	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.


	REPORT OF THE DIRECTOR OF CUSTOMER & SUPPORT SERVICES


	TO THE Lead Member for Customer & Support Services
ON


	Strengthening programme and project delivery in Salford City Council


	RECOMMENDATIONS:

To give approval to the recruitment of a new full time post of Programme and Project Support Office Manager post, which is key to the ongoing work to establish a corporate Programme and Project Transformation Team with the skills and capacity to support the council deliver its strategic change programmes, including, LAA, BSF, Mediacity:UK, Housing Investment Options, Salford West, Think Efficiency, Salford Cares, LIFT etc, by ensuring the appropriate standards, methods and tools exist as part of the new Salford method.


	EXECUTIVE SUMMARY:

Effective Programme and Project Management is widely regarded as a crucial factor in the success of the national modernising agenda and the council’s change programmes. The new Programme / Project Support Office is a vital part of the new strategic programme and project team’s work to ensure that the aims of the Portfolio Management Board, Corporate Programme / Project Management Project (194310) and internal audit report (ref 3178/CE/07 – Corporate Project Governance) can be effectively met and delivered against.


	BACKGROUND DOCUMENTS:

New posts form also being presented by HR
(available for public inspection)


	ASSESSMENT OF RISK:


High


	SOURCES OF FUNDING :
Top slice directorate budgets


	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): N/A


	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:


	DETAILS

	Establishing a Corporate Programme and Project Support Office is a key part of the future strategic approach to Programme and Project Management in the council. It will work as a vital partner to the enlarged pool of programme and project managers to ensure the appropriate application of standards and practices, ongoing development of the programme and project method and to provide mentoring and advice to virtual, or outstationed project staff.
Specifically:

· Development and management of programme and project methods, developing training in conjunction with the training team, programme/project assurance, support and mentoring to other programme/project managers, implementation and support for a programme/project management collaboration system

· Provide an administrative support function to the Corporate Portfolio Management Board

· Manage and administer the Intranet content and keep the corporate portfolio repository up-to-date

· Support the Programme and Project Services Manager in the delivery of the Project (19410) implementation plan
It is worth mentioning here how this post relates to the future size and shape of the Corporate Programme and Project Services Team. The Strategic Director of Customer and Support Services, the Director of Change and the Assistant Director – C&SS have agreed to meet on a 6 monthly basis to discuss team resources and assess the ongoing needs (as per the proposed structure defined in the Project Evaluation Report to the Portfolio Management Board in January 08) vs. demand for services and delivery, which may result in further staged expansion and restructuring, including:
· Programme manager(s)

· Project Officer(s)

· Project Support Officer – part of Programme and Project Support Office

· Project Accountant – part of Programme and Project Support Office

It is hoped to fill posts as much as possible via internal appointments, possibly through redesignation, offering as we do opportunities for progression and personal development, however, there could be instances were we are forced to go external to get the right skills and will therefore require new posts and funding.


