	Part 1 (Open to the public)
	ITEM NO.


REPORT TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES


TO THE Lead Member of Customer & Support Services 

ON Monday, 11 May, 2009

TITLE : Migration to RedDot Web Content Management System (CMS)

RECOMMENDATIONS :

Approve the award of a contract to Mimtech for the migration of all Salford websites to RedDot CMS.

Standing Orders be waived on the basis of the fact that Mimtech are the nominated partner of RedDot and the only company licenced to perform the migration of data on their behalf.

EXECUTIVE SUMMARY :

Salfords existing Web Content Management system has been bought out by a series of parent companies. The current product owner is phasing out the 'Obtree' product and migrating its existing customers to their 'Red Dot' Solution. This is advantagous to Salford as the new product provides new business functionality for us to expoloit during the Think Efficiency ICT enablement programme.

This report highlights the costs involved in completing that data migration between the old and new system, and an element of officer training on the new product.

BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK:

Medium
	


SOURCE OF FUNDING:

Existing ICT Consultancy 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 :John Spink
3. ICT STEERING GROUP IMPLICATIONS


Provided by:David Hunter - Assistant Director ICT
PROPERTY (if applicable):

N/A
HUMAN RESOURCES (if applicable):

N/A
CONTACT OFFICER :

Cazz ward
KEY DECISION :

No

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

ALL WARDS

KEY COUNCIL POLICIES:

Information Society Strategy; e Government; 

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


