	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR E-GOVERNMENT SERVICES MANAGER

TO THE Customer and Support Services Lead Members

ON Friday, 28 January, 2005

TITLE : Measurement of Procurement Interactions in BVPI157

RECOMMENDATIONS :

To remove all Procurement type interactions from our calculations for BVPI157 figures.

EXECUTIVE SUMMARY :

As part of the e-Government agenda, we are required to meet the target of the Best Value Performance Indicator BVPI 157. This indicator measures “The number of types of interactions that are enabled for electronic delivery as a percentage of the types of interactions that are legally permissible for electronic delivery”.

Each council is required to reach their 100% target by December 2005. We have set our target for 31st March 2005. We currently stand at 87.7% e-enabled.

As very little definition of both when an interaction applies and what constitutes e-enablement of that interaction has been provided either by central government or the Audit Commission, Salford City Council have been instrumental in putting together appropriate definitions which have been used by many authorities nationally. We are considered one of the expert authorities in this area and other authorities often seek advise from us.

Of the interactions stated, the definition of one particular interaction type has been a source of confusion for all authorities. From the original ODPM definition, it is not even clear whether or not is should be included as an interaction. Most authorities have now decided not to include the procurement interaction in calculating their figures. Up to now, we have included this interaction. However, following discussion with other authorities, we feel that this interaction should no longer be counted in Salford’s figures as current definitions are unachievable within the timescale and potentially unbeneficial to the authority.

One of the main reasons for this decision is that procurement is already being driven by other corporate agendas. There is already a well established plan in place that is looking at efficiency savings possible through changes in business procurement practice and putting e-procurement solutions in place. This is led by Gary Amos, assistant director for procurement.

In addition to this, the ODPM’s priority outcome targets which must be met by December 2005 for R type outcomes and April 2006 for G type outcomes will also ensure that the necessary changes in the way we handle procurement will be driven into the authority. These are listed below.

-
Appropriate e-procurement solutions in place, including as a minimum paperless ordering, invoicing and payment (R9)

-
Establishment of a single business account (i.e. a cross-departmental ‘account’ run by the local authority whereby businesses are allocated a unique identifier that can be stored and managed via a corporate CRM account facility supporting face-to-face, website and contact centre transactions) (G8)

-
Regional co-operation on eprocurement between local councils (G9)

We have sought advice from the Audit Commission on their view on this and whether it is permissible to remove the interaction in line with other authorities. They have stated that we should make our own interpretation.

One this basis we are asking for approval of our decision to remove all procurement type interactions from our calculations for BVPI157 figures.

BACKGROUND DOCUMENTS :

(Available for public inspection)

ASSESSMENT OF RISK:

Low

	

SOURCE OF FUNDING:

None

	

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

1. LEGAL IMPLICATIONS

Provided by :Audit Commission

2. FINANCIAL IMPLICATIONS

Provided by :None

PROPERTY (if applicable):

None

HUMAN RESOURCES (if applicable):

None

	

CONTACT OFFICER :

David Hunter

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

ALL WARDS

KEY COUNCIL POLICIES:

Modernising Local Government; Procurement Policies; e Government;

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc

