	PART 1

(OPEN TO THE PUBLIC)
	ITEM No. 7

REPORT OF THE HEAD OF E-GOVERNMENT

TO CUSTOMER AND SUPPORT SERVICES SCRUTINY COMMITTEE

On 18TH November 2004

TITLE: e-Government Update

RECOMMENDATIONS: That this report is noted and supported by the C&SS scrutiny committee to enable implementation and drive improvements and efficiencies in delivering quality services to the citizens of Salford in line with government targets.

EXECUTIVE SUMMARY:

Over the last few years Salford City Council have been steadily working towards implementing the e-Government agenda in line with central government’s directive to modernise service delivery within local government.

It has made good progress, with the mapping, collating and e-enablement of services in ways that the citizen will use in order to meet the target of100% capability of electronic service delivery of government services by March 2005 (as measured by BVPI 157 for local government services). Currently the e-enablement figure for the whole City Council stands at 85.73%.

In April 2004, central government set out number of “priority outcomes” to be put in place during 2005. These priority outcomes were intended to provide a focus for work being done to achieve the ODPM’s (Office of the Deputy Prime Minister) e-enablement targets in ensuring that the e-enablement of local authority services is delivered in a way that enhances the quality, convenience and availability of these services. Achieving these outcomes requires much deeper integration of systems and changes in the way we do business. Progress towards outcome objectives will be monitored via the authority’s Implementing Electronic Government statements for 2004 and 2005 and government funding is subject to submitting satisfactory IEG progress reports. It is also expected that the delivery of the outcomes will be supported through the outputs from the ODPM Local e-Government National Project programme (www.localegov.gov.uk).

One of the initiatives from central government is that local authorities have a corporate Graphical Information System (GIS) strategy to allow for greater sharing and access to data and assist in complying with the Freedom of Information Act, due to come into force in January 2005.

e-Government progress to date – BVPI 157

· The City Council have currently achieved 85.73% e-enablement towards the BVPI 157 target of 100% which needs to be achieved by March 2005. This level of performance is in the top quartile in comparison to other metropolitan councils and it is still envisaged that our ambitious target will be achieved, however there is an issue being pursued with ODPM as Salford’s 100% enablement currently does not include those transactions that are unachievable due to barriers. The latest toolkit update now includes those targets and if confirmed we may not actually achieve 100% unless the barriers can be removed
The following tables show the current status for all transactions and Directorates

	
	
	%

	Interactions Enabled
	667
	

	Interaction Planned
	111
	

	Barriers
	9
	

	Total Interactions
	787
	

	% Enablement
	85.73
	

	
	% Enabled

	CHIEF EXECUTIVES
	86

	Chief Executives - Per/Peform
	94

	Chief Executives - Strat/Regen
	82

	Chief Executives - Housing
	87

	SOCIAL SERVICES
	73

	CORPORATE SERVICES
	86

	ENVIRONMENTAL SERVICES
	96

	DEVELOPMENT SERVICES
	91

	EDUCATION AND LEISURE
	74

	HOUSING
	89

	
	Enabled
	Planned
	Total
	% Enabled

	Providing Information
	320
	3
	323
	99

	Applications For Service
	187
	43
	230
	81

	Paying For Goods and Services
	68
	20
	88
	77

	Regulation
	28
	18
	46
	61

	Consultation
	9
	5
	14
	64

	Booking
	1
	5
	6
	17

	Networks
	31
	1
	32
	97

	Benefits and Grants
	7
	0
	7
	100

	Collecting Revenue
	12
	0
	12
	100

	Procurement
	4
	16
	20
	20

A project exists for each interaction type and a quick update is provided below:

· The providing information and networks projects have now been completed.

· The application for service project is almost complete, with several online forms that still require creating. Co-operation is required from Directorates to finish these off.

· Paying for goods and services project– the remaining processes should be e-enabled within the next few weeks, Gordon Kennedy, Salford IT Net, is currently setting up the payments system on staff computers.

· Regulation – The definition for this interaction type is not clear, the project manager has recently consulted with several local authorities to see how they interpret the definition; this has resulted in relaxing the standard currently being used at Salford.

· Consultation - There are a number of quick wins for the consultation project, which could be enabled via online feedback forms.

· The procurement project is part of a wider corporate project being headed by Andy Pollard.

· Most of the processes that relate to booking venues and facilities, are mainly in Education and Leisure and projects are already underway to complete this work

It is requested that support continues to be given in e-enabling the remaining 15% of interactions.

Directorate Commitment:

The level of directorate commitment in terms or priority and resources has always been a concern and a risk to the e-government programme. Many hours are spent in cajoling and encouraging directorates to complete e-government analysis and actions, and this can be very time consuming and tiring. However, the e-government team appreciates the numerous demands on Directorates and welcomes the progress made by all of them towards the e-government targets. Directorate e-government representatives and the corporate e-gov team have performed above and beyond the call of duty and this should be recognised and rewarded.

Progress towards the BVPI157 targets is on schedule and whilst all concerned can’t take their eye of the ball and be complacent, the issue and risk of directorate commitment is manageable and further action from Scrutiny is not recommended at this time.

Priority Outcomes

In April 2004 the ODPM released a set of priority outcomes to be achieved in 2005. In most cases, this work will be in addition to the work already required for meeting BVPI157 targets. Achieving these outcomes requires much deeper integration of systems and changes in the way we do business.

