
Report to Cabinet on progress to date within the Think Customer initiative

1. Background

1.1 The Cabinet of Salford City Council formally approved the launch of the Think Customer strategy at the beginning of February 2004 and agreed to the delivery of seven broad pilot projects, each with a specific theme and a long-term vision. The pilot work programme was aimed at direct customer facing front line services engaged in providing the first point of contact to Citizens using telephone, face to face, Internet and paper channels, and from there examining how back office services should also be re-engineered. The scope of the programme embodied the development and implementation of the new service model and also addressed the key enablers which will be fundamental in bringing about and supporting transformation including:

· Design develop and implement pilot collaborative services

· Evaluate the pilot services to inform wider rollout

· Develop underlying access strategy

· Develop early proposals on governance and decision making arrangements

· Develop early proposals on budget allocation process

· Develop early proposals related to future organisational structure

· Identify gaps in enabling HR and ICT services and products

1.2 Each of the seven themes featured a broad long-term vision specifically focussed on delivering collaborative working models which would provide more customer focussed, high quality services. Each pilot project was set a challenging delivery timescale of 100 days and whilst it wasn’t envisaged that in all cases the model itself would be delivered in the 100-day time-scale, it was expected that within this period we would have built up an understanding of what the future collaborative working model would

look like.

1.3 The Think Customer strategy is closely aligned to other key strategic developments within Salford at the present time such as the Neighbourhood Management Strategy and the development of the Salford brand. Strong relationships exist between programme managers for all such developments to ensure that a consistent approach is taken, service improvements are shared across all developments and all such initiatives are working towards the shared goals of delivering the leadership priorities

· Service improvement

· Improving public participation

· Improving the image of the City

Full details of the pilot Think Customer developments are shown below;

2. Theme 1 Joining up Health and Benefits Advice IN Salford

2.1 Aspiration

Provision of a one-stop shop for benefits/health and financial advice specifically in the area of home visits, advice surgeries and benefits take-up campaigns/health promotional work.
2.2 Progress Against Plan:

· Development of a joint visiting team across various key Agencies tracking pensioners who have been discharged from Hope Hospital

· Development of new procedures for such tracking arrangements including joint visiting protocols and how to attain customer consent

· The development of joint Advice Surgeries across various Agencies in shared locations, new locations eg. Hope Hospital

· The delegation of benefits claims verification to third parties such as the Libraries Service, Irwell Valley Housing Association

2.3 Next steps

· The issue of sharing data across all Agencies needs to be explored further, more sophisticated data matching would be more likely to target joint team resources in a much better way.

· The broader targeting of vulnerable groups outside of the hospital environment is now being examined

3. Theme 2 A safer place to live IN Salford

3.1 Aspiration

The provision of one point of access to the Anti-Social Behaviour Referral process including the review of all associated “back-office” procedures within the City Council and the organisational structure and location of those arrangements. This will include considerations of a whole system approach that enables better integration and improved service access in ways that make sense to the customer, as well as making a difference to outcomes on the ground.
3.2 Progress against plan

· A high level citizen focussed proposed channel model for accessing the ASB service (the first stage of which to be implemented in February 2005)

· Process team established across all relevant service areas to design this channel and integrate working procedures
3.3 Next steps

· ASB Action zone telephone number to be implemented 1.2.05

· Continued dialogue with communities through ring-back surveys to ensure that we understand what is important to the public when they contact us

· Full integration of SCC ASB internal teams 31.5.05

· Development of referral feedback mechanisms with the public so that callers are effectively updated on referral outcomes

· Further development work to continue across the LSP about progress towards the creation of a Salford “333” line for non-emergency calls within the City

4. Theme 3 Joining up Bereavement Services IN Salford

4.1 Aspiration

Provision of a single point of contact to facilitate the prompt and effective delivery of all multiple agency services (Health, Social Care, Benefits, Voluntary Sector, Spiritual, Operational and Legal) to those who are either anticipating or undergoing a bereavement.

4.2 Progress against plan

· When an appointment is made at the Contact Centre to register a death, the information is shared throughout the council electronically

· An information leaflet about organisations and agencies throughout Salford which can provide support after a death.
4.3 Next steps

· Extend information sharing beyond the boundaries of the city council, to work with partners such as the PCT, to spread the flow of information and the joint offering of services.

· Offer access to services and support to customers who are terminally ill, and their carers, making application for necessary services as uncomplicated as possible.

5. Theme 4 Joining up Children’s Services IN Salford

5.1 Aspiration
To develop improved access to Salford City Council and other partner services to support all of Salford’s children and young people. To contribute to a whole systems approach to the planning, and modernisation, of all children and young people’s services within the City.

