BEST VALUE REVIEW OF ICT SERVICES

1. INTRODUCTION

This inaugural report on the planned best value review of ICT Services describes:

· The SERVICES to be included in the review

· Initial SET UP arrangements

· The main NEXT STEPS
· A proposed EARLY WINS programme for service improvements in next 6 months

· An overall indicative OUTLINE PLAN
2. SERVICES

The review will involve the following services provided by Salford @dvance and ITNet:

· Consultancy (BPR, Project Management, IS/IT Strategy)

· E-Government Services (IEG strategy, R and D, Product Development)

· Software Development and Support

· Desktop Services (Corporate Networks, servers, PCs and peripherals)

· Training and Customer Support

· IT Service Desk

· Computer Services (Operations and technical support)

3. SET UP ARRANGEMENTS

Initial planning sessions have been held and the following set up arrangements made:

· An initial team of officers has been established involving Head of Salford @dvance (Lead Officer), Head of ITNet, Head of the SDT Team and Principal Officer from SDT Team

· A maturity assessment framework has been produced, to provide a strategic guide to the key issues to be addressed by the review

· An initial informal meeting with a long standing contact within the District Audit Service has been held to gain insights into latest thinking on BV process

· An initial meeting with a Customer Survey specialist within the ICT field has been held to examine how we might engage all stakeholders in the review process

4. NEXT STEPS

· Produce Project Initiation Document, setting out initial scope, objectives and roles

· Form the full BV Review Team described in Appendix 1
· Commission Keisley Harris to undertake Customer Survey work set out in Appendix 2

· Brief the Review Team and Launch
5. EARLY WINS PROGRAMME

To address immediate improvement opportunities and create momentum over the next six months, an early wins programme has been devised, which includes initiatives flowing from recent consultation within ICT Service. This early wins programme will supplement the main improvement findings of the review proper following full stakeholder consultations.

It is proposed therefore that we:

· Adopt PRINCE 2 throughout ICT Service for all project work via existing PSO

· Integrate Salford @dvance and ITNet service planning and management meetings

· Develop draft customer care standards throughout ICT Service for consultation

· Redevelop Intranet site including best practice advice

· Introduce Innovations Team for continuous improvement

· Introduce staff consultation team to support review process

· Conclude appraisals and introduce skills/ competency repository

· Investigate the benefits of adoption of ITIL standards

· Map customer base for better understanding of segments and trends

· Map / review core business processes

· Commit to widespread project management and ECDL training

· Introduce Learning Resource Centre to support competency drive

· Substantially improve Communications with customers

· Strengthen joint Customer services / ICT service planning meetings

· Introduce more regular (monthly) performance reporting to customers and members

· Improve signage throughout the Service for better accessibility

6. OUTLINE PLAN

This initial planning stage needs to be seen within context of the overall process involved in a best value review, set out here in accordance with City Council guidelines

Appendix 1

Proposed Best Value Team Structure

· Review Team

Name
Position
Role

M Willetts
Head of Salford @dvance

Review Team Leader

E Halton
Head of ITNet

· Data gathering

· Research and development of Options

· Improvement Planning

· Implementation

D Hunter
e-Gov. Services Manager

ED Locke
BPR Manager

D Rogers
Desktop Manager

D Sherratt
Software Manager

S Parry
Service Desk Manager

M Cook
Desk Top Officer

K Rogers
Member Support Officer

J Willetts
Strategy Development Team

Review Support and Project Management

G Kennedy
Unison

Staff side representative

J Tanner
Contact Centre Manager

Customer representative

TBA
TBA
Customer representative

P Kawalek
Manchester Business School

External advisor and facilitator

· Challenge Panel

Name
Position
Role

A Westwood
Director of Corporate Services

(Director Champion)

J Willis
Chief Executive (Or Nominee)

M Willetts
Review Team Leader

TBA
Lead Member/ Members of Cabinet / Scrutiny

TBA
External Challenge

TBA
Service Director

TBA
Service Users

J Lewis
Staff side representative

Appendix 2

Customer Survey Proposal

Introduction

It is recognised that undertaking an independent customer satisfaction survey early on in the best value process is essential, in order to obtain the views and preferences of all stakeholders involved in the governance, use and delivery of services.

This proposal arises from an initial planning session with Keisley Harris, a specialist consultancy in developing and carrying out customer care strategies and survey work, well known to and trusted by ICT Services.

The Proposal

Following the initial session, the key features of the survey proposal are as follows:

· Scope… surveys should be aimed at users of the service, Elected members and ICT staff

· Method.. the consultant will help design, carry out survey work, analyse returns and produce a report on outcomes, based on an e-Survey approach

· Timing.. the work would be carried out during stage 1 (preparatory work) so that the results can be fed into the visioning challenge, to help determine the final scope, terms of reference and desired improvement outcomes

Charge

A quotation has been received in the sum of between £3000 and £5000, depending on the final design of the survey, which can be found from the existing ICT budget

Stage: 5

Continue Review

Stage: 1

Preparatory Work

& Early Wins

Stage: 7

Implementation

Stage: 3

Review Work

Stage: 4

Options Challenge

Stage: 6

Final Challenge

Stage: 2

Visioning Challenge

Team Set-up & briefing

Training

Early data gathering

Early Wins programme

Customer survey

Initial scoping & pre-visioning briefing

Finalise detailed scope and T of R

Determine outcomes and timescales

Commence assessments under 4 C’s

Identify and consider options

Produce evidence for options challenge

Regular reports

Options appraisal

Continue review based on preferred options

Devise Improvement Plan

Test appropriateness of plan

Test viability of plan

Implement plan

Monitor and report

Jan – Jun 04

Jun 04 - Mar 05

Feed into Budget Planning Process

Undertaking Visioning, Options and Final Challenges

Page 1 of 4

