

DIGITAL TRANSFORMATION IN SCOTTISH LOCAL GOVERNMENT

LORRAINE MCMILLAN
CHIEF EXECUTIVE EAST RENFREWSHIRE COUNCIL
CHAIR LOCAL GOVERNMENT DIGITAL TRANSFORMATION BOARD

REALISING SCOTLAND'S FULL POTENTIAL IN A DIGITAL WORLD

- A Digital Strategy for Scotland
 - To “create digital public services around the needs of the user and to make public services more efficient”
 - “to support our digital technologies industries”
 - “focus our education systems on expanding its digital skills”
- World Class research at our Universities
 - School of Informatics at Edinburgh University
 - Financial Industries Technology
- 3 Innovation Centres focused on Digital
 - Data lab
 - Digital Health Institute
 - CENSIS

LOCAL GOVERNMENT IN SCOTLAND

- Population is about 5.5million
- 32 Councils
 - Some urban with dense populations such as Glasgow and Edinburgh City Councils
 - Some rural with distributed and remote populations
- Councils have a wide range of powers
 - Education
 - Social care (working in partnership with the National Health Service)
 - Environment and Place Making
 - Communities including Sports and leisure

PRESSURES ON LOCAL GOVERNMENT

- Financial
 - Reductions in funding to Local Government
- Demographic
 - A growing population
 - An ageing population
 - An increase in the number of young children
- Citizen Expectations
 - Faster response rates
 - More involvement in decision making

THE OPPORTUNITIES OF DIGITAL TECHNOLOGY

- Reduce the costs of transactional processes
- Improves Customer service
- Increasingly allows us to improve people based (relational) services
- Improves outcomes for our communities

THE CHALLENGES OF DIGITAL TECHNOLOGY FOR LOCAL GOVERNMENT

- Introducing Digital technology can be risky and costly
 - Investing at a time of reducing budgets
 - Technology changes very quickly
- Citizen concern about data sharing by public organisations
- Councils are people focused, not technology led

THE VISION – ALL COUNCILS DIGITAL BY 2020

- Change management and innovation
 - John Kotter
 - Accelerate 2014
- Our Guiding coalition
 - All levels across Local Government
 - Some technical specialists
 - Some leadership
 - Some change management
- Networks of enthusiasts not hierarchies
- A vision led strategy

THE STRATEGIC THEMES

- Digital Services
- Digital Leadership
- Digital Foundations

DIGITAL SERVICES

- For social care
 - Telecare and telehealth
 - Efficiency of care in the home
 - Community engagement
- For Education –
 - Parent Zone
 - Digital schools
 - Administration of school processes
- For place making and the Environment
 - Future Cities /smart cities
 - Smart sensors/ Internet of things
 - Drones

DIGITAL LEADERSHIP

- Culture change at all leadership levels
 - Political
 - Chief executive
- Skills
 - IT skills need to move from management of systems to supporting innovative service delivery
 - Workforce development
 - Agile project management

DIGITAL FOUNDATIONS

- Move to cloud based services
- Common platforms across councils
- Shared procurement
- Cyber security
- Mobile and flexible working

THE SOLUTION –THE DIGITAL TRANSFORMATION PARTNERSHIP

- 30 Councils involved
- Distributed Leadership
- Build on individual council strengths
- The Digital Office
 - Chief Digital Officer
 - Chief Technology Officer
 - Programme managers
- Shared resources not a shared service
 - Sharing best practice
 - Agile project management (discovery, alpha, beta, launch)

FOR LOCAL GOVERNMENT

- The Citizen must be at the heart of digital transformation
 - Digital is about designing services around people
- Innovation can come from across the Local Government family and beyond
 - Partnership is crucial
- To accelerate innovation we need to work differently
- We are on a journey

