The Council currently has a number of different Operating Systems and Microsoft Office Applications running on PCs. The current environment is difficult to support and enhance because of the lack of standardisation. Some of the key issues with the current environment are: -

· Users are tied to certain PCs, hot desking is difficult to implement and rollout of new applications is complex.

· There is no standardisation on the documentation produced, this would be difficult to implement in the current environment.

· There is a high turnover of PCs within the Council which is exhausting the current support teams

· The number of projects to deploy equipment is constantly increasing.

· It is difficult to predict the financial costs year on year for the Desktop environment because of the capital investment required.

· Not all users have access to File Store servers therefore a large proportion of data is still held on PCs

· Collaborative working is difficult because of the number of different Operating Systems and Office applications.

· Mobile working is difficult because of a lack of a Wireless Infrastructure and supported devices.

In November 2002 a Strategy was developed to address these weaknesses, during 2003 a solution has been developed which delivers the key elements of this strategy, the solution is known as the “Salford Enterprise XP.” This report highlights the solution and how it is planned that it will be implemented across the Council.

Salford Enterprise XP

The Salford Enterprise XP solution will replace the current Desktop and Mobile Environment with standardised hardware, operating systems and integrated collaborative working tools which will enable employees to work together efficiently and effectively.

This is the first release of the solution which will be continually developed in a managed environment so that the Council is secured against security vulnerabilities and has access to the latest technology whilst coordinating upgrades across the enterprise.

The Salford Enterprise XP is an abbreviation of Enterprise eXPerience which emphasizes that the solution will be experienced by the whole of the Council. The current environment has little standardisation, the existing collaboration tools are not integrated causing significant duplication of work. If this philosophy had been used on the financial systems the Council would grind to halt, if the Council is to work effectively it needs to invest in a standard environment with integrated collaboration tools. The Council’s most significant asset is it employees, however this is also it’s most expensive commodity therefore efficacy gains will be the most significant in reducing costs.

Enterprise XP Modules

The Enterprise XP Solution is a componentised solution created from a number of interdependent modules. Each module will be deployed independently; a pilot for each module will be followed by a site by site rollout across the authority. Certain areas of the solution are reliant on other areas, this will in part govern the modules and the orders of these modules are deployed. Some modules may be deployed concurrently depending on resources and development cycle.

Below are the proposed Modules of the solution and the intended deliverables, modules marked as optional may be delivered on a per User basis, other modules must be implemented for all users. Modules other than the Standard Desktop and Notebooks Core Module can be removed from the solution after detailed discussions and demonstrations with the users.

Standard Desktops and Notebooks Core Module

The first module that will be implemented is the Standard Desktop and Notebook environment with some of the Collaborative Working Tools required to achieve the environment.

Upon completion of this module the Council will have: -

· A Standard Desktop and Notebook Environment

· The ability to change and develop the environment easily and quickly

· A Corporate identity through standardisation of the environment and the use of templates for the production of documentation

· Embedded web page on the desktop for communicating breaking news

· Predictable finances which are revenue based

· Increased security of documentation

· Reduced downtime for users through higher availability and standard Desktops

· Any PC can be used by any user

· Increased productivity from standard “look and feel” of the environment because of lowered training requirements and the inability to customise the desktop

· Continuous upgrades and development of the environment responding to user feedback and product developments

· Increased use of Enterprise Management tools for automation

· Improved Return on Investment

· Monitoring of services to provide reporting of availability and the use of the environment

Desktop Fax Module

The second module will provide the Desktop faxing solution which will allow users to send and receive faxes from within Microsoft Outlook as if they were an email.

The implementation of this module will allow the Council to Fax direct from the Desktop and Applications whilst each user who regularly receives Faxes will be able to receive them direct into their Outlook Inbox. It will also provide a method of converting paper based media into electronic format.

Upon completion of this module the Council will have: -

· A Fax system which removes the need to print off items before faxing

· Integration of Desktop Fax system with other applications e.g. SAP for Purchase Orders

· Removal of traditional Fax Machines

· Savings through cancellation of fax lines, reduced call charges and free internal faxes

· Improved quality of faxes

· High quality scanning facilities available to all users

· Ability to convert paper based items to electronic

· Improved management of faxing

Real Time Communications Optional Module

The Real Time Communications module will provide Instant Messaging and Presence Management to users integrating with the Email system and the Video Conferencing System.

Upon completion of this module the Council will be able to: -

· Communicate in real time electronically

· Identify the current status of colleagues

· Instantly communicate with colleagues

Unified Messaging Optional Module

The Unified Messaging Module will replace current Voice Mail systems for most of the Council’s Networked Telephone PABX systems with a LAN based system. The new system will integrate with the email system. Voice Messages appear as new emails or can be accessed through the handset as can emails.

Once implemented the Council will be able to: -

•
Use a single Voice Mail System across the Council

•
Voice Mail available across the Council

•
Use one Inbox for all messages Voice, Fax and Email

•
Use the telephone to access emails

•
A resilient and reliable Voice Mail System

Unified Messaging Personal Assistant Optional Module

An additional option to the Unified Messaging is the Personal Assistant Module which will provide speech recognition, personal customisable call forwarding rules and personal address book.

This module will provide the Council with: -

· The ability of the user to forward calls to other phones including mobiles based on rules e.g. Caller ID and Times

· Web based access to Personal Assistant

· Synchronise Outlook Contacts with Personal Assistant Personal Address Book

· Operate the Unified Messaging system using their voice instead of the phone keypad

Storage Portal and Information System Module

The Storage Portal and Information System will replace Network based File Storage with a Web based File Storage System that integrates directly with Microsoft Office 2003. The system is a complete Document Management System with the ability to store scanned images from the Scan Stations in PDF format. The system includes indexed searching, categories and workflow.

