

Programme Athena

Programme Closure presentation

June 2013

Nadira Hussain – Programme Manager
Rita Greenwood – Programme Director
Nathan Elvery – Programme Sponsor

Our Purpose

“Programme Athena is about creating shared solutions for London public sector organisations to gain the opportunity and ability to deliver significant efficiencies and service improvements for ICT-enabled support service functions such as Finance, Procurement and HR.”

Athena's Aims

- Enabling through commonality

- Value through shared solutions

The Progression

Programme Athena – London's Journey

Athena Outcomes

- Reduction in number of systems/suppliers = reduced annual running/one-off costs
- Solutions accessible to all London Boroughs, providing flexibility for the state of readiness
- Boroughs enabled to share back office staff to reduce costs, provide resilience and improve skills
- London sharing back office systems as other organisations do across the country

Interest from Other Quarters

- Several County Councils
- Other Capital Ambition projects
- London, in regard to other core systems
- NHS
- Barcelona City Council
- TFL vi Islington Council
- Northern Authorities
- Cabinet Office

Finally, why the name “Athena”...

- Goddess of Wisdom
- A War Goddess focusing on strategy rather than bloodshed
- Provided resources that delivered many things

Progress and Achievements

Pre-Athena Landscape

- London organisations had common suppliers and systems
 - 4 suppliers provided 28 finance systems
 - 4 suppliers provided 23 of the procurement systems
 - 4 suppliers provided 29 of the payroll/HR systems
- Procured and managed systems & suppliers as individual boroughs
- Significant cost variations existed between boroughs
- All boroughs were invited to participate

Our Journey

Mobilised Projects

■ Oracle Joint Services

(formerly One Oracle Project)

- ❑ CapGemini awarded systems integrator & hosting
- ❑ Licensing and support arrangements finalised; work packages continuing with Boroughs leading different aspects – Croydon leading the implementation

■ BT/Agresso Managed Services

(formerly Tri-Borough Project comprising of Westminster, H&F, K&C)

- ❑ Framework has been awarded
- ❑ Implementation underway including: solution implementation, business change requirements, transition & client arrangements
- ❑ Contract award January 2013

Pre-Mobilised Projects

■ One Agresso

- ❑ Outline business case drafted
- ❑ Core information and metrics gathered
- ❑ Scoping options and discussing features
- ❑ DoFs have provided strategic steer
- ❑ Collaborative working underway

■ One SAP (Haringey & WF)

- ❑ Successful bidders to discuss and propose solutions through competitive dialogue; visits to reference sites
- ❑ Evaluation of final proposed solutions; award January 2013

■ One Cedar (led by Camden)

- ❑ Resources committed by participating Boroughs
- ❑ Decision point January 2013

Pre-Mobilised Projects

■ One Midland

- Meetings held with participating boroughs and MD of Midland
- Networking has begun between peer groups
- An operational group has been established
- Strategy & way forward being agreed

■ One Northgate

- Little engagement from this group
- Opportunity to exploit joint procurement opportunities to be led by Islington in the next 2 years

Improved Performance and Benefits Realisation

Improved Performance derived from...

■ Coordinating Effort

- ❑ Information sharing and comparing
 - ❑ Solution sharing for common problems and issues
 - ❑ Availability of a critical friend and broker
 - ❑ Business and system personnel networks
-
- ❑ Alignment of processes
 - ❑ Supplier management

Improved performance derived from...

■ Joint Procurement

- ❑ Shared officer time & cost and ability to source expertise
- ❑ Better design and specification documents
- ❑ Increased engagement from suppliers
- ❑ Combined buying power of multiple LAs
- ❑ Supplier management

4 Stages of Benefits Realisation

Return on Investment

- More easily quantifiable at higher levels of benefit hierarchy
- Investment was £2m (£945k overall; Oracle £500k and Managed Service £500k)
- Using business case information on the projects:
 - Shared system and service savings £600k to £1m per annum per authority with breakeven in implementation costs achieved after 3-4 years
 - Shared system £400k-500k per annum per authority with breakeven in implementation costs achieved after 3-6 years
 - Cost avoidance for future upgrades and transition
- Supported by empirical evidence elsewhere
- Mobilised projects are still or just implementing so actual benefit realisation knowledge will be at a later point
- Benefits required of £8m to achieve CA Rate of Return of 4 and £20m for 10 (illustrative)
- Plus there are the softer benefits

Collaborative Working and Convergence

Value of collaborative working

■ Information & Facilitation

- Programme Team becomes boroughs' “trusted” source of information, for both gathering and sharing data
- Honest broker for boroughs is an option and something to consider
- Boroughs and Chief Officers more informed on options and opportunities for strategic purposes

Value of collaborative working

■ Building Communities of Practice

- ❑ Information sharing and comparing
- ❑ Solutions to common problems
- ❑ Workshops with boroughs
- ❑ Networks of contacts established within key groups
- ❑ Building of trust within and across peer groups
- ❑ Boroughs more open to change process as staff can see how it works differently elsewhere

Value of collaborative working

■ Joint Procurements

- ❑ Increased supplier management and engagement to address issues
- ❑ Better-quality specification
- ❑ Cost avoidance
- ❑ Stronger supplier engagement
- ❑ More commercial power (economies of scale)

Convergence Roadmap

Programme Athena Convergence Roadmap to 2020 as at March 2013

* = Can extend 1 year
 ** = Can extend 3 years

Legacy and Next Steps

How Athena's legacy will continue

- Oracle and Managed Service have commercial/client arrangements to promote offer and engage others
- Evaluation of One Oracle and Managed Service programmes to analyse & realise benefits
- Other One Groups have established governance arrangements and understand their opportunities
- Each borough has been provided with individualised briefings on options and opportunities under Athena
- Much stronger corporate awareness of strategic implications

Athena's Legacy (cont'd.)

- Core information and learning to support boroughs
- Operational Networks established between boroughs
- Programme Delivery Group will remain to have oversight and facilitate learning; sharing and maintenance of information
- Capital Ambition Strategic Partner being fully briefed
- Community of Practice and learning

