

THE STRATEGIC COUNCIL


LEADERSHIP TRUST AND ENGAGEMENT


NEW FUNDING SOURCES AND NEW DELIVERY VEHICLES


The Strategic Commissioning Cycle


Why the Members' role is critical


The New Operating Model

DRIVING AND SUPPORTING

Business Intelligence and Research

> Technical Support Services (HR, Finance, Legal, ICT, Assets)

DOING

Commissioners

(outcome priorisation, service redesign, market making and sourcing, procuring, contract management)

Functional Heads

(Co-ordination and Integration)


Operational Managers

(Delivery of projects, activities, interventions and services)

LEADING

Strategic Leaders

(policy development, change management, organisational development, partnership working, communications, democratic decision making)


Commissioning – setting our priorities


