	
	PART I

	ITEM NO.

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER & SUPPORT SERVICES

	TO THE Lead Member for Customer & Support Services
ON
30 June 2008

	TITLE: MEDIACITY:UK PROGRAMME MANAGER

	RECOMMENDATIONS : To support this report and approve the establishment of the new post of Programme Manager – Mediacity:UK

	EXECUTIVE SUMMARY :

To provide the necessary skills to support the Programme Director and co-ordinate the work across the three project work streams of the Mediacity:UK programme: Place, Sector and Economy and People and Place, it is necessary to appoint a professional programme manager.

We have managed to support the programme from within existing resources up to now, by using recent capacity brought into the Corporate Programme and Project Services Team. However, the demands due to the complexity of the programme, profile of the work and number of partners, mean that it is necessary to appoint a programme manager to oversee the programme.

This will introduce the necessary planning and management skills to support the delivery of the new capabilities associated with the programme and ensure that there is consistency across the projects, close inter-working, adherence to Salford change management practices and visibility with the other strategic priorities of the council, including the LAA.
The Mediacity:UK programme is now entering an important phase and establishing sound management principles to plan and control delivery is of major importance to the council. This is entirely consistent with the new standards of change management being deployed across the council on major programmes and projects, as supported by the Portfolio Management Board.
It is proposed to appoint a programme manager from within the existing Corporate Programme and Project Services Team, thereby utilising existing in-house expertise and organisational awareness. This offers quick turnaround for the programme, though would require backfilling of a project manager to ensure no loss of capacity to deliver existing commitments.

· 1 x Programme Manager on a 3 year fixed term contract

· Graded at PO5 (£35,852 - £38,404)
· Ring fenced to suitably qualified and experienced candidates from the Corporate Programme and Project Services Team

· Appointing the new programme manager will require the backfilling of an existing project management resource (which will be easier to accomplish than recruiting a programme manager externally)
· Will be based in the Corporate Programme and Project Services Team, though will work very closely with the Mediacity:UK Programme Director

· The programme manager will develop the programme delivery plan, manage outcomes and co-ordinate project deliverables across the three projects

	BACKGROUND DOCUMENTS :
N/A

	ASSESSMENT OF RISK :
High

	SOURCES OF FUNDING :
tba – John Spink / Alan Westwood

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

	1. LEGAL IMPLICATIONS
	Provided by :
	N/A

	2. FINANCIAL IMPLICATIONS
	Provided by :
	John Spink

	PROPERTY (if applicable): All council locations

	HUMAN RESOURCES (if applicable): Sue Hughes

	CONTACT OFFICER :
David McIlroy

Assistant Director

Customer & Support Services

Tel: No: (0161) 793 3905)

	WARD(S) TO WHICH REPORT RELATE(S) :
N/A

	KEY COUNCIL POLICIES :
N/A

	DETAILS

	Please see attached JD for the post.

