

Alison McKenzie-Folan
Deputy Chief Executive
Director Customer Transformation

The Digital Journey

WHY THE DIGITAL JOURNEY?

A young boy with light hair is focused on a tablet computer, touching the screen. He is wearing a dark t-shirt and a patterned shirt underneath. In the background, other children are visible, some sitting on the floor. A laptop is open on the floor to the left. The entire image has a blue tint.

Why the digital journey?


10.5m adults don't have basic online skills and 6.7m have never been online

£164 billion

£164 billion of online sales lost per year for businesses that are not online


1 in 3 SMEs don't have a website – 2/3rds of SMEs don't market themselves online


37% digitally excluded are social housing tenants


The benefit of new users being online is estimated an average of £1,064 per year


12.6% of Greater Manchester (North) have never used the internet


44,000 adults in Wigan have never accessed the internet


Potential 8,123 Wigan children without home internet


80% of the governments interactions are with the poorest 25% of the UK population

Why the digital journey?


Greater Manchester to be a world top 20 super connected city region by 2020


Successful delivery of a true digital borough


Ensuring everyone enjoys the power of digital


Empowering people and communities through digital services


Support businesses to become more successful, boost their profile and create new business growth


Empower residents to reach their full potential


To make Greater Manchester a world-leading Digital City Region where businesses are supported to succeed and jobs are decently paid and secure.


THE JOURNEY SO FAR


HDR


FIVE
LAPSE

VIDEO

PHOTO

SQUARE

1:1


The journey so far: Digital Leaders


21829

Facebook likes


86203

MyAccount registered users


22400

Twitter
followers


3800+

staff working on
VDIs


3134

Instagram followers


6000

reports received online

The journey so far: Skills and Learning

We are the first council in the country to sign up to The Duke of York Inspiring Digital Enterprise Award (iDEA)

- It is accessible online and completely free
- Learners are awarded digital badges that carry points
- Wigan is the first borough in the country to roll out iDEA to all residents with a range of our community partners
- A Wigan badge has been developed to track progress


The journey so far: Digital Apprentices

By 2020 we will have a minimum of 6000 digital apprentices equipped with digital skills to drive the Northern Powerhouse


Worked in partnership with ARCH on the 'Certificate for Digital Business' pilot with BIS focused on increasing skills among small businesses, parents returning to work and the unemployed.

The journey so far: Business Growth

Digital Growth Service

- Delivered in partnership between Wigan Council and the Business Growth Hub
- Supports local businesses by providing a fully funded programme of specialist digital growth advice


76

Businesses supported


24

Hours of workshops


413

Hours of direct support


114

Fibre Optic cabinets deployed in Wigan


99.2%

Superfast Broadband coverage in Wigan

The journey so far: Health and Social Care

Smart in home technology:

The disruptive use of technology to build resilience, independence and help people live a rich and vibrant lives connected to their communities


Sharing data:

Share to Care makes it quicker and easier for staff to get the information they need to look after patients


The power of digital...

...is the power to change lives

The journey so far: Community Investment

£500,000


Digital Skills:

children without
internet access


Connected Business:

digital growth
advisor, infrastructure


Connected Communities:

the Deal for
Communities Investment Fund

“...spread the Tea & Tech revolution!”

Hayley Trowbridge, We Heart Tech

Received a start up investment of £7,300


“...inspiring young people in STEM subjects”

Lizzie Griffiths, STEAM

Received a start up investment of £134,000


**HOW ARE WE
DELIVERING?**

How are we delivering: The Taskforce

- People from the private, public and voluntary sectors
- Live and / or work in Wigan Borough
- Working with people, groups, businesses and organisations


3362

children and young people
reached


368

coding sessions delivered


8947

volunteer hours donated by Digital
Champions


300


digital champions


12810

basic digital skills for
residents

How are we delivering: Key Work Streams


Key components

- Customer Focused
- Partnerships
- Invest to save

Wigan within GM

- Pilot authority for the development of Integrated Health and Social Care Records
- Pilot authority for systems to support Risk Stratification & Intelligence and Analytics

How are we delivering: Priority Projects

Skills and Learning

- Work in partnership with schools to raise the aspirations of young people
- Embed digital inclusion across the life course
- Deliver and support residents to Get Online and reduce inequality

Intelligence and Analytics

- Convert data into intelligence to inform strategic commissioning
- Develop a model of risk stratification across partnerships to ensure the provision of targeted services
- Expand offer around open and accessible data

Customer Journey

- Encourage and enable self service through the use of My Account and Report it
- Enable people to be in control of their own records
- Support people to access wider opportunities such as mobile applications to support public health

Building Self Reliance

- Support residents to connect into their local community
- Provide innovative technologies within residents homes to support them to be independent
- Provide access to community Wifi to reduce digital inequality

New Ways of Working

- Support the paper light agenda with the effective deployment of document management and digital mail
- Develop integrated Health and Care Records
- Develop a single view of a child/family to support integrated working

Business Development

- Digital planning to be part of the infrastructure developments for the borough
- Support the digital sector to create an online platform to digital business
- Development of Wigan Works online hub

OUR DIGITAL DESTINATION


Our digital destination: what next

- Digital ecosystem / meet ups
- Power of data
- Technology enabled care / building self-reliance
- Digital incubator hubs / start-ups and scale-ups
- Tech skills pipeline
- Internet of Things
and Smart Cities


