	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERICES

To the: Lead Member for Corporate Services

On:
Monday 12th July 2004

TITLE:

Purchase of Public Access module of Uniform 7

RECOMMENDATIONS:
Members to approve the expenditure detailed below as an exception to financial regulations under part 4 of the Council’s Constitution compliance with standing orders 2.1a (sole supplier).

EXECUTIVE SUMMARY:
This report outlines the requirements for the Public Access module of Uniform 7 and the costs associated with the upgrade.

BACKGROUND DOCUMENTS:
n/a

ASSESSMENT OF RISK:
n/a

THE SOURCE OF FUNDING IS:
A contribution from the £700, 000 Planning Delivery Grant in the current year.

LEGAL ADVICE OBTAINED:
Graham Chinn

FINANCIAL ADVICE OBTAINED:
Paul Gee

CONTACT OFFICER:
Anthony Stephenson X3767

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

DRIVING FORCE:

E-government priority outcomes and Best Value Performance Indicator 205 (Quality of Service Checklist).

DETAILS:

This project represents an extension of the back office planning applications and building regulations computer system. The current system is being upgraded and the Public Access module is an extension of the upgrade which will allow public access to key information held on the system through the internet. This will allow customers to track the progress of applications and will contribute to the achievement of a Best Value Performance Indicator (205) – Quality of Service Checklist.

The costs for the project are:

£19,125 purchase
£1, 590 installation
£7,950 commissioning
£5365 (hardware and licence upgrade).
£4, 781 annual support
Total = £34, 030 + £4, 781 annual support.

Given that the Public Access module is an extension of the back office system that we are currently using, and that the package is unique to CAPS, the supplier, it is not appropriate to get quotations from other companies.

Malcolm Sykes

Director of Development Services