5.2 Progress against plan

· Creation of the new Children’s Services Directorate

· Introduction of Family Action Model

· Adoption of graded care profile across all agencies in Salford

· Various new appointments made for example, the assessment review co-ordinator, Children’s Trust Project Manager

· Creation of several cross Agency working groups to oversee the effective implementation of new Children’s services

5.3 Next steps

· Development of Integrated commissioning strategy for children across local authority and NHS

· Implementation of common assessment framework

· Continued development of Children’s Directorate including the creation of a single point of contact for Children’s information/services

6. Theme 5 Joining up Licensing Services IN Salford
6.1 Aspiration

To provide a single point of access for customers to obtain any type of licence or permit for as broad a range of social, business or pleasure activity.

To appraise and identify the requirements of the Licensing Act 2003 and to determine effective structures and processes for future delivery of activities

6.2 Progress against plan

Application for licences / permits that will be delivered through a single point i.e. Call Centre.

Protocols and frameworks have been established in relation to the determination of suitability with regards to migrating manual application systems to licence applications through the Call Centre.

The applications achieved, which equate to approximately 10,500 licence applications are:

· Free School Meals

· Blue Badges

· Concessionary Bus Passes

· Chaperon Licences

· Children’s work permits

· Car Boot Sales
6.3 Next steps

· Implementation of new taxi licensing computerised system

· Review of development plans to recognise the impact of the Licensing Act 2003

7. Theme 6 Joining up Street Scene IN Salford

7.1 Aspiration

To provide a single point of access, for customers, to acquire Street Scene Services provided by Development Services and Environmental Services, and to enable reporting of faults, progress chase enquiries, and complete transactions, and

To establish collaborative working, both internal to the Council, and with external partners, to deliver more efficient and effective resolution of street scene issues and provide multi agency shared enforcement.

7.2 Progress against the plan

· Single point of access to acquire Street Scene Services provided by Development Services and Environmental Services to enable reporting of faults, progress chase enquiries, and complete transactions

7.3 Next steps

· Establish reciprocal reporting of Street Scene issues, between Environmental Services, Development Services, and NPHL Patch Officers, to facilitate early intervention by the relevant service provider to ensure infrastructure protection and maintenance for the environmental benefit of communities

· Provide Service Standards and Promises to communities as regards expectation from Street Scene Service providers, both internal, and external, e.g. Utilities/Env. Agency

· Ensure suitable and sufficient Service Level Agreement with JVC to assure delivery and continuity of the collaborative working model

· Ensure that there is the ability and capacity to enhance the current, and future Street Scene, and associated enforcement requirements and activity, for example, through increased and more joined up activities of staff from the following areas;

· PCSO’s, Environmental Health, Development Services, New Prospect, Parking Attendants, Neighbourhood wardens

8. Theme 7 Tackling Health Inequalities IN Salford

8.1 Aspiration

Improving access and quality of life, health and social well being through access to joint service provision.

8.2 Progress Against Plan

Development and delivery of various joint working initiatives including

· Creation of a LIFT Service Redesign team across SCC and the PCT

· Health promotion activities eg. Flu-jab campaign, smoking cessation, male/female screening

· Public consultation

· Working with GP’s

· Sharing of facilities

8.3 Next steps

· The Customer Services work stream led by SCC to take forward the LIFT front line service design developments. This work will include business process re-engineering work between SCC, Salford PCT, GP’s and pharmacists.
· A formalised joint health promotion campaign across the LSP to be determined so joint working initiatives clearly understood
9. Further Themes and Ideas

9.1 As well as the consolidation and advancement of the ideas arising from the seven existing themes, there is the opportunity for new themes advancing Think Customer. How should these new themes be selected?

9.2 It is increasingly important that new themes are congruent with the existing thrust of Think Customer, that it is possible to build a coherent set of changes that advance the council’s operation. It is important also that Think Customer acts sympathetically, constructively, alongside new initiatives like Think Efficiency, an overarching framework for addressing the challenges arising from the Gershon Report which considers a range of interrelated organisation, process, and systems issues to answer the question: are we exploiting joined –up working as an organisation and with partners to derive maximum organisational efficiencies and in so doing enabling reallocation of resources to think customer or else taking as savings to achieve budget targets)
For these reasons, we suggest the following simple assessment of likely prospects for new themes in Think Customer.

If the proposed theme is likely to have important implications for customer interactions, and
it is fundamentally concerned with a cross-cutting area of activity (i.e. cross departmental or cross-agency), then it is a good candidate for Think Customer and should be given a priority relative to other good candidates.

