Civica Digital are helping deliver the next generation of citizen services in Northern ireland

Civica Digital has successfully delivered the majority of the significant digital transformation solutions under the NI Direct Strategic Partnership Programme. Since then, NI Direct have reported they have attracted over 200,000 new online transactions and processed 50,000 new online payments worth £1.6million.

NI Government Agencies and Services are benefitting from;


Improved customer satisfaction

productivity


Cost reductions


Increased


24/7 services with global access

"The Driver Licensing Online system has improved the customer experience, with customers indicating a

98% satisfaction rating."

Pat Delaney, Director of Operations Driver & Vehicle Agency

"NI Direct is the single biggest web presence in Northern Ireland. At the minute we're on target for around 30million visits."

Caron Alexander, Director of Digital Services Enterprise Shared Services


"96.7% current utilization of AccessNI and an 80% uptake of online services within 2 months of it's launch."

Shaun McCann, Head of Transformation

NI Citizens are benefitting from;


Improved user experience

Flexible payment options


Faster response to requests

Easy access to government services


online account

Secure experience

"We reduced staff costs, improved the quality of the jobs in AccessNI, improving morale and, most importantly provided a better and quicker service to our customers."

Tom Clarke, General Manager

"We have seen a huge improvement in the turnaround times, which makes the whole appointment process so much more efficient. It has greatly transformed how we do our work."

Deborah Webster, Child Protection Co-Ordinator Presbyterian Church Ireland

Powered by Civica Digital...

Genealogical NI	\bigcirc
AccessNI	\bigcirc
Map Shop	\bigcirc
_andlord Registration	\bigcirc
Rates Online	\bigcirc
Life Event Registration	\bigcirc
Rates Support	\bigcirc
Driver Licensing	\bigcirc
Driver Licensing Online	\bigcirc


