

REPORT TO LEAD MEMBER FOR

CUSTOMER AND SUPPORT SERVICES

26TH JUNE 2006

TITLE: DECISIONS REQUIRED CONNECTED WITH IMPLEMENTATION OF THE PMF SYSTEM

RECOMMENDATIONS:

Lead Member for Customer and Support Services is recommended to:

(a)
agree to Salford officially joining the PMF user group and to the signing of the user group constitution on Salford’s behalf;

(b) agree to Salford paying a user group subscription of £10,560 for 2006/07;

(c) agree, as an interim solution, to Salford entering into a contract with 360 Systems for the support and maintenance of the PMF system, at a cost of £8000 + VAT for a period of 12 months; and

(d) agree to Salford entering into a contract with 360 Systems for the further development of the PMF system, at a cost of £12,000 + VAT.

EXECUTIVE SUMMARY:
To update Lead Member on developments connected with the implementation of the PMF system and seek approval to expenditure connected with that implementation.

BACKGROUND DOCUMENTS:

· Draft contract for the supply of support and maintenance services for the PMF system.

· Draft specification of development required on the PMF system.

· Professional Service Agreement with 360 Systems.

· Constitution of the PMF User Group.

(Available for public inspection)

ASSESSMENT OF RISK:

Assessed in terms of implementation and roll-out of the PMF system across the council in accordance with agreed timescales.

SOURCE OF FUNDING:

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

	1.
LEGAL IMPLICATIONS -
	Provided by: Ian Sheard

	2.
FINANCIAL IMPLICATIONS -
	Provided by: Alan Westwood

	3.
ICT STEERING GROUP IMPLICATIONS -
	Provided by: Mike Willetts

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

CONTACT OFFICER:
Allison Lobley
0161 793 3171

Alan Westwood
0161 793 3001

WARD(S) TO WHICH REPORT RELATE(S): N/A

KEY COUNCIL POLICIES: Embedding performance management across the organisation.

DETAILS (continued overleaf):

1.
PURPOSE
To explain the main elements of the proposed constitution for the PMF User Group.

To cover issues connected with the implementation and support of the PMF system, and to seek approval to:

(a)
Salford officially joining the PMF user group;

(b)
Signing the constitution of the user group on behalf of Salford;

(c) Agreeing to pay this year’s user group subscription of £10,560;

(d) Pending the user group going out to tender for the supply of support and maintenance services to the PMF system, agreeing to Salford entering into a short-term contract with 360 Systems for the supply of these services, as an interim measure; and

(e) Agreeing to Salford entering into a 12 month contract with 360 Systems for development days to enhance the PMF system.

2.
CONSTITUTION OF THE USER GROUP

The group of authorities who have either piloted the PMF system or who are taking the product has now grown to seven. Representatives from each authority have been meeting on a quarterly basis for some time to share experiences/learning, and more recently, to pool resources for the upgrade of the system. There has grown a shared knowledge and appreciation of the system, and it has been recognised that in future such collaboration would be beneficial, both individually and collectively to the authorities concerned, particularly in terms of economies of scale for the support and maintenance of the system, or future system developments. Accordingly, the user group representatives have drawn up a constitution document which it is hoped each authority will sign up to. A copy is attached for your information.

Members will note the document covers the standard matters usually contained within such documents, for example, objectives of the group, its membership, roles and operational structure, etc. It also covers the cost of subscriptions, the legal status of the group and the intellectual property rights attached to the PMF software.

The main issues I would wish to draw members’ attention to are as follows:-

· St. Helens Metropolitan Borough Council will act as the accountable body for the user group, and will contract with third parties on behalf of the user group;

· As well as being a member of the User Group, Salford will be a member of the Executive Committee which is responsible for implementing the business plan and budget, implementing and testing changes to the software, and overall quality of the product. This committee will also determine the subscriptions to be paid by users;

· The IPR in and to the products vests in the accountable body, subject always to the common interest of the user group and associate members;

· The contract standing orders and financial regulations of St. Helens MBC apply to the user group; and

· Subscriptions to the User Group have been determined this year according to the population size of each Authority, and are within the range £6,000 - £12,000. Salford’s subscription equates to £10,560 using this formula.

Salford’s head of Legal Services has examined the document and is happy for Salford to agree to officially join the PMF user group on that basis.

Recommendation:

Lead Member for Customer and Support Services is recommended to:

(a)
agree to Salford officially joining the PMF user group and to the signing of the user group constitution on Salford’s behalf;

(b)
agree to Salford paying a user group subscription of £10,560 for 2006/07.

3.
INTERIM SUPPORT AND MAINTENANCE COVER FOR THE PMF SYSTEM

Each user group authority is currently in the process of seeking official approval to formally join together on the above basis. During this initial period, before the user group have formally gone out to tender for the supply of support and maintenance services for the PMF system, user authorities are currently without a formal contract for support of the system. Ad-hoc support can be obtained from 360 Systems (software developer) should it be required and is currently charged at a daily rate of £800.

We have been considering how best to provide such cover in Salford in preparation for the imminent roll-out of the PMF to all directorates. Members will be aware that Cabinet has agreed to deadlines for the full inputting of balanced scorecards and action plans at business unit level for all directorates, and it is hoped that this will take place across the authority by 30th June.

This is both an extremely critical and vulnerable time for the PMF system, and the Head of ICT has strongly advised that a full support and maintenance contract be in place by this time. We cannot afford to lose credibility of the system should technical problems arise during this time with no ready method of resolution.

It is with this in mind that we are recommending that Salford enters into a contract for the supply of support and maintenance of the PMF system with 360 Systems for a period of 12 months at a cost of £8000 + VAT. This would be an interim solution pending the user group procuring such services in the future, which we hope would prove to be a more economic way forward.

Recommendation:

Lead Member for Customer and Support Services is recommended to agree, as an interim solution, to Salford entering into a contract with 360 Systems for the support and maintenance of the PMF system, at a cost of £8000 + VAT for a period of 12 months (£800 per day).

4.
FURTHER DEVELOPMENT OF THE PMF SYSTEM

Members will recall that Salford have recently taken delivery of the upgraded version of the PMF (v 1.2) following collaboration with Sefton and Angus councils. As we move towards large scale use of the system across the council we are mindful of the need to ensure that the system is as user friendly as possible. Angus council have recently developed an improvement to the system known as “My PMF”, which is a page displaying all action plans and risks associated with a particular member of staff when they log on to the system. This would obviously make it easier for staff to input their progress reports against activities held within the system and is a minor upgrade which Salford is keen to use.

It is this type of minor development to the system which we envisage would be covered by a 12 month development contract with 360 Systems. We would also work closely with 360 to exchange skills and knowledge, build up our expertise in report writing, and gain a clearer picture of the documentation and tables etc which detail how the system has been put together,. This would give Salford greater independence from a single supplier and facilitate us moving towards approaching a wider group of potential suppliers for support and maintenance services in the future. It is with this in mind that we seek approval to enter into a contract with 360 Systems for 15 development days over a 12 month period.

Recommendation

Lead Member for Customer & Support Services is recommended to agree to Salford entering into a contract with 360 Systems for 15 days of development work over a 12 month period at a cost of £12,000 + VAT (£800 per day).

Allison Lobley

Assistant Director (Performance & Development)

Customer & Support Services Directorate

Item No:7

Part 1 (open to the public)

SDT/AL190606

1