9.3 Political pressures at the national and local level should then be used to determine the priority of the candidates. Some suggestions for potential future candidates for new themes are shown at Appendix C, these include;

· My home IN Salford

· Welcome to Salford

· Joining up Procurement IN Salford

9. Summary

9.1 The progress made within the Think Customer programme represents an exciting move forward for the Authority and its partners in achieving its goal of developing high quality, customer focussed front line services, services which maximise the resource of all appropriate Agencies in delivering truly collaborative working solutions. It is accepted that within all themes there is still much work to be done as the Authority seeks to work all pilots to their ultimate conclusion so that we can truly learn from this experience and more importantly so that our residents can see the tangible benefits of these outcomes. We plan to consult more rigorously with our residents, our partners and our staff in developing future themes but can now do so with positive examples of the significant impact the Think Customer collaborative working model can have upon service provision across the City.

10. Recommendations

10.1 Members are asked to note the excellent progress made to date within the Think Customer initiative

10.2 Members are asked to consider and agree the proposals for proposed new Think Customer themes

Appendix A

New Theme 1 My Home IN Salford

Aspiration

The collaborative service model demonstrates that “customers’ needs for services are often determined by key characteristics exemplified by events, stages or incidents in their lives.” Within this model Housing is identified as being a key need.

This project will provide all customers one point of contact to facilitate access and exercise choice of housing and related services to meet their needs. This will enable customers to take a more active role in finding and maintaining a home which will help to create sustainable communities in which people have chosen to live.

Linkage to community plan themes IN Salford

· Enhancing Life

· Promoting Inclusion

· Creating Prosperity

Aims and Objectives

· Create a user-friendly front-end linking to integrated data resources, enabling the customer to access a diverse range of service resources within one ‘transaction’ leading to a more efficient service and in turn lower transaction costs.

· Customer Service representatives would have access to key service information, improving both their knowledge and skill base (Supporting People and Homeless Directories).

· Establish multiple access points (contact centre, web-based, kiosks, SMS texting) allows customer choice of their preferred method of contact.

· To deliver a more coherent and integrated services across Salford’s Housing providers to better reflect the defined needs of our customers.

· Delivers a clear customer focus within organisations and will lead to stronger relationships with customers. This will provide the opportunity for customers to take an active role in finding the home of their choice by presenting accurate and holistic information about accommodation, neighbourhoods and services.
· Remove the restriction of time, enabling the customer to make the ‘transaction’ at a time which meets their needs.

· Effectively include all customers by service and system design to meet specific needs of people with physical and sensory disabilities and vulnerable client groups.
· Addresses issues of ethnicity and diversity, improving communication with BME customers by presenting information in accessible and appropriate formats (text and audio translations).

· Develop appropriate technology and service delivery to facilitate as many vulnerable clients as possible to access the service independently (Symbolic information for deaf and people supported) improving the quality of communication between customers and organisations.
· Achieve joined up working practice by public and private partnership.
· Allows for improved management information, crucial for reporting on service delivery, planning and performance.

· Complements other potential new themes of ‘Becoming Disabled’ and ‘Welcome to Salford’. Clear linkages from these two themes into ‘My Home IN Salford’.

Collaborative Partners

· Customers and their representatives Community and Social Services Directorate

· Greater Manchester Police

· Housing Providers Group

· Salford CVS

· GP Practices

· New Prospect Housing Limited

· Salford NHS PCT

· Older Peoples Think Tank

· Diversity Forum

· Support Providers

· RSL Landlords

· Private Landlords

· Charities

Next Steps (3 months of milestones)

· BPR analysis to occur focusing on current processes and systems

· Creation of Project Documentation and system specification

· Identify resources required

· Tendering for Information management system

· Launch Housing Providers sub-group

· Completion of Supporting People and Homeless Service directories

[image: image1.png]Related Services

Support

#* Independent Living
#* Vulnerable People
» Avlabilty

#* Senvice Directory

#* Subsidy Eligibiity

#* Welfare Rights

#* Adaptations

#* Assistive Technology
»* Ethricity

#* Diversity

Landiord Accrediation
Landlord Licensing
Handyperson Services
Fumished
Accommodation

Advice and Access

Health and Well-Being

Independent Living
Vulnerable People
Ethnicity

Diversity

Availabilty of Partnership
Services

Senvice Directories
Anti-Social Behaviour
Decent Homes Standards
Personal fhorme security

teee Cceeee

Homelessness
Senvice Directory
Housing

Options

Senvices

Education

® Vulnerable people

@ Ethricity

® Diversity

® Anti-Social Behaviour

000000

Environmentimprovements

Money

01 0101 01 0101 01

Welfare Rights
Housing Benefits
Insurance

Rental Bonds
Right to Buy
Martgage Advice
Energy Efficiency

Grants
Horme Repair

Horme Improverment
Renovation

Energy Efficiency
Securty

Burglary Reduction
Anti-Social Behaviour
® Ermpty Propetties

23336366

New Theme 2 Welcome to Salford

Aspiration

Currently any person or business wishing to find out information about service provision and entitlement has to make contact with SCC and any partner/service provider on more than one occasion, for example to register for council tax, with a local GP and to find a local school.

