

ell Centre

CITY OF DARWIN

Digital Strategy

A photograph of a sunset over the ocean. The sun is low on the horizon, casting a golden glow across the sky and water. In the foreground, the silhouettes of people walking on a beach are visible. The water is dark with white foam from the waves. A large, dark, diagonal shape is overlaid on the right side of the image, containing the text.

*"It's not the strongest
of the species that
survives, nor the
most intelligent,
but the one most
adaptable to
change."*

PROF LEON MEGGINSON,
SUMMARIZING THE WORKS OF
CHARLES DARWIN.

Table of Contents

Message from the Lord Mayor	4
A Snapshot of Darwin	5
The City of Darwin Digital Strategy, Defined	7
Why Do We Need A Digital Strategy?	8
Three Pillars of the City Of Darwin Digital Strategy	9
Open and Innovative Governance	10
- Guiding Principles	11
- What Does Success Look Like?	12
- Strategies and Key Projects	12
A Connected Community	15
- Guiding Principles	16
- What Does Success Look Like?	18
- Strategies and Key Projects	18
The Digital Economy	23
- Guiding Principles	24
- What Does Success Look Like?	26
- Strategies and Key Projects	26
Projects at a Glance	28
Global Best Practice, Local Sensibilities	29

Message from the Lord Mayor

The digital age provides opportunities for our community to benefit from easier access to more efficient services, better connectivity and more accountability.

The acceleration of digital technologies continues to change the way we live, the choices we make, the connections we make and the opportunities we have. New technologies will help us maintain our environment and strong economy while supporting creativity and innovation and servicing our community.

The early arrival of high speed broadband in Darwin is already providing scope for businesses and residents to explore a wide range of opportunities.

This strategy looks at how we can make best use of digital technologies to provide our community with consistent and sustainable benefits now and well into the future. Whilst we cannot accurately forecast what 'digital' will mean for local government 10 or even 5 years from now, what we can do is embrace change and leverage technology for the benefit of all.

This strategy provides a framework for how we will approach the challenges and opportunities ahead. It outlines a balanced approach to ensuring the needs of our community are met, accountability goals are achieved and we enable the digital economy to be leveraged for Darwin based businesses and community organisations.

I embrace the challenges and opportunities the digital age brings, and I look forward to working closely with the community in creating a place of opportunity and choice for the people of Darwin.

Katrina Fong Lim
LORD MAYOR

A Snapshot of Darwin

2015 population

over 83k

Darwin area covers

112km²

is over a third of entire Northern Territory population

Greater Darwin region represents

57%

of the NT population

Age of Darwin's residential population

Aged 25 to 29

70 and above

A culturally diverse city

18% come from non-English speaking backgrounds

7.7% are from mainly English speaking countries

21% speak a language other than English at home

- 62.3% born in Australia
- 26.6% born overseas
- 11.1% did not state

Percentage of the population who are of Aboriginal or Torres Strait Islander descent

A Snapshot of Darwin

*Household Income:
27% of Darwin house-
holds are high-income*

*Places to get active and
play - Council maintains:*

A place to move:

442km

Footpaths

72km

Council shared paths

A green place

657ha

of green space

*Employment: 24% of people employed in
Darwin are professionals with another 16%
being office and administration workers.*

- 23.5% Professionals
- 15.8% Clerical and Administrative Workers
- 14.7% Technicians and Trades Workers
- 13.0% Managers
- 11.9% Community and Personal Service Workers
- 7.5% Sales Workers
- 7.2% Labourers
- 4.7% Machinery Operators and Drivers
- 1.7% Other

The City of Darwin Digital Strategy, Defined

Our Digital Strategy is simply a framework that will govern the way we explore, review and adopt technology to help deliver on our strategic vision for the City of Darwin.

It does not seek to replace the long-term vision for Darwin, or the five core elements of our plan to 2020, but rather will define the ways we leverage digital opportunities to support them.

The strategy details specific digital goals for the city, defines what success looks like, and will guide delivery of technology-related projects and activities over the next 5 years to 2020.

