


# Creating a World-Class City Using the Microsoft Connected Government Framework


Government Solutions Forum

Susan Attard & Kevin Lasitz

April 24, 2012

# City of London Corporation

- 10,000 residents
- 300,000 workers
- 5.44m visitors per year
- Over 800 years old
- 3,500 employees
- 125 Elected Members
- Queen's Diamond Jubilee
- 2012 Olympics & Paralympics


# ➤ Vision/Strategy

- Deliver world-class services and experience
- Improve organisational efficiency
- Use technology in innovative ways
- Use technology to deliver business change
- Leverage investment in Microsoft EA
- Partner for success


# Business Drivers


- Improve customer service
- Facilitate channel shift & self service
- Enable 360° customer view
- Devolve content management into departments
- Create operational efficiencies
- Build core capabilities

# ➤ Challenges

- Outdated technology no longer fit for purpose
- Organisational change & alignment
- Fragmented - unable to find relevant information
- Cumbersome processes and tools
- Difficult and slow to change and improve services


# ➤ Online Programme Approach


- Use Microsoft Connected Government Framework


- Leverage core capabilities of integrated platform


- Create compelling and usable application designs


- Build common development and operational skills


# Online Programme Journey


# New Website Preview


# ➤ Results & Benefits

- Better customer experience
- Easy to find useful information
- One version of the truth
- New ways of working collaboratively
- Building core competence and capability
- Employee engagement and peer sharing
- More efficient for the organisation
- Integrated platform for the future


# ➤ Learning & Insight

- Leverage internal and external partnerships
- Invest in an integrated platform for growth
- Engage employees for feedback and ideas
- Build skills and capabilities internally first
- Organise content around users (e.g. clusters)
- Foster teamwork and collaboration


# World Class City

- State-of-the-art platform
- Multi-channel delivery
- Accessible and valuable services
- Stakeholder engagement
- Continuous improvement


***“Innovation is the creation of the new or the rearranging of the old in a new way”***


# Contacts


**Susan Attard:**

[susan.attard@cityoflondon.gov.uk](mailto:susan.attard@cityoflondon.gov.uk)


**Kevin Lasitz:**

[klasitz@infusion.com](mailto:klasitz@infusion.com)

