
[image: image1.png]Salford City Council


ICT Services…

                                 Making a Difference
JOINT REPORT OF ICT SERVICES, ECONOMIC 

DEVELOPMENT SECTION AND FINANCE SERVICES

THINK BUSINESS

A Service Improvement Programme for enabling innovation and 

collaboration within the business community through 

Information and Communications Technology


CONTENTS

1. Introduction

2. Context

3. An ICT Perspective

4. Proposed ICT Work-streams

5. Governance

6. Next Steps

7. Conclusions and Recommendations

Appendix 1: Work-streams and Projects

1. INTRODUCTION

The council has already engaged on a number of inter-related service improvement programmes such as THINK CUSTOMER, THINK EFFICIENCY and THINK DEMOCRACY, which have recognised the increasingly valuable role of ICT services and products in being able to directly contribute to achieving the leadership priorities of: 

· Service improvements in both front line delivery and operational efficiency

· Improving public participation

· Improving the image of the City

Whilst Think Customer has concentrated primarily on service improvements to the individual citizen and communities, in light of the councils updated corporate economic development strategy, it is timely to establish a similar programme focused at the business sector within the City. 

2. CONTEXT

The recently updated Economic Development Strategy developed by the Economic Development Forum and Strategic Development Partnership of the LSP, sets out the main economic development activities which will be pursued up to 2007 in order to achieve the three core aims of:

· Encouraging investment in Salford... both attracting new investment and retaining existing capacity

· Supporting business development… by promoting and supporting the performance, competitiveness and growth of existing businesses

· Enabling local people to achieve their full potential… by such things as greater access to jobs through up-skilling and raising aspirations

3. AN ICT PERSPECTIVE

Two main considerations emerge from the Economic Development Strategy:  the need for increased innovation and greater collaboration within the business community, enabled through better access to and sharing of high quality information and greater utilisation of ICT facilities and associated ICT up-skilling.

An information and communications technology (ICT) perspective then, is already emerging within the overall Economic Development Strategy, which will serve well the three core aims. 

This ICT perspective, we call Think Business and is made up of two work-streams, each of which contains three service improvement projects.

These are described in the next section and will directly contribute to the Economic Development Action Plan and help deliver the council’s Priority Service Outcomes along the way

4. PROPOSED ICT WORK-STREAMS


The 6 proposed individual projects within the two work streams above are described in appendix 1

5. GOVERNANCE

Outline arrangements have already been put in place by establishing an initial Think Business Programme Board to oversee the direction and delivery of the necessary work, represented by the Economic Development Section and Customer and Support Services. Following consultation, this may be supplemented with other stakeholders within the council and with partner organisations and external interests such as Salford University, Chamberlink and representatives from the business community

Reporting will be by way of Lead Member Briefing meetings of both Customer and Support Services and the Chief Executives Office. Additionally, reporting to the Service Improvement Board which oversees the overall service improvement agenda will be instigated  

6. NEXT STEPS

At this stage, some aspects of the proposed projects are more advanced than others since some work has already been initiated under the auspices of the council’s e-Government Priority Service Outcomes. Other aspects need more detailed consideration in consultation with the council’s partners and stakeholder groups from the business community. This, then to be followed by the development of business cases, to prove their worth, before fully engaging resources or making investments.

Key next steps therefore include:

· Continuation of selected work within the programme to achieve necessary Priority Service Outcomes
· Production of more detailed project details as basis for consultation with partners / stakeholders

· Formation of stakeholder group

· Report to Service Improvement Board
7. CONCLUSION AND RECOMMENDATIONS

The Think Business programme proposes an exciting and innovative set of initiatives, which will directly contribute to the council’s economic development strategy and broader service improvement agenda. It will at the same time help deliver the councils priority service outcomes.

It reinforces the increasingly valuable role of Salford ICT Services in making a difference to front line and supporting services as laid out in the recent Best Value Review Report 

It is recommended therefore:

· That this report be approved as the basis for an overarching vision and future programme of work, subject to further detailed project planning and business case development as necessary

· Selected work continues as indicated which forms part of the Priority Service Outcomes requirements

· A stakeholder group of partners and business sector interests be formed by which to consult on and evaluate options, designs and implementation issues arising from the projects

· Further detailed reports be submitted to lead member briefings as ideas and project proposals emerge

· That this report be submitted to a future meeting of the Service Improvement Board
Appendix 1

WORK-STREAMS AND PROJECTS

	WORK - STREAM: Business Intelligence

AIM:  Improve the council’s capacity to capture, maintain and analyse key business intelligence to better understand the nature of the business environment within the city and so aid more effective policy-making & strategic planning, improvement action and targeting and prioritisation of resources


	PROJECT 1: Single Business Account
Salford City Council currently only offers a limited number of opportunities for businesses to interact with the council. There are multiple business databases and hard-copy filing systems and replication of data. The databases exist in a myriad of formats and access is directorate specific. Because there is no corporate database of businesses, the manner in which businesses authenticate themselves to the council and do business depends on whom they are dealing with. Conversely, officers communicating with businesses may duplicate or even contradict each other.
As part of the central government’s modernisation agenda, each local authority is required to offer a single business account (SBA) to businesses by 1st April 2006.  This is defined as a cross-departmental ‘account’ run by the local authority whereby businesses are allocated a unique identifier that can be stored and managed via a corporate CRM account facility supporting face-to-face, website and contact centre transactions.