And, critically, this must be an evolutionary document. The change that has occurred in the last 5 years may continue at an even faster pace, so accepting change and adapting to it is one of the underlying principles of this body of work.

Development of this strategy involved a review of current trends in the use of digital technologies in government here and overseas, and leverages and references a number of Local, Territory, Federal, and international publications in the interests of alignment with already documented strategies for Darwin, and benchmarking best-practice around the world.

Why Do We Need A Digital Strategy?

The proliferation of the internet, smartphones, social media, information sharing, ecommerce and the roll-out of the NBN has made 'digital' a real opportunity for government, and not just in the way we communicate.

It has enabled entirely new channels for service delivery, business process improvement, community consultation, innovation and economic development – and as such needs a framework and guiding principles to ensure that adoption and implementation of new technology is both considered and measured with specific end-goals at front of mind. It is also critical to ensure (other than for the benefits gained through experimentation, innovation and immersion in new ways of working) that technology is not something that is pursued for its own sake. It needs to help deliver on what we are already trying to achieve, not distract from it. A truly smart city is one that makes the most of the tools available, and our Digital Strategy will govern the way we use those tools, so that the reason we're using them is not lost from view.

With Darwin's economic growth, primary resources, tourism strength and proximity to the world's largest emerging markets, Darwin is already a global city. Global best-practice in the use of technology is one of the keys to a sustainable competitive advantage and to simply making our city a better place to live, invest, work and play.

Three Pillars of the City Of Darwin's Digital Strategy

We have focused on three key pillars in the development of this strategy. Our approach to each area will be governed by a number of guiding principles, and we will be held accountable by specific and measurable outcomes. Where possible we have also listed a number of projects that are either under way, have been proposed, or that have been recommended for discussion. Our three pillars are:

Open and Innovative Governance

An internal look at how the adoption of technology might improve our own business processes, the way we deliver services, and reduce the cost of compliance.

A Connected Community

Strategies to improve the way we engage with our stakeholders, facilitate partnerships with community groups, and provide digital services to improve quality of life in Darwin.

The Digital Economy

Strategies that focus on outcomes for private enterprise in Darwin, fostering innovation and creativity, and driving commercial growth for businesses investing and operating in our city.

Open and Innovative Governance

Open and Innovative Governance

Guiding Principles

1. We will use technology to improve transparency.

Information on local government projects, procurement processes and expenditure will be more readily accessible by the public, and will lead to greater trust in our processes and better decision making through consultation and accountability.

2. We will use new technology to improve service delivery internally and externally.

In line with national digital transformation service standards, we will migrate the services we can onto digital channels to improve accessibility and efficiency, provided it does not disadvantage those most in need of them.

3. We will innovate and use technology to drive efficiencies and empower our people.

We will use digital tools to share knowledge and remove information silos in our organisation, resulting in collaborative decision making, faster access to regulatory and policy content, improved customer service, a reduction in the cost of compliance and more autonomous front-line staff.

4. We will adopt technology that supports a more flexible workforce.

Become an employer of choice by providing cloud and mobility solutions to our people that more effectively deliver a flexible working environment.

5. We will deliver self-service channels to make it faster for members of the community to get what they want, when they want it.

Far from being a dehumanising process, well-executed self-help channels increase customer satisfaction and standardise access to services and information.

