
[image: image1.png]Salford City Council

ICT Services…

 Making a Difference
Draft

Corporate ICT Governance

Terms of Reference for the Corporate ICT Steering Group

CONTENTS

1. Introduction

2. Scope

3. Membership

4. Operating Arrangements

5. Initial Priorities

Appendix 1: Overarching Governance Model

1. INTRODUCTION

ICT Services and products are powerful enablers in bringing about the Council’s strategic modernisation agenda and in helping to deliver efficient and effective council services. To maximise potential benefits, we need to align and prioritise ICT strategies, plans and resources with council corporate and service objectives and priorities

One of the key outcomes of the recently approved Best Value Review of ICT Services refers to this issue of alignment and recommended the establishment of a Corporate ICT Steering Group to enhance joint planning arrangements between ICT and council services through an improved governance model

This document describes the possible future scope and working arrangements for the proposed corporate ICT steering group

2. SCOPE

A council-wide corporate ICT steering group will provide for joint planning and decision-making whose terms of reference would be to:

· Ensure ICT is genuinely business driven and helps deliver corporate and directorate objectives

· Understand and manage the relationships, risks, dependencies and cross- cutting implications between major ICT projects and programmes and how they relate to council services, improvement programmes and national priorities.

· Ensure that we are aware of individual major ICT developments and take a corporate view on a common product strategy to avoid duplication and integration / accessibility obstacles and maximise efficiencies

· Assess the overall priorities and investment requirements of major ICT projects and programmes and make recommendations to the council

· Assess and respond to the impact of new legislation/ regulations within the ICT arena

· Develop a corporate framework for ICT skills development and other capacity building measures

· Ensure that we market and deliver the expected benefits of ICT investments, ensure the take-up of e-Government opportunities, and embed changes into service standards and business operations

· Help set a standards framework for ICT performance of council systems

· Foster team-work and good relations, capture and share best practice, provide a forum for corporate innovation and creativity and celebrate successes

· Provide a forum for the development of a corporate approach to the management and sharing of information

3. MEMBERSHIP

All council directorates and partners will be represented at senior management level:

	Service Area
	Representative

	Chief Executives

Community and Social Services

Housing and Planning

Children’s Services

Environment

Customer and Support Services

ICT Services

Support to the Steering Group:

AD (Business Transformation)

AD (Business Support / Desktop & Infrastructure)

Urban Vision

New Prospect

SCL

Manchester Business School?

PCT?

	Ruth Fairhurst?

John Fox?

Keith Darragh (CHAIR)*

?

Mike Hall

Mark Reeves?

John Tanner / Geoff Topping

Mike Willetts

David Hunter

David McIlroy

David Rogers,

?

Graham Strachan?

Ray Higson

*NOTE: Chair for initial 12 months, reviewed thereafter

4. OPERATING ARRANGEMENTS

· Quarterly Meetings

· Reports to Strategic Director and Lead Member for Customer and Support Services
· Reports to Directors Team

5. INITIAL PRIORITIES

The initial priorities for 2005 and 2006 would be largely based around:

· Directorate business / ICT plans

· Updated Corporate ICT strategy

· Customer Relationship Strategy

· Entitlement and Choice Proposals

· ICT Strategic Leadership Skills initiative

Appendix 1

OVERALL GOVERNANCE MODEL

Cabinet

C&SS Lead Member

Given the above scope, the mission of the group becomes:

The Corporate ICT Steering Group is a high level strategic team whose overall scope is to ensure that ICT within the Council is business-led, within a corporate framework. Joint planning, collaboration, consultation, sharing of best practice and benefits realisation are key activities in our approach to the provision, management and sharing of council information

Corporate ICT Steering Group

Directors Team

Oversee Cross -cutting ICT projects and programmes / risk management

Alignment with local/national priorities / Recommend overall priorities

Consultation on ICT/ product strategies and rollouts

Marketing and take-up of e-government offerings

Consider legislative issues and impacts

Corporate view on ICT skills and other capacity development

Benefit realisation

Standards framework for systems performance

Relationship building

Innovation and sharing good practice

Forum for information management and sharing

Scrutiny

Service Improvement Board

Pledges

Cabinet Work Plan

BV Improvement Plans

Children’s Services framework

National targets

Efficiency agenda

Service Directorate Plans / BSC

Neighbourhood Plans

ODPM Priority Service Outcomes

Partnership working

Thinks Programmes

Customer contact strategy… etc

Policy Context / Drivers:

Local & National Priorities

MW/ICT Services / Draft: 26 Sep 05 Page 3 of 5

_1180779825.bin

