

Transforming City Services & Experiences

IT Strategy for the City

Rob Meikle, Chief Information Officer

Cities today are **dense networks** of interchanging **investment, information**, goods and people as well as centres of **innovation** and **knowledge management**

- PwC

Cities are driving the **global economy**; they are the junction boxes of **economic, political** and **cultural** exchange

- globalcities.eu

Toronto workforce of 1.4 million today,
1.66 million jobs projected by 2031

- City of Toronto, City Planning

Toronto economic growth
forecast **2.8%** 2014, **2.9%**
2015 Most High Rise Construction
in North America

- City of Toronto

3.19 million people
in Toronto by 2031

- City of Toronto, City Planning

Toronto employs **30%** of Canada's
Information Communication
Technology Workforce

- Toronto Workforce Innovation Group

World Class Diversity & Talent

140+ languages

230+ ethnic origins

- City of Toronto, 2011

National Household

Survey Statistics Canada

Mobility

Globally by 2015,
more than 50%
of citizen interactions with
government will take place
via a smartphone or tablet

– Gartner

Social

14 million Canadians
check their Facebook
newsfeed every single day

– MacLean's

Trends

Cloud

70% of organizations
in the world are either using
or investigating cloud
computing solutions

– Microsoft

Big Data

The world's digital content will
double every two years
from now until 2020

– IDC Government Insights

City's Strategic Plan

STRATEGIC THEMES

As adopted by Council on October 8, 2013.

City's Strategic Actions

(2014 – 2018)

City Building

- Implement Smart Urban Growth Strategies
- Invest in Culture
- Develop a Long-term Transportation Plan and Policies

Economic Vitality

- Increase Employment Opportunities
- Accelerate Economic Growth

Environmental Sustainability

- Support Environmental Sustainability
- Develop a Long-term Solid Waste Management Strategy

Social Development

- Support Affordable Housing
- Strengthen Neighbourhoods
- Enhance the City's Quality of Life
- Advance Toronto's Motto 'Diversity our Strength'
- Improve Emergency Response and Prevention

Good Governance

- Open Government by Design
- Engage the Public
- Strengthen Public Service Governance
- Strengthen Intergovernmental Relationships
- Enhance the City's Capacity to Serve Toronto's Diversity
- Develop and Implement a Workforce Plan
- Improve Customer Service
- Enhance Performance Measurement
- Improve Organizational Excellence
- Implement Shared Services

Fiscal Sustainability

- Update the Long-term Fiscal Plan
- Improve Service and Financial Planning
- Ensure State of Good Repair for Infrastructure
- Finance the City's Growth

As adopted by Council on October 8, 2013.

**“An innovative
City that lives,
works &
plays”**

“Citizens, Businesses & Visitors expect Simple, Easy, Integrated Accessible Service Offerings”

City's Strategic Themes

“Your local government anytime, anywhere”

strategic goals

improve **access to government services**

improve **decision making support**

improve **workforce capabilities**

improve **business processes**

objectives

- improve **channel choices**
- improve **channel usability**

- improve **information quality**
- improve **analytical capability**

- improve **learning opportunities**
- increase **use of IT to accomplish work**

- increase **use of common business systems**
- simplifying **info sharing**
- increase **process automation**
- increase **process integration**

Integrated Solutions

IT Portfolio Integrated Plan

improve **access to government services**

improve **decision making support**

improve **workforce capabilities**

improve **business processes**

Key Programs

Online Service Delivery

Integrated Service & Financial Planning

Social Networking & Collaboration

Enterprise Asset Management

Open Government

Employee Enablement & Productivity

Information Management & Business Intelligence

Procurement & Supply Chain Transformation

Technology Foundation
Reliability, Resiliency & Business Continuity

Key Programs

Online Service Delivery

- MyToronto
- Channel Assessment
- Web Revitalization (Mobile Friendly)

Integrated Service & Financial Planning

- Enterprise Performance Management
- Time, Attendance & Payroll

Social Networking & Collaboration

- Enterprise Collaboration Platform
- Social Media Strategy

Enterprise Asset Management

- Lifecycle Asset Management
- Enterprise Work Order Management
- Project Management

Open Government

- Open Data
- Civic Engagement

Employee Enablement & Productivity

- Enterprise eLearning
- Workforce Technology Device Roadmap
- Mobile Workforce

Information Management & Business Intelligence

- Information Management Strategy
- Enterprise Document & Record Management

Procurement & Supply Chain Transformation

- Procurement & Supply Chain Strategy
- eProcurement

Technology Foundation

- Email Modernization
- Mobile App Development Platform
- Common Payment
- Data Centre Optimization
- State of Good Repair
- Wireless Network (WiFi)

Online Service Delivery Program

Sample Program Roadmap

improve **access to government services**

- improve **channel choices**
- improve **channel usability**

Program Overview

To provide residents, businesses, visitors, and partners of the City the channel of choice to obtain personalized and integrated information and services.

Goal Outcome

- Increased customer satisfaction with government services
- More engaged public with government
- Increased convenience to acquire/consume information and services

Dependencies

- Public Security Management
- Back-end System Integration Readiness
- Public Web Site Portal

Strategic Alignment

**“An innovative
City that lives,
works &
plays”**

Strategic Alignment

IT Governance Model

KPI - Key Performance Indicator

STRATEGIES

provide **focus & direction**

Council's Strategy, eCity Strategy

"Driven value-added City outcomes"

PORTFOLIO

is for **execution & management**

IT Portfolio Integrated Plan, Project Management

"IT Strategic Roadmap"

GOVERNANCE

provides **discipline & decisions**

Structure, Committees, Process, Accountability

"Clearly defined performance measures"

Moving Forward

Transforming City Services & Experiences

Strategic focus

- Simplified and easy access to City services and information
- Integrated service offerings
- Information Communication Technology industry leadership position

Integrated Solutions Delivery

- Customer centric focus
- Enhance core City business capabilities
- Improved responsiveness, effectiveness and efficiency

Understand & Embrace Transformation Shift

- More competitive, vibrant and sustainable City
- Realizing City goals and objectives
- Transparent and engaged government

**“An innovative
City that lives,
works &
plays”**