[image: image2.emf]
[image: image1.png]Salford City Council

JOINT REPORT OF HEAD OF ICT SERVICES AND CITY TREASURER

TO CUSTOMER & SUPPORT SERVICES LEAD MEMBER BRIEFING

21st JANUARY 2008

CONTENTS
1. Introduction

2. project serve explained

3. headline benefits

4. enabling the emerging efficiency themes

5. procurement

6. outline plan

7. resource implications
8. costs and funding

9. risks

10. recommendations
· Appendix 1: Problems & opportunities
1. INTRODUCTION

1.1. Project Serve… is the name we have given to a radical new approach for the future Provision, Storage, Management and Sharing of Council Information through a single council-wide technical architecture. It will support improved council service planning, management and delivery in conjunction with our service partners and provide greater organisational efficiencies
1.2. It is an exciting and far-reaching initiative that builds on major ICT investments over recent years notably on the Enterprise Project and new Data Centre. It will ensure that Salford remains at the forefront in the exploitation of emerging information & communications technologies for citizen and organisational benefits
1.3. This report describes the project serve project, its benefits and costs, how it aligns with the council’s service transformation agenda, and procurement and implementation plans

2. Project Serve Explained
2.1. The Project comprises TWO distinct but related components:

…This covers ICT software tools and facilities which will enable the capture, sharing, storing, management and delivery of council information and documents relating to organisational processes and activities carried out within the council, including:

· Electronic Document and Records Management …this solution brings together the requirements of document generation and collaboration, with the need to manage the security and control of all the council’s data records and their retention policies.
· Web Content Management ….is a solution Salford has had in place for a number of years and allows directorates to generate, author and publish their own web content in a structured and standardised way to a range of web sites and portals. If we include WCM within an ECM solution you gain the added advantage of collaboration with document management systems and workflow processes.
· Digital Asset Management ….is a solution to store, manage and publish all the authorities digital media assets including all photos, video clips, audio tracks, graphics and news content. These assets can then be utilised and shared across the whole organisation and its partners.
· Fixed Content Management …is a way to store, manage and share content such as electronic versions of financial ledgers, land registers, electoral registers, birth/ death & marriage certificates and burial records etc.
· Content Capture (Scanning) ….Salford has a number of document imaging solutions in place that allow users to capture paper documents into an electronic format. Creating an ECM environment for imaging capture will allow the authority to create efficiencies from the economies of scale, share data across multiple enterprise systems, utilise corporate workflow and use a standard image format.
· Business Process Management … is a solution that allows you to design, configure, optimise and manage all the council’s business processes within a graphical tool. It will improve process efficiency and allow us to generate automated workflow.

· Collaborative working ….an ECM solution will provide electronic workspace for teams, projects and agencies to share data and work together on documents in a secure and structured way.

…This refers to the main computing equipment and operating software to store and secure the information and documents including:
· Virtualised servers …a way of using computing processing power to greater effect
· Enterprise tiered storage platform… storage capacity can be provisioned from common pools

· Secure enterprise archive platform… records can be managed as dictated by SCC policies

· Single Backup … all backups managed and administered centrally

· Enterprise Business Continuity … council wide approach to disaster recovery and BC
3. Headline Benefits
3.1. The following table shows the expected benefits from the investment, but as further context, what actual current problems and opportunities will ECM address? The graphic in appendix 1 explains this.
	Target Outcome
	Contribution by Project Serve

	Streamline customer access…

Enable optimum service access channel mix for individual customer segments for greater personalisation, choice and lower service costs

	Information management…
· Improved tools and facilities for greater access, integration and sharing of information throughout council and with partners

· Improved efficiency and reduced costs of information management, handling, sharing and storage

· Reducing paper handling, storage and transportation

· Enabling automation of and compliance with regulatory and legislative requirements and be accountable in terms of retention and disposal (FOI, DPA and records management)

· Improved security of sensitive and controlled information

· Supports the 4 agile workstyles of office, home, flexible and mobile working
Information analysis and integration…

· Improved information analysis and integration tools including enterprise wide content search of structured and unstructured information.
· Access to single version of information (single version of truth)
· Provides Knowledge management tools for organisational learning and retention of know how for skills transfer

· Provides the tools and infrastructure for efficient and secure information and document sharing with partners

Infrastructure management…

· Enables rationalisation of existing ICT products

· Reduction in staff resources needed for file server / back-up mgt.
· Reduction in licensing costs and future servers

· All systems available as part of business continuity plan

· Increased availability of servers with fewer hardware failures

· Reduction in time to deliver new servers

· Increased performance of file store system

· Reduced cost of ownership of technology components
· Enables exploitation of investments in Enterprise and data centre

· Greater service resilience reliability, responsiveness and availability, thereby strengthening business continuity
· Greater degree of flexibility and future proofing to cope with change and growth
· Provides future income generation opportunities in light of emerging shared service models

	Achieve council service operational efficiencies…

Rationalise management structures, common functions, administration ratios and workforce management aided by Agile working models

	·

	Improve Policy planning and development…

Strengthen policy and strategy formulation and evaluation to ensure strategic and operational changes are working.