Open and Innovative Governance

Strategies and Key Projects

Strategies and key projects	What we are doing	What ideas we have
Use technology to improve transparency	<ul style="list-style-type: none"> Click and Fix CRM Mobile Application Webstreaming of Council Meetings Publishing Council decision and policies online 	<ul style="list-style-type: none"> Open data (see Digital Economy) Investigate interactive consultation tools Interactive major projects directory
Use new technology to improve service delivery internal and externally	<ul style="list-style-type: none"> Improvements to publishing process for councils meeting agendas and reports Implementation of onlines forms and registers Click and Fix CRM allows for more efficient communication between staff and customer Digital forms for staff inspections Data centre duplication project, dedicated disaster response system, Independent power generation systems to ensure council is able to deliver services even during disaster events 	<ul style="list-style-type: none"> Rapid publishing of agendas, reports and associated documents to the public. Further conversion of forms/applications to online Tighter integration between internal CRM and Click and Fix CRM Enhance internal document management system functionality Increase integration of council disaster response systems with NT Agency systems
Use innovative technology to drive efficiencies and empower staff	<ul style="list-style-type: none"> Remote Access to Council data and systems Implementation of new asset management system 	<ul style="list-style-type: none"> Yammer knowledge sharing Innovation Technology fund
Use technology to assist with more flexible workforce	<ul style="list-style-type: none"> Remote access to council system Wi-Fi in council buildings 	<ul style="list-style-type: none"> Wider Wifi connectivity in Public and open spaces Internal recognition and reward system Open creativity and common technology office space
Improve self-service access to Council services	<ul style="list-style-type: none"> Darwin Click and Fix mobile issues reporting tool Online payments New payment options 	<ul style="list-style-type: none"> Live-chat & digital/social customer service channels Interactive knowledge base (online Q and A system)

Case Study – Tree Safety App

The City of Darwin has adopted a digital approach to tree risk assessment. The processes recommended by International Society for Arboriculture have been converted into an iPad application that allows council arborists to take advantage of pre-populated species lists, automatic risk calculations and GPS located data. The app also allows the arborist to include photos of the tree and any hazardous features with their assessment. As soon as the risk assessment is completed by the arborist on site, the recommendations are sent to office staff for further action.

Frequency of Internet use in Australia

more than 5 times a day

1-4 times a day

27%

Most days

9 %

A few times a week

6 %

About once a week

3 %

Less often than weekly

3 %

Never

<1%

access the internet daily

The national economic burden of overzealous rulemaking and compliance

\$095B

PUBLIC SECTOR RULES

\$155B

SELF-IMPOSED PUBLIC SECTOR RULES

Compliance costs Australian businesses \$250 billion every year.

16% of all the resources available to the Australian economy are spent on complying with rules and regulations.

TIME SPENT BY EVERY EMPLOYEE, EVERY YEAR TO ADMINISTER AND COMPLY WITH AUSSIE RULES

08:54

HRS MIN

SENIOR EXECUTIVES AND MIDDLE MANAGERS COMPLYING WITH RULES THAT CORPORATES HAVE SET FOR THEMSELVES

06:36

HRS MIN

TIME SPENT BY OTHER EMPLOYEES ON THE SAME

14.3B

THE CRITICALLY IMPORTANT ONES

85.7B

THE UNIMPORTANT ONES

Getting out of our own way will reward Australia with an environment that develops the right skills and is competitive enough to seize global opportunities.

To find out how you can unleash your productivity visit buildingtheluckycountry.com.au

*A Connected
Community*

A Connected Community

A Connected Community is not about Business-to-Business, or Business-to-Consumer buzzwords – it's about connecting People with People.

With better utilisation of available technology, the City of Darwin will be able to improve communication with constituents and stakeholders, drive community consultation efforts, improve co-operation between community groups and foster creativity and innovation within the city limits.

Using social media tools will encourage open dialogue with our audiences and offer an alternative customer support channel, and by training Elected members and key executives on the best practice use of social media we will be able to better connect our community with the human side of our organisation.

Guiding Principles

1. We will utilise digital media and social channels to drive community engagement and more effective, efficient communication with the people of Darwin.

Traditional communication channels are slow and often less effective than digital channels. There is sometimes no substitute for 'facetime' with our community, but when we need feedback or want to foster healthy two-way debate and discussion about key issues, digital channels are the most effective and transparent options available to us.

Case Study – Darwin Click and Fix App

This mobile app initiative provides a great example of empowering our customers, residents and visitors to take ownership of their city. The app enables members of the public to report graffiti, tree problems, road hazards, or other issues while on the go. The app uses GPS to identify the location and allows users to add a photo to service request, helping Council to assist with the issue in a timely manner.