Work required to achieve the priority outcomes will also help to meet the targets set out in the cabinet work plan and the CPA assessment
The proposed outcomes for each priority service are defined in terms of:

· Required outcomes - these refer to specific online facilities that must be in place by the end of December 2005 - these have a reference number denoted by R.
· Good outcomes - the approach to delivering these outcomes may be determined locally but we are expected to commit to these objectives in order to qualify for funding in 2005/2006. Work must be approved and be being actively implemented by December 2005 and in place by 1st April 2006. These outcomes are denoted by the reference G.

· Excellent outcomes - high achieving authorities 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 for IEG grants. These outcomes are denoted by the reference E.
In total there are 54 ‘Required’ and ‘Good’ Priority Outcomes which relate directly to the City Council, the current status of these projects are summarised below:-

Required Outcomes

	R3
	A-Z on the web site - link to LAWS
	Complete

	R5
	Public access to Agenda, minutes and reports
	Complete

	R8
	Online Receipt of Planning applications
	Complete

	R10
	Online facilities to allow payments
	Complete

	R14
	Public Transport timetables
	Complete

	R17
	Housing & Ctax Eligibility Calculator
	Complete

	R20
	E-mail & Internet access & Policy
	Complete

	R24
	Implement Web Content Management
	Complete

	R26
	Monitoring performance of Corporate Web site
	Complete

	R29
	E-mail enquiry response & monitoring
	Complete

	
	
	

	R1
	Online School Admissions
	In progress

	R2
	Looked after Children
	In progress

	R6
	Councillor - public web pages
	In progress

	R7
	Reporting & tracking of environmental services
	In progress

	R11
	Added value' payment facilities & Business rates balances
	In progress

	R16
	E-enables 'one stop shop' resolution of Housing & Ctax enquires
	In progress

	R18
	Access to local care services
	In progress

	R21
	Develop Home working policy
	In progress

	R23
	Self service of all council services
	In progress

	R25
	Publication of Internet service standards
	In progress

	R27
	CRM 'First time fix' for citizen and business enquires
	In progress

	R28
	All e-mail & web form acknowledgements to include unique reference number
	In progress

	
	
	

	R12
	Online Library renewal - Prism
	Not Started

	R13
	Online booking of Sports and Leisure facilities - Gladstone MRM.plus
	Not Started

	R15
	e-consultation on traffic management proposals
	Not Started

	R19
	Remote web access to social care
	Not Started

	R22
	Implement homeworking policy
	Not Started

	
	
	

Good Outcomes

	G10
	Demonstrate efficiency savings from implementation of e-payments
	Complete

	G18
	Establishment of e-skills training via ECDL
	Complete

	G20
	Conformance with level AA of web accessibility
	Complete

	G23
	Adoption of recognised guidelines for usability of website design
	Complete

	
	
	

	G2
	Community Online Database development
	In Progress

	G8
	Single Business Account - CRM
	In Progress

	G9
	Regional co-operation on procurement
	In Progress

	G13
	Parking Contravention Mitigation
	In Progress

	G16
	Systems to support joined up working on ISA
	In Progress

	G17
	Joint assessment of vulnerable People using mobile Technology
	In Progress

	G21
	E-Gif Compliance
	In Progress

	G24
	Integration of CRM and Back Office systems
	In Progress

	G25
	Facilities to support single notification of Change of Address
	In Progress

	
	
	

	G3
	E- Consultation - part of e-democracy programme
	Not Started

	G4
	Multimedia content
	Not Started

	G5
	Public access to GIS Spacial data
	Not Started

	G6
	Trading Standards data sharing
	Not Started

	G11
	Registration for Council Tax & Business Rates e-billing for DD payers
	Not Started

	G12
	Integrated ICT infrastructure , including Smart card usage
	Not Started

	G14
	GIS based roadworks online
	Not Started

	G15
	Mobile Processing of Ctax & Benefit Claim Forms
	Not Started

	G19
	Adoption of ISO15489 for electronic document records management
	Not Started

	G22
	Establishment of Internal Targets and measures for customer take up
	Not Started

E-Government Funding

The City Council has received £350k for 2004/5 and will receive a further £150k on the completion of a successful ‘Implementing Electronic Government’ statement to the ODPM (due on the 20th December 2004).

This year £166k has been allocated to directorate based projects that deliver the priority outcomes and contribute towards the BVPI157 targets. A similar budget will be established for next year’s projects.

The remaining fund’s are apportioned out between goods, services, consultancy and staffing on the various e-government projects described in the ICT Consolidated plan.

Corporate Graphical Information Systems (GIS) Strategy

One of the initiatives from Central Government is that Local Authorities have a Corporate GIS Strategy; this will allow for greater sharing of data and will comply with the Freedom of Information Act.

An independent company, Salford GIS, has been commissioned to undertake an audit on all Salford City Council’s information currently held in GIS and also information that is not currently captured in GIS that would benefit from being on such a system.

The purpose of this exercise is to:-

· Establish the current position, and suggest the future ideal solution.

· Recommend a pragmatic way forward including likely costs and resources required.

· Recommend which GIS Software products are best capable of supporting the requirements.

· Prioritise areas for GIS development, which will show most benefits for least cost.

· Identify options for macro management, micro maintenance of spatial data.

· Establish protocols that will enable the sharing of spatial data, and allow the Council to meet e-Government targets.

The scope of the exercise:-

· Includes a review of existing investment in GIS technology / applications.

· Includes identifying the areas that should be targeted with regard to future GIS development.

· Includes a review of available GIS software that will best meet the needs giving due consideration to the GIS systems currently in use, and linkages to back-office systems.

· Includes assistance with the development of a GIS Strategy.

· Excludes the actual implementation of any GIS projects.

At present only a rough draft of the consultants report is available, once finalised the report will be submitted to Directors team for consideration/comments.

