

Digital Regionalization

(Barnstable & Nantucket Counties)

Defined:

- Sharing Technology Irrespective of Geographic Location
- Several Existing & New Opportunities for Digital Regionalization – Not New

Digital Regionalization

(Barnstable & Nantucket Counties)

Concept:

- Move from solutions individual Municipalities can afford to...
- Obtaining solutions Municipalities Need using Joint Purchasing Power & Pooling Resources

Regional Permit, License & Inspection Project

Goal:

- **Customer Service – 24x7 Access to Services**
- **Greater Transparency & Access to Information**
- **Efficiencies – Customer & Municipal**

Regional Permit, License & Inspection Project

Efficiencies Include:

- Fewer Visits to Town Hall
- Switch from hand written forms to electronic submissions
- Interface with state & local systems
- Automated routing of work – interdepartmental communications
- Automated Renewals
- Mobile Field Inspections

Regional Permit, License & Inspection Project

Process for Starting the Project:

- Researched Solutions
- Developed a Regional Business Case
- Developed Prototypes for a Shared Vision
- Demonstrations of Sample Systems

Regional Permit, License & Inspection Project

Process for Starting the Project Continued:

Engaged a wide variety of Stakeholders and Partners:

- Contractors and Citizens
- Town Managers & Select Boards
- RPAs & The County
- Legislators
- Chamber of Commerce
- The State
- Etc.

Regional Permit, License & Inspection Project

Process for Starting the Project Continued:

- Cost Proposals
- Grant Applications
- And 15 Selectmen Meetings Later the Project was a Reality

Regional Permit, License & Inspection Project

Pilot Implementation Strategy:

- Use work created by other MA Customers of the Solution
- Use Vendor Best Practice Templates
- Use Requirements, Designs & System Interfaces Built Prior to Vendor Onboarding
- Hard Work by Regional & Vendor Staff
- Feedback from System Customers throughout Build Out

Regional Permit, License & Inspection Project

Regional and Beyond Rollout Preparation:

- Standardize on State Forms where Available
- Common Financial Mgmt Interface Package
- Common Assessing System Interface Package
- Interface with State Wide Contractor Registration Data
- Data Conversion – No Easy Solution
- Use of Web Meetings to Reduce Travel
- Use of SharePoint Project Collaboration Site

Regional Permit, License & Inspection Project

Status:

- Vendor Selected
- Contracts Completed
- Interfaces with State Created
- Interfaces with Local Systems Prototyped
- Forms and Processes Analyzed

Regional Permit, License & Inspection Project

Beginning Pricing Scenario – Subscription for Permits, Licenses, Mobile Inspections, Service Orders, Work Orders and Asset Management – including hosting:

Office Users: \$1,188 per user

Mobile Workers: \$588 per user

Community affordability template created

Regional Permit, License & Inspection Project

Future License Purchase Option Negotiated:

- All Municipalities in Mass under 150K in population share the same server license (349 towns)
- Higher up front user license fee but lower per year maintenance fee

Regional Permit, License & Inspection Project

Ultimate Option?:

- State Site License – Unlimited Users

Digital Regionalization

What's Next?

Enablers: Broadband, State & Regional Data Centers, The Cloud

- Service Orders, Work Orders & Asset Management
- Collocate & joint purchasing power for Financial Management Systems?
- Regional Unified Messaging (E-Mail, IP Phone Systems, IM, Web Meetings, Video)?
- Dozens of other opportunities

Digital Regionalization

Region's Strategic Info Office

Governance Structure: Organized by the Cape Cod Commission and consisting of Town Managers or Assistant Managers

Assessment / Payment Structure: Towns pay a per users license subscription fee and for Mobile Hardware and in Town Kiosks – hosting paid with User Subscription Fees

Other payment models for different applications

Digital Regionalization

Lessons Learned

- Find the smartest, hardest working people who are dedicated to their organizations but are willing to also consider what might work in their region and other areas of the state
- Partner with everyone you can