A Connected Community

2. We will live up to the community's needs and expectations in relation to Digital Services.

People are growing up surrounded by digital and have come to expect as a minimum standard things that were considered impossible only a few years ago. The nature of technology means this principle will forever be tied to a moving goalpost, but we will look to global best-practice to shape how we deliver on the community's expectations.

3. We will work hard to bridge the 'digital divide'.

The digital divide refers to economic and social inequality in their access to information and communication technologies. Only 57% of households with an income of less than \$40,000 have internet access at home (Australian Bureau of Statistics) compared with an average 82% of the people in Darwin. This satirical modification to Maslow's Hierarchy of Needs (below) actually points to a broader and much more serious movement to declare Internet access a basic human need, such is the socio-economic disparity between those who have it, and those who don't. This divide is something we need to be incredibly vigilant about given the multicultural population we support and the indigenous Australians that live in, work in and visit our city.

4. We will use technology to improve community partnerships.

Whether it is helping manage grants programs to Not For Profit organisations, fostering creativity and innovation in our arts community, delivering managing and measuring better services to those in need, or working with training organisations to help deliver their programs to our stakeholders.

Basic human needs:

A Connected Community

Strategies and Key Projects

Strategies and key projects	What we are doing	What ideas we have
Social and digital media to drive engagement and communication with community	<ul style="list-style-type: none"> • Active social media accounts • Darwin Click and Fix reporting and communication platform 	<ul style="list-style-type: none"> • Develop targeted social media strategy and integrate into marketing campaigns • Website overhaul to improve interactivity and mobile accessibility • Investigate interactive consultation tools • Expand Click and Fix functionality and use internally
Align community needs and expectations to Digital Services	<ul style="list-style-type: none"> • Public Wi-Fi available in all libraries and Smith St Mall • Online payment system for rates, infringements, animal registrations. • Pay for parking by phone/app/credit card instead of cash 	<ul style="list-style-type: none"> • Expand Wi-Fi coverage in public places particularly CBD • Work with other agencies to ensure coverage areas are maximised (Ubiquitous Wi-Fi) • Mobile friendly website and payment systems
Bridge the “digital divide”	<ul style="list-style-type: none"> • Library public computer facilities • Technology training sessions 	<ul style="list-style-type: none"> • Wider connectivity options in Council spaces
Use technology to improve community partnerships	<ul style="list-style-type: none"> • Technology training and knowledge sharing with Community groups and Sister cities 	<ul style="list-style-type: none"> • Grants/scholarships targeting innovative digital projects • Use digital channels to better engage with the community

A Connected Community

Home Internet Access

AUSTRALIA

Australian households
with internet access
at home

81%

Major
Australian
Cities

79%

Remote
Australia

NORTHERN TERRITORY

Northern Territory
households with
internet access at home

82%

Darwin

69%

The Rest of
the Territory

Australian Households with Internet Access

● Broadband (92%) ● Dial up (5%) ● Don't know (3%)

Northern Territory Households with Internet Access

● Broadband (93%) ● Dial up (5%) ● Don't know (2%)

A Connected Community

Australian Social Media Usage

Devices used to access social media

Smartphones

70%

Laptop computer

52%

Tablet

34%

Desktop computer

28%

iPod Touch

3%

Internet-enabled TV

2%

Figures from Sensis Social Media Report, May 2015 (Yellow Pages and Sensis)

https://www.sensis.com.au/content/dam/sas/PDFdirectory/Sensis_Social_Media_Report_2015.pdf

A Connected Community

Australian Social Media Usage

Social media
users on Facebook

Frequency of using social networking sites

average uses per week

Facebook

93%

31.2

LinkedIn

28%

9.85

Instagram

26%

25.67

Google+

LinkedIn

Instagram

Twitter

Pinterest

Figures from http://www.sensis.com.au/content/dam/sas/PDFdirectory/Sensis_Social_Media_Report_2015.pdf

Australian businesses using social media

Smartphone ownership

of Australians consider it their "go to device"

of Australians own a tablet, laptop, and smartphone

Deloitte: Australia media usage and preferences 2014.

