[image: image1.wmf]
BEST VALUE REVIEW OF ICT SERVICES

Highlight Report to Customer & Support Services Scrutiny Committee

27th September, 2004

	Cumulative Achievements

	· Scoping document agreed

· Project team established, trained in BVR process & meeting regularly

· Actions/notes from all meetings being distributed to staff and published on Intranet

· Communication and consultation plan produced and implemented

· Maturity assessment being completed by Review Project Team

· Early wins achieved:

· Integrate Salford @dvance and IT Net service planning and management meetings

· Strengthen joint Customer Services / ICT service planning meetings

· Initial paper produced on strengthening Project Management capacities

· Regular update reports to lead member & SMG introduced

· Staff development and improvement team established & meeting regularly with notes distributed to all staff

· ICT induction pack drafted

· ICT open day held as part of marketing approach

· ICT training for staff & members – a draft discussion document produced for Director & Lead Member

· Updated ICT Intranet site in design stage

· BVR Intranet site published and all City Council staff and Elected Members informed

· Regular newsletters going to ICT staff & published on Intranet

· Milestone project plan produced and agreed by project team

· Customer satisfaction survey completed and outcomes reported to the project team, lead members, Corporate Services Senior Management Group, ICT staff, participants and also published on Intranet
· Commissioned DA service and Manchester Business School to carry out a best practice review of Local Authorities and private sector

· Directors consulted at pre-visioning stage

· Director, Lead member and Deputy Lead member attended a workshop with the project team to give their thoughts on current services and future needs
· Visioning challenge has taken place on 22nd July (a summary of the main issues is attached Appendix 1)

	Next Actions

	· Continue with improvements by meeting further targets from the early wins programme and from the service
 improvement and development team

· Focus groups to be arranged as a follow up to the customer satisfaction survey

· Outcomes of the DA / MBS commissioning

· Consolidation of analysis of current service, issues raised via BVR consultation & visioning challenge, research and DA / MBS outcomes in preparation for options appraisal and challenge

APPENDIX 1

BEST VALUE REVIEW OF ICT SERVICES

SUMMARY OF ISSUES RAISED AT THE VISIONING CHALLENGE

Local Context

· Pledges, the vision for greater service collaborative working (Think Customer), Gershon and e-Gov targets will drive the ICT agenda and priorities
National context

· ODPM priority service outcomes need to be addressed

· Lots of evidence nationally of improved frontline access enabled through ICT

· Salford ICT Services is a major player on the national stage with its BPR method valued and used by many councils and with its contribution to national CRM programme

Proposed review & outcomes

· Are we doing the right things, are we doing things right?

· Future services, structures, standards, processes.
· Getting the benefits from ICT?
· Co-ordination of ICT across the council
4 C’s

· The review will look at the potential for any niche partnering

· The outcomes of the work being done by DA/MBS will challenge, compare Salford’s position

· National benchmarking comparison via SOCITM

· Need to consult with LSP specifically the PCT, community committee reps and Police Authority, citizen groups, business sector

Initial Conclusions

· Initial conclusions are that :

· ICT is a key enabler to council and city-wide change programme

· We need to ensure benefits of ICT are realised

· Directorates are increasingly ICT aware and we need to reinforce corporate approach

· Recruitment and retention will become a major issue as the market picks up

· It was recognised that we have a well respected team in Salford with a high national profile which needs to be built on

ITEM No 8