Upon completion of this module the Council will be able to: -

· Work collaboratively on Microsoft Office documents electronically in a web based and Office integrated environment

· Manage documentation effectively performing intelligent searches across the enterprise

· Store paper based documentation in electronic format within the system

· Organise documentation efficiently throughout the Council and increase access to documentation

Project Management Portal and Information System Optional Module

An optional addition to the Storage Portal and Information System is the Project Management Portal and Information System Module which uses the same technologies as the main system with the addition of Microsoft Project Professional, Microsoft Project Server and PRINCE2 templates.

This module will provide the Council with: -

· An integrated Enterprise wide Project Management System

· A Project Management System which conforms to the PRINCE2 methods used by the Council

· Integration with the rest of the solution removing duplication of documentation

· Microsoft Project Professional for Project Managers and the Web based Microsoft Project Server for project workers

Mobile Working Module

The Mobile working module will allow user to access data in real time whilst away from the office in a secure manor. The mobile working module provides a Wireless Infrastructure for the Council and standardised Personal Digital Assistants.

The Mobile Working Module will allow the Council to: -

· Work away from their desks with access to live information

· Access documentation, emails, instant messages and backend systems from within meetings

· Standardised mobile devices which applications can be developed upon

· A free to use wireless infrastructure within Council buildings

· Support for future mobile technologies including converged mobile phones\PDAs and Tablet PCs

Video Conferencing Optional Module

The Video Conferencing Module will allow users to communicate internally and externally using Video as well as voice communications. The facility will include personal and group video conferencing systems and the ability to host multi user conferences or one to one. Using a simple to use PABX like system it will be similar to making a voice call. There will also be the ability to stream video content across the network to all users.

The Video Conferencing Module will allow the Council to: -

· Make Video calls internally and externally

· Communicate face to face without the need to travel

· Council Meetings etc can be streamed to the public live and on demand

· Senior Management can address all staff using video

Changes Required

Organisational changes detailed in the “City of Salford IS and ICT Strategy 2001 – 2005 II, The Use of Information Systems and Information Communication Technology Strategy for the City of Salford” will need to be implemented. These changes in brief state that each Directorate should have a nominated ICT Client Liaison Officer(s) and all technical posts should be transferred to Salford ITNET.

A key element of the project is the standardisation of the Operating System on all devices, this will require that the Operating system is locked so that changes can not be made by a user. Whilst this will improve productivity there may be resentment by users because of the philosophy that the Computer is theirs to do with as they wish. There will need to be a change in users perceptions from “My PC” to “the PC that I use.”

For the solution to be effective there also needs to be a change in ownership of the devices within the Council. Instead of Directorates purchasing and owning the devices, ownership will be transferred to Salford ITNET and the Desktop and Mobile Environment will become a Managed Service.

There will be significant changes to the content and implementation of Service Level Agreements as a result of the solution. This will include the removal of costs for services from the SLAs, in the future SLAs will concentrate on the levels of Services that Directorates can expect from Salford ITNET.

Preliminary Timescales

There has already been a considerable amount of work carried out on the solution and a high level draft project plan for the next twelve months has been produced

02
2003
2004

Stage
Q

4
Q1
Q2
Q3
Q4
Q1
Q2
Q3
Q4

Desktop and Mobile Strategy Released

Design Documents produced

Proof of concept work carried out internally

Initial discussions with NPHL regarding pilot

Initial Report to Corporate Services Lead Members

Preparation work for the NPHL pilot

First test device for NPHL pilot

Lead Members and Directors presentations and discussions

Project Steering Group to be established

Working Group to be established

Core Module to be rolled out across NPHL as a Pilot

Feedback from PSG, WG and Pilot sites to development team

Presentations to users

Formal Project plans for Core Module

Council Wide Rollout of the Standard Desktop and Notebooks Core Module

Development and testing of other modules

Other Modules to be rolled out

Project Management

The project will be managed using the PRINCE2 methodology adopted by the Council, three groups will be established to oversee the implementation of the solution and the ongoing development.

A Project Board will be formed to run the project, the project board represents at managerial level the business, user and supplier interest of the project. The project board is responsible for assurance that the project remains on course to deliver products of the required quality to meet the business case defined in the business case.

A Project Steering Group (PSG) will be formed; the Steering Group oversee the implementation of the initial release and the ongoing support and development of the solution.

A Project Working Group (PWG) will be established, the Working Group will be the User Forum for the solution responsible for providing feedback and feature requests. During the initial design of the solution they will be effectively the beta testers for the solution.

Recommendations

The Salford Enterprise XP Solution has been developed from feedback by the Directorates over the past couple of years since the implementation of the Office Automation project. Whilst there has been some communication of the solution to Directorates there needs to be further consultation on the solution before implementation of all the Modules. It may become apparent that all the modules are not required by certain users, Directorates or the Council as a whole. The only module which is key to the solution is the “Standard Desktop and Notebook Core Module.”

Members are asked to support the Salford Enterprise XP Solution as the way forward for the Council for its Desktop and Mobile Environment. Members are also asked to give backing for the first module to begin the testing phase with NPHL and discussion to commence with Directorates for a Council wide rollout commencing in April 2004. A subsequent report will be produced showing the financial costs of the first module, early indications are that the Standard Desktop and Notebook Module can be implemented and developed within 10% of the current expenditure on PCs and Notebooks, however all equipment would be continually upgraded as part of the solution which is not currently the case.

Further reports will be submitted to Members on each of the modules once discussion with Directorates has proven the usefulness of each of the modules and how they would like the modules to be delivered.