<http://frontieradvertising.com.au/homepage/deloitte-australia-media-usage-preferences-2014/>

The Digital Economy

The Digital Economy

The digital economy is all about driving direct and indirect commercial benefit for the business community in Darwin.

It might be through improving efficiencies in our own operations and procurement processes, cutting compliance and streamlining the way business engages with Council, and directly influencing the way our business community utilizes digital channels to improve profitability in their own organization. In 2013, there were 14,313 businesses in the Northern Territory (Department of Business, NT) and anecdotally we know the majority of them are online in one form or another.

Our role can be that of a facilitator – providing access to training, infrastructure, open data and council services that help Darwin businesses achieve sustainable commercial success.

Guiding Principles

1. We will better utilise technology in assisting the growth of the Council's own digital economy.

This means streamlining the way businesses do business with Council, more transparent and efficient procurement processes, more public/private partnerships and better access to Council services that support private enterprise.

The Digital Economy

2. We will help local businesses to take advantage of new technologies to encourage empowerment, opportunities and drive innovation.

As a facilitator we can provide access to training, share best-practice knowledge on trends in digital marketing and business enablement, and support businesses in the digital services ecosystem with introductions and opportunities for growth. We can also foster creativity and innovation through access to collaborative 'co-working' spaces, grants, supporting the cause of Open Data (see below) and profiling business, technologies and solutions through our media partnerships and our own digital channels.

3. We will actively foster business engagement and relationships with Council using social and digital communications channels.

We need to walk our talk to help the City of Darwin to better communicate with business using social and digital tools, and drive direct relationships between our key people and processes and those who can make a difference to our city through investment, employment, and product or service delivery.

4. We will champion the concept of Open Data.

We will make anonymised information available, in raw form or via APIs, that will assist in the development of innovative applications for public and private benefit, and will nurture a broader range of public-private partnerships by tapping into talent outside our organization for the benefit of the city.

Case Study – GIS Cloud Portal

The councils GIS Cloud portal allows the public and businesses to view, query and download councils spatial data. Information is available for a diverse range of council facilities such as the location and contact details of childcare centres down to the diameter and length of underground stormwater drains. The portal also has the facility for businesses and other external parties to download layers of data for use within their own software systems.

The Digital Economy

Strategies and Key Projects

Strategies and key projects	What we are doing	What ideas we have
Use technology to assist the growth of the Council's Digital Economy (the business council does with private enterprise)	<ul style="list-style-type: none"> • Online Tendering system • Wider wifi connectivity to attract customers to retail and market spaces 	<ul style="list-style-type: none"> • Digital media planning • Investigate interactive consultation tools • Open data • Online based procurement or quoting system • GovHack, encourage startups, drive innovation, foster public/private partnerships
Empower local businesses using technology	<ul style="list-style-type: none"> • Spatial data on council services and assets is available to view/interrogate online • Increased payment options including Credit cards for carparking 	<ul style="list-style-type: none"> • Grants/scholarships targeting innovative projects • Fund innovative ideas that solve social problems • Increase the use of sensors and intelligent systems
Improve business engagement and relationships with social/digital communications	<ul style="list-style-type: none"> • Promotions of city wide events using Council's social media channels. 	<ul style="list-style-type: none"> • Investigate interactive consultation tools • Elected member training in social media & organisational policy development • Content Marketing Strategy
Use Open Data principles to encourage private sector innovation with Council data	<ul style="list-style-type: none"> • Working with local businesses to create virtual tours of council facilities 	<ul style="list-style-type: none"> • Allow spatial and non-spatial data to be accessed real time via API or similar • Support initiative such as GovHackNT

The Digital Economy

Australian businesses using social media

Small
Business

Medium
Business

Have a social media strategy

Measure the return on investment (ROI) of spending on social media

Average social media budget

Figures from http://www.sensis.com.au/content/dam/sas/PDFdirectory/Sensis_Social_Media_Report_2015.pdf

Global Best Practice, Local Sensibilities

This document was prepared having considered a number of complementary publications and standards for the use of 'digital' in government.