	·

	Organisational development …

Improve organisational development and learning as part of continuous service performance improvement
	·

	Partnership working…

Building on well established and successful partnership working for greater joined up public services and economies of scale such LAA2 and Media City
	·

	Improve efficiency and effectiveness of technology infrastructure…

Reduced cost of ownership and operation of future ICT infrastructure in long run
	·

	Environmental considerations…
The council’s strategy on Environmental Sustainability & Climate Change.

	· Reduction in energy use and carbon emissions of data centre
· Reduction in paper consumption and consumables

3.2. The next section reinforces the efficiency business case by showing the relationship of project serve to the emerging efficiency themes from the recent KPMG report:
4. ENABLER TO THE EMERGING KPMG EFFICIENCY THEMES
4.1. This table shows how Project serve will enable the emerging efficiency themes from the KPMG report
	Theme
	Description
	Contribution by Project Serve

	Centre of excellence for 3rd party relationships / procurement
	Creating a different organisational model for the management of 3rd party trading relationships to ensure value for money & transparency
Delivery of savings on common supplies and consumables through market testing of rates

	True exploitation of any centre of excellence model will only come to fruition if a single version of truth exists in data terms for all parts of the organisation to tap into. Easy access to quality data will be delivered by the ECM solution

	Management structure
	Re-design of management structures to reduce hierarchies and achieve more consistent spans of control
	Fundamental to supporting the review of spans of control has to be the functions of these new ‘spans’. As core service based tasks are rationalised and moved from tier 3 to tiers 2 and 1, a means of routing complex requests back to service based professionals will be an important feature.

	Rationalisation of common functions (includes agile working)

	Reducing the cost of common strategic and support functions through consolidation of fragmented resources & re-design of processes
	Agile working cannot achieve its full potential without access to good quality, useable data sets.

	Administration
	Achieving best practice ‘stretch’ position in relation to ratios of administration staff and consolidating resources
	Once more, utilisation of the single version of truth will underpin the low administrative ratios that this option is looking to achieve.

	Workforce management
	To maximise productivity of the workforce and control spend
	Improved analytical capabilities and knowledge management will be strengthened enabling improved workforce development and management

	Streamline customer access
	Delivering customer access and assessment through the most efficient channels. Improving key processes, reducing failure load and aggregating points of access to deliver in the most efficient way.
	 To support the wider range and changing mix of access channels, all new access points must have prompt access to a comprehensive and reliable range of data.

5. PROCUREMENT
5.1. It is proposed to procure the two components separately on the grounds that no one single supplier would have the full range of offerings to satisfy the requirements beginning with the storage and server infrastructure as initial priority
5.2. The storage and server infrastructure component is proposed to be purchased through the Yorkshire Purchasing Consortium in order to accelerate the procurement process whilst retaining compliance with council standards
5.3. The ECM component would be purchased through the Office of Government Commerce Catalyst frameworks. The Catalyst frameworks are a recognised method of procurement which reduces the resources required to appoint a supplier whilst fulfilling both the Council’s standing orders and the European regulations.
5.4. It is also being considered that the specification include provision for incentives to the incoming supplier to help deliver maximum council efficiencies and return from the investment

5.5. The Assistant Director (Procurement) has confirmed the suitability of this dual approach and intended procurement methods

6. OUTLINE PLAN

6.1. The following table sets out the indicative plan for the specification, design, procurement and implementation of the facilities that go to make up project serve
6.2. The timing of the procurement and implementation of the new facilities is critical to the success of the broader emerging efficiency programme and many of the planned features need to be operational as soon as possible in 2008, beginning with the server and storage infrastructure

	Ref
	Milestone
	Timeframe

	PHASE 1: Server and Storage Infrastructure

	1
	Specification…Conclude final technical specification (already largely completed and requires final refinement only)
	Jan 08

	2
	Procurement… Draw up procurement schedule and utilise Yorkshire Purchasing Consortium for necessary acquisitions. Place orders for required goods and services
	Jan 08

	3
	Rollout…Begin installation, test and configuration of equipment
	Mar 08

	4
	Live… All equipment fully operational
	Sep 08

	PHASE 2: Enterprise Content Management

	1

	Information gathering and analysis… Undertake further analysis of council services, processes and applications including gathering of data volumes and metrics by which to draw up a schedule of priority service areas for future development and implementation.
	Mar 08

