	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR HEAD OF ICT SERVICES


TO THE Customer & Support Services Lead Member Briefing


ON Monday, 19 December, 2005


TITLE : Implementing Electronic Government - Return to ODPM (IEG 5)


RECOMMENDATIONS :

That the performance on the targets be noted and the return be submitted to ODPM accordingly


EXECUTIVE SUMMARY :

The attached report sets out performance on the so-called required and good targets forming part of the Priority Service Outcomes


BACKGROUND DOCUMENTS :

(Available for public inspection)

IEG 4 and 4.5 being periodic updates to ODPM


ASSESSMENT OF RISK:

Risk management is an integral part of the development and implementation of each project that goes to make up the IEG programme

	


SOURCE OF FUNDING:

IEG grant

	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :NA

2. FINANCIAL IMPLICATIONS


Provided by :Regular communication is in place with finance services on the programme 

PROPERTY (if applicable):

NA

HUMAN RESOURCES (if applicable):

NA

	


CONTACT OFFICER :

M Willetts


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

ALL WARDS


KEY COUNCIL POLICIES:

Best Value; Community Strategy; Information Society Strategy; Modernising Local Government; e Government; 


DETAILS (Continued Overleaf)

See attached report

	Part 1 (Open to the public)
	ITEM NO.


REPORT TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES BY HEAD OF ICT SERVICES


LEAD MEMBER BRIEFING


Monday, 19th December 2005


TITLE: Implementing Electronic Government - Return to ODPM (IEG 5)


RECOMMENDATIONS:

That the Return be submitted to ODPM


SUMMARY:

The City Council, like all local authorities are required to provide a further report to ODPM on achievements on the so-called e-Government PRIORITY SERVICE OUTCOMES
This takes the form of an electronic pro-forma and covers physical progress and financial expenditures together with future projections on when work will be completed and benefits realised.

These priority service outcomes have been previously reported to lead member briefings in terms of their scope and expected target dates, under three categories:

1) REQUIRED Outcomes – these refer to specific online facilities that must be in place in every area of the country for citizens, organisations, councillors and local authority staff to use by the end of December 2005. Where applicable, these online facilities should be available on a 24/7 basis. Such outcomes must be at Green stage in IEG self-assessment terms by December 2005 (i.e. the work has been implemented);

2) GOOD Outcomes – the precise approach to achieving these outcomes may be locally determined, but all local authorities are expected to commit to these objectives in order to illustrate that IEG grant funding is being used for its intended purpose. As a minimum, such outcomes must be at Amber stage in IEG self-assessment terms by December 2005 (i.e. where work has been approved for funding and is actively being implemented) and at Green stage by April 2006.

3) EXCELLENT Outcomes – high performing local authorities that have already achieved, the defined required and good outcomes, will be asked to agree a baseline and targets for promoting awareness and take-up of e-services, in return for greater discretion in applying IEG grant to meet locally-defined priorities.
This report focuses on the required and good categories

DETAILS:

Required Category

There are 29 targets in this category and as the date of this report, 23 are complete. It is confirmed that the remaining 6 will be complete by the END OF December and therefore, the City Council will comply with the ODPM target

A summary of the required targets is attached at appendix 1

Good Category

There are 25 targets in this category and of these, 9 are complete and the remaining 16 are underway.

A summary of the good targets is attached at appendix 2

An explanation of progress on each of these categories will be given at the meeting within context of the full IEG 5 submission

Realising the Benefits

Initial planning is now in hand in conjunction with the Chief Executives Office, Customer Services and external specialists to develop a marketing and take-up strategy to ensure good usage of the new choices and services on offer arising from the e-Government work.

This will be reported separately early in the New Year.

Appendix 1

Summary of Required Targets

	R1
	Online school admissions

	R2
	Access to info about education support services for Looked After Children

	R3
	One-stop direct access to A-Z info on all local authority services

	R4
	LA and youth justice agencies to coordinate secure sending /sharing of info

	R5
	Online facilities to allow public access to reports/agendas from council meetings

	R6
	Easy to manage set of public web pages - for community leadership purposes

	R7
	Facilities to allow public reporting/tracking of environmental services (e.g. waste, graffiti etc)

	R8
	Online receipt and processing of planning/building applications

	R9
	Appropriate e-procurement solutions - Paperless ordering, invoicing, and payment

	R10
	Online facilities to allow payments to council - inc. automated receipts

	R11
	Delivery of 'added value' facilities - e.g. check Council Tax and Business Rate balances

	R12
	Online facilities to allow renewal, reservation, and catalogue searches of library books

	R13
	Online facilities to allow booking of sports facilities and courses

	R14
	Online facilities to allow public to inspect timetables - links to live systems for journey planning

	R15
	e-consultation facilities for new proposals on traffic management, parking zones etc - inc. publication of results

	R16
	E-enabled facilities to allow one-stop resolution of Benefit enquiries - call centre + CRM

	R17
	Online facilities to check entitlement to benefits and to download and print relevant forms

	R18
	Online facilities to allow comprehensive info on care services/contacts

	R19
	Remote web access for authorised staff to 'care packages' inc. requests for service

	R20
	Email internet access provided for all staff that need it

	R21
	ICT support and policy for home/remote working for staff

	R22
	Access to home/remote working for staff that qualify under the requirements

	R23
	Self-service or mediated access to all council services outside working hours

	R24
	Implementation of CMS to devolve web content creation/ownership

	R25
	Online facilities to publish service standards inc. past performance and future availability

	R26
	Monitoring of performance - usage (page impressions + unique users)

	R27
	Systems that ensure effective CRM across access channels - common backend

	R28
	Email / web form acknowledgements inc. unique ID to allow tracking

	R29
	100% of email enquiries responded to within 1 working day


Expected status at end of 2005

Appendix 2

Summary of Good Targets

	G1
	Development of an admissions portal and or e-enabled contact centre to assist applicants

	G2
	Empowering local organisations/community groups to create own web presence

	G3
	E-consultation with citizens on public interest matters - email/SMS alerts

	G4
	Multimedia resources on local policy priorities - video/audio files

	G5
	Public access to GIS property info

	G6
	Sharing of Trading Standards data between councils for business planning

	G7
	Use of technology to integrate planning, regulation, licensing functions to improve ASB policy making

	G8
	Single business account - businesses allocated unique ID that can be managed via a CRM system

	G9
	Regional cooperation on e-procurement between LAs

	G10
	Demonstration of savings and improved collection rates

	G11
	Registration for Council Tax and Business Rates e-billing for DD payers

	G12
	Integrated ICT infrastructure to ensure consistent cross-channel delivery - smart cards (libraries + leisure)

	G13
	E-forms for parking fines appeals

	G14
	GIS based presentation of info on roadworks - updated daily

	G15
	Mobile benefits office

	G16
	Systems to support joined-up working on children at risk across multiple agencies

	G17
	Mobile technology to support workers in the field dealing with vulnerable people

	G18
	E-skills training programme for members + staff with recognised basic level of attainment - e.g. ECDL

	G19
	Doc Management - (EDRM) - for those areas that need improvement

	G20
	Website conformance with AA standard 

	G21
	Compliance with e-GIF (inc. Gov Metadata Standard - eGMS)

	G22
	Internal targets for customer take up of e-channels

	G23
	Adoption of design guidelines (see: LAWS project)

	G24
	Integration of CRM system with back office activity through use of technologies such as workflow

	G25
	Facilities to support single notification of activity - e.g. change of address ("Think Customer")


Expected status at end of 2005

c:\joan\specimen new report format.doc