This project aims:

· To create a single point of reference for all businesses who have dealings with Salford City council by implementing the Single Business Account.

· To provide better ways of customer relationship information management, arising from interactions with those businesses.


	PROJECT 2: Information and Customer Management Strategy
Businesses carry out many transactions with the council – licensing, health, legislation, grants, and we need to use customer relationship management to ensure that those dealing with businesses have a better view of how those businesses are dealing with the council in order to be able to provide them with a more holistic service. If we are to better understand the nature of the business environment, we need to both evaluate and improve the ways businesses access our services and gather more and better information about what they need from us.

This project aims:

· To create and implement a customer information and access management strategy for businesses who do business with the council.

· To provide a range of transactions for businesses through new access channels

· To ascertain if the existing Capatavia / Linktrak system is fit for purpose


	PROJECT 3: Base-lining and Statistics

If we are going to be able to meet the needs of businesses in Salford, we need to be able to better understand what those needs are. In addition to this, we need to be able to measure the success of the work we are doing at Salford City Council in both meeting those needs and addressing issues such as low business survival rates and poor employability in certain sectors.

The key to this is to make sure we have the correct statistics to allow us to baseline the current situation. By gathering the right statistics, we can identify gaps in the enterprise/economic support we are providing and develop products to fill those gaps once they are identified. Close working with various other teams within the council (such as PMF implementation team and planning services will be key)

We also need to put forward a case to justify a more Salford based focus by agencies such as MIDAS. The statistics that we will have gathered at a local rather than regional level will assist in putting forward this case for activities which will be more pertinent to the regeneration of the local economy.
This project aims:

· To identify the major issues which contribute to the barriers to enterprise in the most deprived areas in Salford through producing a robust evidence base for measuring the success of intervention through Economic development activity and other related Think Business projects.

· To put in place a more proactive approach to analysing demographic requirements and targeting appropriate investors into those areas.
· To provide a business case to encourage agencies to provide a more Salford based focus for inward investment


	WORK-STREAM: Service Offerings & Capacity Building

AIM:  Improve council and partner service offerings and develop capacity building measures by which to better meet known need and enable greater exploitation of ICT potential and more fully empower local businesses by providing the means of promoting collaborative working between businesses and greater capacity for self-help


	PROJECT 4: Improved Business Web Site
Over the last two years, Salford City Council has made a huge number of improvements to the information it offers to businesses through its corporate web site. However, it has tended to concentrate on supporting businesses through the provision of generic information such advice on how to comply with legislation, equal opportunities, employment law and health and safety.
Whilst there are always improvements that can be made to this generic information, the introduction of the Single Business Account will act as an enabler to allow the authority to provide information tailored to individual sector based needs. Key employment sectors need to have access to pertinent information that can help grow their business rather than just generic information that enables them to conform to legislative requirements. We need to look at not only the way businesses can “pull” information from us but how we might also “push” information out to them.

As well as improving the ways in which we communicate with businesses in Salford, this project also seeks to encourage and facilitate communication between businesses in order to generate commercial opportunities and provide support.

This project aims:

· To improve access to information for businesses through the council’s web site in terms of both generic and targeted information.

· To improve access to bespoke information by creating a set of web based transactions available through the SBA registration process 

· To create a range of transactional web based content such as on-line forums to increase inter-business communication and self-help


	PROJECT 5: Business Start Up Programme

We need to ensure that we have an effective start-up programme in place for new businesses, one that seeks to provide services tailored to meet specific needs. With our local knowledge and infra-structural responsibilities, we, as a council, are uniquely positioned to play a key role in helping Salford to be a place where new businesses can thrive.

This project aims: 

· To develop and pilot a business startup programme in conjunction with Salford University and Chamberlink at suitable premises, aimed at new or fledgling businesses in Salford, offering businesses a menu of products based on a needs analysis. These will include bespoke training, mentoring, access to funding, web site development, managed workspace and access to equipment. 


	PROJECT 6: Doing business electronically
We need to ensure that business opportunities with the council are effectively communicated to all suppliers. In particular, we should ensure small and medium businesses are not disadvantaged and are able to share in the benefits of e-procurement These include more efficient and cost-effective processes and the marketing opportunities electronic solutions could bring for suppliers

We should have a clear communications and supplier adoption strategy providing practical and targeted guidance and advice to potential suppliers

This support should be given throughout the procurement lifecycle from sourcing through to purchasing and payment and supplier management

This project aims:

To develop a Salford specific good practice guide and a set of actions to put those principles into practice which meet the requirements of SME Concordat under the headings:

· Access to contract opportunities and increasing the supplier base 

· Developing the supply chain

· E-Procurement and SMEs

· Fair tender processes

· Feedback and complaints

· Contract Management


Encouraging investment


Supporting development & sustainable growth


ICT Work-streams


Economic Development aims


Enable entrepreneurship & individual potential


Business Intelligence


Improve the council’s capacity to capture, analyse and maintain key business intelligence to better understand business needs and so aid more effective policy-making & strategic planning, improvement action and targeting of resources


Services & Capacity Building


Improve services and develop capacity building measures to promote innovation, collaborative working and greater capacity for self-help


Page 7 of 8

_1180779825.bin

