[image: image1.png]

[image: image2.png]

[image: image3.wmf]

INTRODUCTION

1. This report, summaries key achievements in the past six months or so, since the formation of Salford @dvance.

2. It covers the four specific service areas within Salford @dvance together with the broader achievements of the Group as a whole and initial progress on future commercial activities with our academic partners, including:

· Business Process Re-Engineering

· E-Government Services

· Project Management Services

· IT Training and Support

3. For information, the report also sets out the current organisation structure

4. A Service Improvement Plan for the next six months is nearing completion and will be reported on during August, against which, monthly progress reports on actual achievements will be produced

ORGANISATIONAL STRUCTURE

SERVICE: Business Process Re-Engineering
Services

· BPR Project Work…Scoping, planning and carrying out Business Process Re-Engineering projects to bring about the necessary council service organisational transformations to address the modernising agenda and e- government programme.

This involves the investigation, mapping and analysis of existing council back- office and front - office service processes, structures and systems, assessing their effectiveness, reviewing external good practice and then subsequent identification of service improvement opportunities. This then followed by implementation planning of the service improvements

· Training… Training, mentoring and dissemination in carrying our BPR work

· Method… Maintenance of BPR methodology (SPRINT) and supporting dedicated BPR web site

Achievements

· BPR Methodology (SPRINT) devised and supporting web site launched. Sprint available on CD and over 100 copies have been distributed to various Local Authorities and organisations.

· Training Course Content devised and trialled. Courses have been run at North Lincs and East Riding as well as Salford.

· BPR Project Work undertaken/ underway including:

· Births, Deaths Marriages

Report produced and changes implemented including part of the service transferred to the Contact Centre.

· Job Applications

Report produced and changes implemented including part of the service transferred to the Contact Centre.

· Schools Admissions

Report produced

· Elections (Draft Stage)

Phase 1 report produced, Workshop with customers scheduled

· Economic Development (Draft Stage)

Phase 1 report produced, Workshop with customers scheduled

· Elderly Services (Phase 1)

Phase 1 report produced, Workshop with customers scheduled

· Land Charges

Phase 1 report produced, Workshop with customers scheduled

· Housing Services

Work progressing in Rents and Allocations

· Best Value Projects (SAP/FSG and Corporate Support Services)

Work started on Human Resource area

· Majority of Service Transactions specified for achievement of BV PI 157

 Over 1700 transactions identified and analysed throughout the authority. These are all held on an in-house developed database to facilitate reporting and updating.

· Substantial mentoring of local authorities undertaken as part of Pathfinder Programme

SERVICE: e-Government Services

Services

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

· Ensuring the effective development of E-Government I.T. solutions for Salford and its Partners, in accordance with the approved IEG and Pathfinder programme

· Investigation, testing and evaluation, research, specification, design, development and integration of emerging technologies and e-Government centred software applications and facilities both within the Council and with Partners

Achievements

· Ongoing Development of Customer Relationship Management System (Citizen)
· Development of Agenda, Reports and Minutes Application (SOLAR)

· Development of Salford Partnership web site and Solar integration

· Development of Shareware Site for e-Government topics(Shareideas.Gov.UK)

· Web Site design and development (Including the ‘Lowry’ contract)

· Development of an E-Tendering application (PERMIS) Pan-European Project

· Electronic Forms (Outlook and development of Mandoforms product)

· Best Value and Performance Management applications

· Web content management evaluation

· Sharepoint Portal server evaluation

· Office Automation Rollout
·

SERVICE: Project Management

Services

· Development of PM standards, methods and tools based on PRINCE 2
· Support project managers in project planning and estimating

· QA role including Project tracking and reporting and risk management

· Project administration including all project documentation

· Project Management training, mentoring and dissemination

· Project Management of agreed projects

Achievements

· Salford tailored version of PRINCE 2 finalised including standards and templates, controls and reporting protocols and applied to e-Govt and IT developments
· Project Support Office set up to assist in project planning, tracking, quality control and administrative support including development and maintenance of dedicated intranet web site to assist dissemination of skills, good practice and standards

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

· In house training courses developed and ready for rollout

· 6 staff passed foundation course in PRINCE and 2 passed practitioners exam

· Handbook devised on project management good practice

· Several Local Authorities mentored in project management as part of Pathfinder Programme
· Provision of a Reference Library of Project Management Publications for General use
·

SERVICE: IT Training and Support

Services

· Customer Training Needs Appraisal and Skills repository
· IT Course development and Tutor led training provision

· European Computer Driving License (ECDL) Testing and Mentoring

· Post training support and implementation consultancy

· User groups, user on-line support

· Elected Members dedicated support, including home visits

· Out of Hours Support for Council Members

· Twilight Training Sessions for greater accessibility of service

· SIMS Training and Development, On-site Support and Consultancy

Achievements

· Over forty courses now in IT training portfolio
· Training needs assessment application developed and in use

· British Computer Society approved ECDL Test Centre – all courses ECDL compliant

· Accreditation from Institute of IT Training

· Overall Customer satisfaction rating
· of 92 % (2350 delegates in 2001/2)

· All trainers achieved all ECDL 7 modules

· 4 Trainers completed Word Module of ECDL Advanced

· Number of Delegates trained April – June - 567

· Number customers undertaking ECDL training - 185

· Excellent Feedback from Libraries regarding value of twilight ECDL sessions

· On-Line Booking Form developed and being piloted

· Uniforms to be adopted to reinforce professional image

· 5 Members elected in May – home visits arranged re installation of PC’s and assessment and provision of Training

SERVICE: Commercial Activities with Academic Partners

Services

· BPR Consultancy Services to Public sector
· Research Commissions

Achievements

· Outline Business Plan devised and agreed

· Legal advice secured on capacity of Council to trade externally
· Initial marketing material in production
· Legal agreement in development
·

SERVICE: Group as a Whole:

Achievements

· Pathfinder Programme concluded
· e- Government Programme 2002-5 drafted and ready for consultation
·

A Partnership for e-Government Solutions

 Salford City Council – Salford University – Manchester Business School

Corporate Services

�

Salford

@dvance …

� EMBED PBrush ���

HALF- YEARLY RESULTS

to JUNE 2002

 Total Posts: 36

IT Training & Support Services

Posts: 17 (inc temps)

Project Mgt.

 Services

Posts: 3

E-Govt.

Services

Posts: 10

BPR

Services

Posts: 5

Academic Partners:

Commercial and Research Activities

Head of Service

�

MW / @dvance Page 1 of 8 July 02

_1073189494

