	Part 1 (Open to the public)
	ITEM NO.5

REPORT OF THE LEAD MEMBER FOR HEAD OF ICT SERVICES

TO THE Customer and Support Services Lead Member Briefing

ON Monday, 30 April, 2007

TITLE : Selection of ITIL® Training provider for ICT Services

RECOMMENDATIONS :

That Sysop be appointed to deliver ITIL training during 2007/8 as described above at a total estimated cost of £10k and that progress reports on rollout be included in the quarterly ICT highlight reports during 2007/8

EXECUTIVE SUMMARY :

The attached report sets out the recommended ITIL training provider to support the adoption and rollout of ITIL service standards within ICT Services during 2007/8 and beyond

BACKGROUND DOCUMENTS :

(Available for public inspection)

ITIL Plan for 2007/8

ITIL assessment results

ASSESSMENT OF RISK:

Low

	

SOURCE OF FUNDING:

ICT revenue budget

	

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 :N/A

3. ICT STEERING GROUP IMPLICATIONS

Provided by:N/A

PROPERTY (if applicable):

N/A

HUMAN RESOURCES (if applicable):

N/A

	

CONTACT OFFICER :

D McIlroy

WARD(S) TO WHICH REPORT RELATE(S):

Not Applicable

KEY COUNCIL POLICIES:

Best Value; Performance Management;

DETAILS (Continued Overleaf)

[image: image1.png]Salford City Council

Report of the Head of ICT Services

TO the Lead Member Briefing for Customer & Support Services

30th April, 2007

TITLE: Selection of ITIL® Training provider for ICT Services

1. As the Lead Member meeting will know from previous reports, the adoption of ITIL® (Information Technology Infrastructure Library) is a main priority for ICT Services. The business case has been previously discussed based around improvements in service performance, responsiveness, reliability and resilience. Improvements in reputation and standing are also important considerations for our service

2. ITIL® is the most widely accepted approach to IT service management in the world and provides a cohesive set of best practice, drawn from the public and private sectors internationally. It is supported by a comprehensive qualifications scheme, accredited training organisations, and implementation and assessment tools. The best practice processes promoted in ITIL® support the British Standards Institution's standard for IT service Management (BS15000).

3. The 11 modules which go to make up the full standard cover the entire range of ICT service activity including:

· Change management

· Release management

· Configuration management

· Problem management

· Continuity management

· Availability management

4. We have made good initial progress in 2006 toward adoption of ITIL including:

1. Detailed assessment of our standards and practices against the ITIL model standards

2. Analysis of the identified gaps to help prioritise rollout of the modules

3. Agreement on the module priorities for 2007/8

4. Formation of an implementation plan, project governance and project manager assignment

5. Development of an outline training programme to support the planned rollout

5. The planned rollout of the modules for 2007 then are:

· Change management (May to August 2007)

· Release management (August to November 2007)

· Configuration management (December 2007 to March 2008)

These reflect the highest priorities for attention to bring about important improvements in service performance, delivery and reliability. Remaining modules will be developed and implemented in 2008 and 2009 and will be the subject of a following report later in the year

6. Alongside the overall planning activities for the rollout and embedding of the modules, staff training is key to the success of the initiative and to embed the resultant service changes for the long term. Three quotations from specialist training suppliers have been sought in accordance with the Council’s standing orders and evaluated against quality and price in the usual way.

7. Sysop are judged to be the most suitable since they are cheapest at £900 per day for 12 persons and meet our quality criteria since they are an approved ITIL implementation partner and can also assist with implementation advice. An additional benefit has emerged in that they are also working with Salford University, which presents opportunities for collaborative working

8. The overall training budget for ITIL for 2007/8 is £10k which is contained in our approved revenue budget. Training costs will be incurred on a per event basis and spread throughout 2007.

9. Furthermore, we may well be able to buy customised training content from the supplier and either put together a Plato based offering for staff and/or hand over to our training team to deliver in house, thereby potentially cutting ongoing training and development costs.

RECOMMENDATION:

That Sysop be appointed to deliver ITIL training during 2007/8 as described above at a total estimated cost of £10k and that progress reports on rollout be included in the quarterly ICT highlight reports during 2007/8
ICT Services…

 Making a Difference

Incident management

Service desk

Financial management

Service level management

Capacity management

c:\joan\specimen new report format.doc

_1180779825.bin

