	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE ASSISTANT DIRECTORS OF IT SERVICES AND HEAD OF CUSTOMER SERVICES

TO THE LEAD MEMBER FOR CORPORATE SERVICES

ON 15TH MARCH, 2004

TITLE :
Customer Relationship Management – Future Development of the Council’s CRM System

RECOMMENDATIONS :

1. THAT CITIZEN be re-inforced as the Council’s chosen strategic corporate CRM solution

2. THAT the team structure be strengthened as described in the report

3. THAT approval be given to the use of specialist consultancy up to a value limit of £25,000 subject to approval of the Director of Corporate Services

4. THAT approval be given to the purchase of an additional server in the sum of £25.000 from the Council’s preferred supplier

EXECUTIVE SUMMARY :

The attached report explains the Council’s position regarding the development of a customer-centric approach to front-line service delivery and the role of the in-house developed CRM system in helping to plan, manage and deliver highly responsive, accessible and integrated services.

The report outlines current strengths and areas which need to be addressed for the future to cater for the expected increase in the range of services to be re-engineered as part of a coherent service access channel strategy.

The report goes on to make the case for additional temporary resources and additional computing facilities to cope with such expansion plans

BACKGROUND DOCUMENTS :
 (Available for public inspection)

e-government Programme (IEG) statement

ASSESSMENT OF RISK :

The report sets out the overall future development strategy. The associated risks will be addressed as part of the project management arrangement for the development and expansion of the in-house CRM solution

	

SOURCE OF FUNDING :
 (IEG) grant

	

LEGAL ADVICE OBTAINED :
n/a

	

FINANCIAL ADVICE OBTAINED :Consultation with finance officer and Head of Finance

	

CONTACT OFFICER : Mike Willetts

 Tel No : 793 3956

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

KEY COUNCIL POLICIES :
 Information Society Strategy,

Modernising Local Government, e-Government

DETAILS: Detailed proposals are set out in the attached report