	2
	Specification and design… Produce the detailed technical design specification and requirements for the ECM components
	Mar 08

	3
	Tender … Complete tender documentation. Approach suppliers
	May 08

	4
	Procurement… Evaluate supplier responses and procure in accordance with OGC Catalyst framework and council standing orders.
	Aug 08

	5
	Appointment… Report findings to Lead member briefing for approval, appoint successful supplier and begin development and implementation planning
	Sept 08

	6
	Development and implementation… Place orders, develop and implement facilities in accordance with agreed priorities

	Nov 08 and onwards

7. RESOURCE IMPLICATIONS

7.1. The ICT services resource implications for the design, development and implementation of the ECM and infrastructure components has been assessed and it has been concluded that whilst in house capacity and skills will provide for the large majority of needs for both aspects, additional short term resources would be needed to support the necessary work
7.2. In particular, short term resources would be needed for the ECM component in respect of assisting the information gathering and analysis stage referred to in the above table (discussions are in hand with KPMG for such support) and help with implementation support to accelerate rollout (this would be negotiated with the successful supplier)

7.3 Provision for the resource to support implementation aspects has been catered for in the project budget set out below. The possible engagement of KPMG to assist the data gathering exercise will form part of the possible wider engagement of KPMG to support the entire emerging efficiency programme

8. COSTS AND FUNDING
8.1. The costs of the two components are summarised below
	Description
	Estimated costs (£000)

	
	08/09
	09/10
	10/11
	Total

	This covers all necessary software, hardware and services including:

· Servers and other hardware

· Operating software
· ECM Modules

· Design Consultancy

· Training

· Implementation Services

	422
	258
	114
	794

8.2. All of these costs have been included within the savings and implementation costs of the KPMG efficiency report previously approved
8.3. The costs for the server and storage infrastructure are based on specific quotes sanctioned by the Yorkshire Purchasing Consortium
8.4. Funding will be from the Invest to Save Fund
9. RISKS
9.1. A formal risk log will be developed and maintained for both components of the project as part of the normal project planning and management activities. For the purposes of this report however, the following initial risks / proposed actions are identified for information and will be included in the future risk logs:
	ID
	Description
	Action

	1

2
3

	Delays in delivery of solutions affecting progress of overall efficiency programme

Insufficient in house resources to carry out work

Insufficient access to and engagement of council staff in the analysis design and delivery of solutions

	Accelerate rollout with use of Yorkshire Purchasing Consortium for Infrastructure and OGC catalyst framework for ECM
Supplement with use of temporary backfill, KPMG for analysis work on ECM and use of successful supplier services to support implementation work

Early high level engagement with senior directorate management to assign resources as necessary

9.2. To enable the maximum return on investment from project serve it is requested that any proposed significant expenditure or developments on equipment, software or services throughout the council during this interim period be carefully assessed by ICT services beforehand and approved by Lead member briefing.

10. RECOMMENDATIONS

10.1. That this report be agreed as the strategic way forward for meeting the future information management needs of the council, particularly aimed at enabling the Council’s emerging efficiency programme arising from the KPMG report
10.2. That authority be given to procure the goods and services set out in this report, in the manner described in section 5 within the costs set out in section 8
10.3. That orders be placed for the server and storage infrastructure components from the Yorkshire Purchasing Consortium and that standing orders be waived accordingly

10.4. That a further report be submitted to lead member briefing for the Enterprise Content Management components following the design and tender stage referred to in the report
10.5. That the plan outlined in section 6 be approved as the basis for the development and implementation of the project
10.6. That any proposed significant expenditure or developments on ICT equipment, software or services throughout the council during this period of project design and rollout be carefully assessed by ICT services beforehand and approved by Lead member briefing.

Appendix 1
What Problems or Opportunities Are We Trying to Address?

Knowledge

Enterprise Content Management (ECM)

Compliance

Storage

Costs

Analysis

Integration

Management

Sharing

 Secure

Accessible

ECM

Server & Storage Infrastructure

INFORMATION… through a single technical architecture

… For better service planning, management and delivery

Server & storage Infrastructure

Project Serve

SERVING THE FUTURE INFORMATION NEEDS OF THE COUNCIL

A New Approach to Storing, Managing & Sharing

Council & Partner Information for Service Effectiveness and Efficiency

�

the project has been recognised as an essential enabler in the successful achievement of the emerging efficiency themes arising from the RECENT KPMG report

 ICT Services…

 Making a Difference

Project Serve

Continuity

Reliability

Future proof

Environment

Responsive

Income

_1180779825.bin