Benchmarking global best practice, but considering it in the context of the unique nature of our city, was a fundamental part of the preparation of this document. Equally fundamental will be alignment with the strategic goals articulated in the City of Darwin's 'Evolving Darwin Towards 2020 Strategic Plan'. These strategies are:

1. A Collaborative, Inclusive and Connected Community
2. A Vibrant and Flexible Tropical Lifestyle
3. An Environmentally Sustainable City
4. An Historic and Culturally Rich City
5. Effective and Responsible Governance

As with private enterprise, the success of any communications strategy, or digital strategy, relies on its alignment with the overarching organisational strategy. And just as a collaborative relationship with the all levels of Government is an everyday part of life for the City of Darwin, collaboration on our digital strategy - including adopting a standardised approach where possible - will smooth implementation and help ensure long-term efficiencies throughout the process.

Other publications that have contributed to the preparation of this document include:

OASIS

Organisation for the Advancement of Structured Information Standards

 www.oasis-open.org

Smart London

 www.london.gov.uk/priorities/business-economy/vision-and-strategy/smart-london

 www.london.gov.uk/sites/default/files/smart_london_plan.pdf

City of Vancouver Digital Strategy

 www.vancouver.ca/your-government/digital-strategy.aspx

 www.vancouver.ca/files/cov/City_of_Vancouver_Digital_Strategy.pdf

Adelaide City Council Digital Strategy

 www.adelaidecitycouncil.com/assets/Policies-Papers/docs/STRATEGY-digital-strategy-connect-adelaide-2012-16.pdf

SA Department of State Development - Digital Technology

 www.statedevelopment.sa.gov.au/what-we-do/digital-technology

SA Department of the Premier and Cabinet - SA Connected

 dpc.sa.gov.au/sites/default/files/pubimages/documents/ocio/SA%20Connected%20ICT%20Strategy.pdf

The Australian Online Landscape Review for the month of August 2013, by Nielsen.

 www.nielsen.com/content/dam/corporate/au/en/reports/2013/Nielsen-Australian-Online-Landscape-Review-August-2013.pdf

The Australian Online Consumer Landscape. March 2012, by Nielsen.

 workspace.unpan.org/sites/internet/documents/S6AU12%20The%20Australian%20Online%20Consumer%20Landscape.pdf

Household Use of Information Technology, Australia, 2010-11 by the Australian Bureau of Statistics.

 www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/8146.02010-11?OpenDocument

The Industry's Annual Thought Leading Report of Today and Tomorrow's Digital Consumer, by Nielsen.

 www.nielsen.com/content/dam/corporate/au/en/reports/2013/australian-connected-consumers-flyer-march-2013.pdf

Business Use of Information Technology, 2011-12, by the Australian Bureau of Statistics.

 www.abs.gov.au/ausstats/abs@.nsf/Latestproducts/17515D80D0A58BEDCA257BCE001231EF?opendocument

The Connected Continent. How the internet is transforming the Australian economy" by Deloitte.

 www.deloitteaccessseconomics.com.au/uploads/File/DAE_Google%20Report_FINAL_V3.pdf

Communications Report 2011-2012, by the Australian Communications and Media Authority.

 www.acma.gov.au/webwr/_assets/main/lib550049/comms_report_2011-12.pdf

NTG – Digital Review - Preliminary Research Page 4 of 49

© 2013 The Distillery

The New Multi-screen World, by Gogle, Sterling Brands and Ipsos

 ssl.gstatic.com/think/docs/the-new-multi-screen-world-study_research-studies.pdf

Our Mobile Planet: Australia, by Google and Ipsos

 services.google.com/fh/files/misc/omp-2013-au-en.pdf

Report 3 – Smart phones and tablets take-up and use in Australia by the Australian Communications and Media Authority

 www.acma.gov.au/webwr/_assets/main/lib310665/report-3-smartphones-tablets-comms_report_11-12_series.pdf

Credits

Thanks to Peter Eve and Tourism NT for photography.