

COMPLETED PROJECTS FOR FISCAL YEAR 15/16

THE OFFICE OF PROJECT EXCELLENCE

Created in July of 2015, the Office of Project Excellence has worked with City Departments to complete 26 projects through the 2015-2016 Fiscal Year. These projects enhance the City of Danbury by most efficiently utilizing our resources and providing residents with a transparent and accessible government.

Director: Stephen Nocera

1. Create a Project Management Office

The Office of Project Excellence (OPE)

The Office of Project Excellence was an outcome of the [City's Playbook](#). The office serves as a clearing-house for all City Projects and ensures timely delivery as well as cost control. OPE serves to unite all projects under one umbrella in order to improve quality, time-efficiency, and transparency.

2. Establish a Project Steering Committee

Project Steering Committee

The OPE Steering Committee conducts monthly meetings and approves every new project. They also conduct reviews on all active projects in order to ensure success and any maintenance that may be required.

3. Accept Electronic Tax Payments

Electronic Fund Transfers

The Office of Project Excellence worked with the Tax Collector in order to provide our residents with a more convenient way to pay their taxes. Taxpayers can now access their bills online from our City's website.

4. Tax Payments Partner with USB

Union Savings Bank

In addition to electronic payments, residents and business owners now have the option of paying their taxes at Union Savings Bank. This enables our residents to find more expedient service by diversifying and expanding our payment centers. USB is a proud partner of the City of Danbury.

5. Communicating Transparently

Transparent Communication

Communicating transparently with our residents gives people the information they need in order to understand what is going on in their city. The Office of Project Excellence has worked with the City's communications coordinator to provide more information to the public.

6. Outsource IT Services

Outsourcing Information Technology

This project enabled Danbury to partner with a vendor to provide technology services for the city. Additionally, this project will enable the IT Department to do more from an operations perspective and created a savings of \$86,000 per year for 5 years.

7. Wellness Program for City Employees

Wellness Committee

The Office of Project Excellence created a Wellness Committee to initiate projects for City employees. The overall goal is to improve the general health of our workforce as well as to have a positive impact on insurance claims.

8. Restaurant Week

Restaurant Week

Working with the Office of Business Advocacy, OPE has helped to achieve successful "Restaurant Weeks" partnering with dozens of participating restaurants. Restaurant Week runs twice per year. The first was held in the Winter of 2016. Restaurants create prix fixe menu's that includes appetizers, main courses, and dessert somewhere in the price range of \$10-30 per person.

9. Tribute to Hatting History

Hatter's Monument

Our new hatter statue pays homage to Danbury's roots in the hatting industry and is located in the cultural garden outside of City Hall. OPE worked with a committee of community members to hire an artist and construct the monument. The City partnered with Union Savings Bank to fund and complete this project.

10. Clean Start

Clean Start Program

The Office of Project Excellence formed a program with Jericho Partnership that benefits the community and our homeless population. The initiative gives Danbury's homeless and at-risk population a chance to earn gift cards while aiding in the beautification of our city. Jericho provides on-site job coaches who volunteer with the participants. This project was such a success that it has been funded for an additional year.

11. Contract Lobbyist

Contract Lobbyist

In order to ensure that Danbury is getting the financial help it is due from the state, this project engages a lobbyist to work with our state legislative delegation to enhance our City's ability to receive state aid. This project resulted in a \$400,000 savings on the new Danbury High School addition.

12. Staff Training

Staff Training

Working with our Human Resources Department, present and future staff are now being developed in alignment with City strategies, goals, policies, and procedures. Cross-training employees gives them the ability to perform multiple functions with a deeper level of understanding.

13. Inter-Office Synergy

Grant Tax Collector Access to Vision Database

This initiative streamlined interactions between the Tax Assessor and Tax Collector Offices.

14. Engineering Development Timelines

Engineering Development Timelines

Improved communications and ensure deadlines are met by creating additional lines of communication through departments. All projects are given a structured outline to complete.

15. Website Access

Website Access for City Staff

OPE worked with Information Technology to increase accessibility of web programs for City staff. Allowing appropriate website access to staff has increased work proficiencies while maintaining security.

16. Increase Bid Threshold

Increase Bid Threshold

By making our bid threshold limit \$10,000 instead of \$5,000, we have enabled departments greater purchasing flexibility while maintaining fiscal controls.

17. Refresh City Website

City Website

Created a City Website Committee to work towards a better, user-friendly interface. Appointed a web manager to maintain and update the site on a regular basis. Currently working towards a complete redesign that highlights the OPE goal of a transparent government.

18. Fire Department Training Facility

New Fire Department Training Facility

Thanks to the Danbury Fire Department and Danbury Public Works, a new Fire Training Facility has opened in the City of Danbury. This facility will allow better training opportunities for our firefighters and enable them to ensure safe practices in dangerous structures.

19. Public Safety Core Network Switch

Public Safety Core Network Switch

This project replaces an end of life core network switch that serves as the foundation for the Public Safety department's network (Police, Fire). The end of life switch was over 8 years old and had one serious failure that required replacement parts from CISCO. The new switch provided redundant capacity along with 10GB ports.

20. Lake Kenosia Spray Park

New Spray Park Facility

OPE facilitated the new spray park at Lake Kenosia through the Parks and Recreation Department. This park is open seasonally to the public, serving Danbury's youth and families.

21. Camp Thunderbird Reuse

Camp Thunderbird

The building at Camp Thunderbird is now available to the public for passive recreation.

22. City Line 311 -> IXP Corporation

IXP Handling of City Line 311

We have partnered with IXP Corporation to run our City Line 311 call center. This allows citizens with questions and concerns to have 24/7 access to a direct source of information.

23. Conversion of Library to City Email

Library Employees Email

All city subsidiaries now have one city email exchange in order to increase transparency and to promote communication both internally and with the public.

24. Uninterruptible 911 System

New Uninterruptable Power System for 911 Center

This project replaced an end of life Liebert UPS that serves the 911 center and main data center for the PD. It provides 2 hours of power backup for all 911 systems, radios, and Public Safety servers. The old UPS was over 8 years old and near to running out of capacity to add additional computer/radio systems to its backup. The old system is being refurbished to be brought online at the City Hall date center.

25. Public Works Sub-Departments

Public Works Sub-Departments

Worked with Public Works to improve clean energy consumption planning and application for loans.

26. Review Permissions for Software

Review Role-Based Permissions for Software

Provided more relevant and best-practice access to departments and staff through the Department of Information Technology.

THE PLAYBOOK

The Playbook is intended to help the City get started with practical and tangible strategic moves, or "plays," that the City can begin implementing today.

City leadership can pull any play from this playbook and follow the "next steps" to take deliberate actions to transition in a better, more progressive, "City of the Future."

[Read the Playbook](#)