	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO THE LEAD MEMBMER FOR PLANNING

On 4 October 2004

TITLE : e-Government Update

RECOMMENDATIONS : That this report is noted and supported by the Lead Member and Senior Management of Development Services 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 Development Services 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 Development Services stands at 84%.

In April 2004, central government set out a 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.

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK : N/A

	

THE SOURCE OF FUNDING IS : Planning Delivery Grant for Planning projects. Existing budges where possible. e-Government funding is subject to Corporate Services Lead Member approval

	

LEGAL ADVICE OBTAINED : N/A

	

FINANCIAL ADVICE OBTAINED : N/A

	

CONTACT OFFICER : Jackie Crowe 0161 793 3609

WARD(S) TO WHICH REPORT RELATE(S) : N/A

KEY COUNCIL POLICIES : Think Customer, Pledge 5 : Social Inclusion

DETAILS

e-Government progress to date – BVPI 157

As of 24 September 2004Salford City Council are 82.28% e-enabled towards the BVPI 157 target of 100% which needs to be achieved by March 2005.

Development Services have currently achieved 84% e-enablement, how do we compare to other directorates’.

	
	% Enabled

	Chief Executives
	78

	Chief Executives - Per/Peform
	81

	Chief Executives - Strat/Regen
	73

	Chief Executives - Housing
	87

	Social Services
	72

	Corporate Services
	80

	Environmental Services
	95

	Development Services
	84

	Education and Leisure
	72

	Housing
	90

The following table shows the different interaction types current status.

	Development Services
	Enabled
	Planned
	Total
	% Enabled

	Providing Information
	56
	0
	56
	100

	Applications For Service
	32
	10
	42
	76

	Paying For Goods and Services
	18
	4
	22
	82

	Regulation
	0
	8
	8
	0

	Consultation
	3
	1
	4
	75

	Booking
	0
	0
	0
	 N/A

	Networks
	7
	0
	7
	100

	Benefits and Grants
	0
	0
	0
	 N/A

	Collecting Revenue
	0
	0
	0
	 N/A

	Procurement
	1
	2
	3
	33

	Totals
	116
	25
	141
	84

Appendix 1 shows the status of each process as of 18 August 2004. 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 sections to mop these up.

· 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.

· There are no processes in Development Services that relate to booking, collecting revenue & benefits and grants projects.

It is requested that support continues to be given in e-enabling the remaining 16% of interactions. Appendix 2 shows the remaining processes yet to be e-enabled as of 24 September 2004.

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 Pendleton criteria, increasing DC chances of receiving a larger proportion of the Planning Delivery Grant.
For more information on the priority outcomes please visit:

www.salford.gov.uk/priorityoutcomes
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.
There are 5 Priority Outcomes which relate directly to Development Services, these are:-

Planning

· R8 – Online receipt and processing of planning and building control applications.

· The Planning Portal has e-enabled this from a Development Control point of view. It is expected that implementation of the products from the PARSOL (www.parsol.gov.uk) national project will assist in achieving this for Building Control.

· G5 – Public access to corporate GIS for map based data presentation of property-related information.

· This is dependant on the Corporate GIS Strategy. However, Development Services will have a large role to play in this area.

Traffic & Transportation
· R15 – Online facility to allow public e-consultation facilities for new proposals on traffic management (e.g. controlled parking zones (CPZ’s), traffic calming schemes), including publication of consultation survey results.

· A secure external extranet is currently being looked at present, this will allow for members of the Traffic Management Unit (TMU) to consult electronically on specific schemes.

· The online consultation forms for public consultation have been created and should be available soon.

· Other products from national projects such as IDTV (www;digitv.org.uk) should also be considered.

· G13 – E-forms for “parking contravention mitigation” (i.e. appeal against the issue of a penalty charge notice), including e-mail notification of form receipt and appeal procedures.

· The National Parking Adjudication Service is working towards an online appeals system which is scheduled to go live March 2005.

· G14 – GIS based presentation of information on road works in the local area, including contact details and updated daily.

· At present there is no system in place to cater for this level of service, it could be prudent to wait until the JVC is in operation and see what can be procured. The Corporate GIS strategy may be at a more advanced stage by this point.

There are some outcomes that relate to other directorates where there is a crossover into Development Services. Therefore some officers may be contacted for information.

In addition to this, there are some outcomes that require a more corporate approach and the involvement of all directorates to achieve joined up working.

Most notable of these is the requirement to provide a “first time fix” for citizen and business enquiries using a common corporate database that holds all customer records. This is being achieved through the corporate customer relationship management system (CITIZEN). We are also required to integrate the CRM system with our own back office systems such as Confirm and Uniform to link together front and back office activity.

Work is already well underway to achieve this and progress is outlined below:

· A major project is underway in Development Control with the upgrade to Uniform 7, installation of a Public Access Web Module, Planning Portal and PARSOL (Planning and Regulatory Services Online), that all integrates with the LLPG, Citizen and the document management system. The implementation of Uniform 7 is underway and is due to go live by the end of October. The Planning Portal went live 22 September 2004, allowing citizens to submit and pay for planning applications online. The public access module is scheduled for December 2004, with the integration in to Citizen (Salford CRM) following shortly afterwards. In the New Year a new interface should be active to enable documents held in Iclipse (Development Services document management system) to be linked to and viewed through Uniform 7.

· BPR work is being undertaken in Development Control and Building Control to look at moving some queries to the Contact Centre. Once the Uniform 7 upgrade has taken place in Development Control, Building Control will be looking towards upgrading and integrating systems.

· In addition to this, extensive business process re-engineering (BPR) has taken place in City Highways and Traffic & Transportation to provide online fault reporting, which can be accessed from www.salford.gov.uk/selectservice. The two man contact centre at City Highways has been incorporated in to the main contact centre using the Citizen CRM system, which is working well. It is hoped to extend and improve on this work with new technology being released by SBS systems next month.

· There is a need to base line and set targets to ensure that the electronic services are being used. An exercise has been completed to ascertain the access channels by which planning and building applications are received. This exercise will be undertaken on an annual basis and will provide information on the numbers using electronic submission.

· To ensure that realistic targets are set a letter will be sent to the main agents for Planning and Building Control ascertaining whether they have or intend to have the facility to submit plans online and make payment online. I intend to liase with the Senior Business Liaison Officer (Geoff Archer) in Economic Development to see if there is any assistance that can be provided. This exercise will be repeated in 2005 to find out how users of the online facility are coping, the status of those who were working towards e-enablement.

It is requested that support is given to both directorate and corporate based initiatives required to deliver these outcomes.

E-Government Funding

There is £150k available to assist with achieving all e-Government initiatives including meeting BVPI 157 targets and delivery of the priority outcomes. Requests for funding should be made on the appropriate form and passed to Jackie Crowe, funds for 2004/5 have already been allocated.
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.

Malcolm Sykes

Director of Development Services
c:\joan\specimen new report format.doc

