access new   skills, research capacity and fieldwork resources through students
National CRM work 

Development and deployment of organisational transformation products as part of National CRM programme

Sickness Absence

Reduced to 2.9% to date this year

International Conference 

Joint speaker at International conference in Dusseldorf as a progressive Council in public sector E-Government 
· 

Next 6 Months

Front line service review 

 Design and help deliver a collaborative service model for the Council and LSP partners and help with early wins programme

National CRM 

 Conclude delivery of agreed products as part of national CRM programme

Open day

 Plan and deliver an Open Day to inform Members and Staff of Salford Advance service offerings and new initiatives

Web / Intranet Site

Update and launch a renewed Salford Advance Web / Intranet Site

Career Development Framework

 Evaluate the Career Development Framework (CDF) available through the British Computer Society as a way of ensuring up to date and relevant business and technical skills of staff within the service


Longer term Aims to 2005 & beyond

Consider development of JVC with Manchester Business School 

 To better service change management needs of City Council and as a basis for commercial offerings to Local Government market 

Collaborative Service Model

 To continue development of the collaborative service model for front line services


HALF- YEARLY RESULTS


April to September 2003 


Training & Support


        Services


Posts: 15 (inc temps)


BPR 


Services


     Posts: 5


Project Management


Services


     Posts: 4


E-Government Services 


Posts: 14 (inc temps)


Team Leader


Team Leader


Academic Partners


Total Posts:  39 (inc temps)  


Assistant Director


 Salford @dvance                                                         Page 1 of 7                                                         Oct 03


