
Embedded Digital Champions

Aaron Slater
Digital Participation Project Manager

@digiscot
@RNSlater

Our purpose is to **support, promote** and
develop a confident, sustainable
voluntary sector in Scotland

Our approach

- Supporting charities and voluntary groups
- Volunteers and front-line staff
- Established relationships with digitally excluded
- Address confidence and motivation
- 'digital nudge' or 'digital action'
- One-to-one support
- Continued informal learning opportunities

 SCVO

Our training and resources

- Face-to-face training
- Bespoke
- Access to Digital Champions Network
- Ongoing tailored support
- Good practice events
- Access to wider network
- Expert input
- Don't reinvent the wheel

Challenges

- Staff/volunteers fears
- Organisational culture
- Relevance
- Motivation
- “Not my job”

Our key takeaways...

- Make sure people buy-in
- Have the right motivators in place
- Take a flexible approach to training and resources
- Keep it person-centred
- Sustainability will evolve naturally...

It's about
people, not
digital

One Digital Case Study

Beyond the Screen in partnership
with SCVO

Airdrie CAB

SUSIE PATERSON
Service Development Manager

AIRDRIE CAB

**citizens
advice
bureau**

Free, Impartial and
Confidential Advice.

**Airdrie
Citizens
Advice
Bureau**

Strategic Priorities

Improve effectiveness and embed digital efficiencies

Introduction of digital by default systems, particularly in welfare benefit were noted to present communities with challenges and additional impact on services

What we want to achieve

- Encourage and Empower Clients to learn new skills
- Maximize on digital mediums
- Increase Digital Communication
- Develop interactive website and social media presence

Digitally committed

In line with Government objectives for a digitally smarter Scotland

In 2017 we launched our 'Beyond the Screen' project with the support of funding awarded under the Digital Participation Charter Fund

The Need :

Following a digital capability study, analysis demonstrated a digital capability of below the national average.

- To make the large and expansive digital world seem that much smaller
- Increase confidence with skills to use and enjoy
- Introduce communities to practical digital applications
- Access information
- Understand safe browsing
- Simply keeping in touch with families

What we achieved

- 22 workshops
- 432 individuals
- 148 face to face appointments
- 86 front-line workers
- 7 digital champions
- Library setting - 80 individuals supported to build digital skills supporting employment
- 150 individuals supported to build digital skills to identify local services & communicate electronically

In Action

Lasting legacy

- **Further funding from RBS Skills and opportunities** which aims to build financial resilience through digital tools
- **We continue to train, develop and include digital skill inclusion as part of our service provision to staff and volunteers.**
- **Embedded digital process as an organisation with HR online tool Breathe HR**
- **Allowed us to invest in service delivery with multi - channel advice provision.**
- **Created a digital culture within the organisation.**
- **Our digital participation continues to reduce social isolation and increase economic prospects.**
- **Peer to peer learning continues an ethos of empowerment for staff and volunteers.**

