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

Highlight Report to Lead Members Meeting – MAY 04

	Cumulative Achievements

	· Scoping document / initial report produced and reported

· Project team established and briefed

· Project team - meetings taking place with actions/notes distributed to staff

· External management consultant engaged to analyse current customer satisfaction to inform improvements and monitoring of future satisfaction

· Communication and consultation plan produced

· First newsletter to staff produced and sent out

· Maturity assessment drafted being piloted by Review Team

· Staff development and improvement team being established

· Summary of the latest BVR’s distributed to project team members

· Directors team representative established for challenge sessions

· Training for the project team on the BVR process arranged being delivered by Chief Execs staff

· Early wins achieved or in active development::

· 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 members introduced

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

· Challenge sessions timetabled

	Achievements Since Last Report

	· Customer satisfaction questionnaire finalised and distributed via email to selected staff and elected members
· First meeting of the staff improvement and development team has taken place with 3 improvement initiatives being worked on and notes of meeting sent to all ICT staff
· Draft PID produced for agreement by the project team
· 2nd newsletter sent out to ICT staff
· Intranet site updated with minutes of project team and staff newsletters

· Project team members have received training on the best value process

· Approached DA service and Manchester Business School to carry out a best practice review of Local Authorities and private sector to feed into improvement planning process

· External challenge representative has been confirmed

	Next Actions

	· Produce milestone project plan

· Launch best practice research by DA service and Manchester Business School
· Arrange Visioning Challenge for July – liase with Director of Personnel & Performance
· Start to collate and produce information to draft visioning challenge report
· Continue with improvements by meeting further targets from the early wins programme and from the service improvement and development team
· Invite Director, Lead member and Deputy lead member to a meeting of the project team for their thoughts on service and futures to feed into the review

OUTLINE PLAN

Team Set-up & briefing

Training

Early data gathering

Early Wins programme

Customer survey

Initial scoping & pre-visioning briefing

Stage: 1

Preparatory Work

& Early Wins

Jan – Jun 04

Stage: 2

Visioning Challenge

Finalise detailed scope and T of R

Determine outcomes and timescales

Commence assessments under 4 C’s

Identify and consider options

Produce evidence for options challenge

Regular reports

Stage: 3

Review Work

Jun 04 - Mar 05

Stage: 4

Options Challenge

Options appraisal

Stage: 5

Continue Review

Continue review based on preferred options

Devise Improvement Plan

Stage: 6

Final Challenge

Test appropriateness of plan

Test viability of plan

Stage: 7

Implementation

Implement plan

Monitor and report

Feed into Budget Planning Process

MW/Salford @dvance / May 04

