Salford City Council - Record of Decision

I Councillor Bill Hinds, Lead member of Customer and Support Services, in exercise of the powers conferred on me by Paragraph J(a)i, of the Scheme of Delegation of the Council do hereby Approve the award of the contract for the VARIATION TO THE MOBILE PHONE CONTRACT AND UTILISATION OF THE OGC BUYING SOLUTIONS "CATALIST” FRAMEWORK AGREEMENT to the original agreement entered into with 02 (UK) Ltd dated 15th September 2004 for the remainder of the contract period i.e. to 30th June 2007 and commit to using 02 (UK) Ltd as our mobile phone provider for the period 1st July 2007 to 30th June 2009 inclusive in accordance with the rates and conditions negotiated by the OGC.
The Reasons are that The current contract arrangement with 02 (UK) Ltd covers the period 1st July 2004 to 30th June 2007. Several discussions have been held with 02 (UK) Ltd, with a view to driving down our mobile phone costs, and a considerable reduction in monthly rental and call charges involving all four major network providers achieved by the OGC (Office of Government Commerce) Buying Solutions organisation earlier this year, identified an opportunity to challenge our contracted rates.

Options considered and rejected were to carry out our own competitive process, but a commitment to continue a contractual relationship with 02 (UK) Ltd. to 30th June 2009, provides a seamless transition from the existing Salford City Council contract to the OGC BS framework arrangement and, as such, will not involve any early termination charges. A "hidden" saving also results from obviating the need to allocate considerable resource time to tendering procedures.

Assessment of Risk Low.

The source of funding is from revenue budgets.

Legal Advice was not applicable.

Financial Advice was not applicable.

The following documents have been used to assist the decision process:

02 proposal – savings estimate

 Contract variation agreement.

Contact Officer: Terry Harrisson

Tel No 0161 793 3220

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Customer and Support Services Scrutiny Committee.
	

Signed: Bill Hinds
Dated: 8/01/07

 Lead Member
This decision was published on 11/01/07

This decision will come in force on 19/01/07 unless it is called-in in accordance with the Decision Making Process Rules.