This project aims to replace this model with one of single point of contact, at any relevant point across the city, to facilitate better informed choice and understanding of services and entitlement through effective joined up service delivery. It will be aimed at those persons or business that are considering or will be moving into Salford, or within the city.
Linkage to community plan themes IN Salford

· Enhancing Life

· Creating Prosperity

Aims and Objectives

· The provision of relevant information to the citizen via a single point of contact to cover such issues as, for example:

Registering for Council Tax

Refuse Collection

Local GP Surgery locations

Benefits enquiries

Housing choices

Application for a business relevant license

Contacting local Councillor

Location of local Library

Location of local schools

Job Centre Plus

Ofsted reports for schools

Local transport information

Community and sports/leisure facilities

· To provide a more robust service around choice of required service plus any relevant entitlement to benefits and allowances from providers

· To provide all Customer Service representatives with access to key service information, improving both their knowledge and skill base

· To deliver more coherent and integrated services across Salford’s partners to better reflect the defined needs of our customers.

· Promote what a great place Salford is to live IN and what the city has to offer

· To encourage those considering moving to the City Of Salford
· To encourage temporary residents (e.g. students) to stay
· To achieve joined up working practice by public and private partnership.
· To facilitate improved management information, crucial for reporting on service delivery, planning and performance.
Collaborative Partners

· All Directorates within SCC such as Council Tax/Benefits/Environmental Services/Education

· All LSP members

· Salford NHS PCT

· Hope hospital

· GP Practices

· Utilities Providers

· Private Landlords

· Charities

· Local Financial Institutions

· Customers and their representatives

· Community Groups

· GMPTE

· Salford University

Next Steps (3 months of milestones)

· Identify resources required

· Confirm/define outline scope/goals/target benefits/alignments and dependencies

· Undertake BPR work

· Produce project documentation

· Establish links with the relevant partners

· Gain agreement to project aims with broad range of partners

· Agree phased delivery approach, proving the concept within SCC as a first step before rolling out across partners

New Theme 3 Joining up Procurement IN Salford
Aspiration

The implementation of best practice in procurement issues throughout the City Council along with the harmonisation of procurement practices between directorates and also with organisations outside the City Council.

Liaison with professional and Government bodies with the aim of developing and maintaining a modern and effective approach to purchasing and supply.

Linkage to community plan themes IN Salford

· Creating Prosperity

· Enhancing Life

· Promoting Inclusion

Aims and Objectives

· In its central, strategic role Procurement Co-ordination is concerned with providing a corporate approach to aspects of procurement such as:

· Ensuring value for money.
· The development and review of the City Council’s procurement strategy.

· Development and review of the City Council’s procurement modernization programme.

· Maintenance and review of procurement procedures and guidelines, and contract terms and conditions to ensure that they represent best practice.

· Maintenance and review of the procurement elements of financial regulations and financial standing orders.

· Capacity building.

· Review and monitoring of procurement performance.

· Development of SME’s and the local market.

· Liaison with central and local government bodies.

On an operational level, Procurement Co-ordination is involved in:

· Aggregation of corporate requirements and the identification of new requirements and opportunities.

· Preparation of effective specifications.

· Supplier appraisal.

· Tendering.

· Negotiation.

· Contract management and partnership development.

· Provision of a procurement consultancy service.

· Ensuring compliance with City Council, HM Treasury and European Union policies and regulations.

· Challenging of irregular or unorthodox practices.

· Development of budget strategies at corporate level and provision of advice for Members on the Council Tax implications of revenue budget proposals.

· OJEC commitments.

An important aspect of the work of Procurement Co-ordination is the development of modern techniques and the implementation of modern tools and methods. The adoption of e-commerce is likely to become the standard operating practice for all elements of the supply chain.

Collaborative Partners (this is not an exhaustive list)

· Local Authority Procurement Partnership (LAPP)

· Regional Centre of Excellence

· Salford PCT.

· Society of Procurement Officers in Local Government.

Next Steps (3 months of milestones)

1. Ratification and implementation of Procurement Strategy 2005/2006

2. Establishment of Procurement Board

3. Establishment of Procurement Officers’ Group

4. Development of the Procurement Co-ordination Team

5. Expansion of the procurement information on the City Council’s website

6. Begin work on the Regional Centre of Excellence workstream projects.

� EMBED PBrush ���

_1154952058

