Salford City Council - Record of Decision

ICouncillor Bill Hinds , Lead Member for Customer & Support Services , in exercise of the powers conferred on me by Paragraph G7(c) (i) of the Scheme of Delegation of the Council, of the Scheme of Delegation of the Council do hereby Approvethe procurement of 21 days consultancy and 8 days training from Mimtech for the purpose of the migration of the councils web content management system from Obtree to 'Reddot'.
The waiving of procurement standing orders on the basis that the consultancy firm have a partnership with the supplier and are licenced to perform the migration..

The Reasons are The current software is being withdrawn as part of the suppliers business roadmap and being replaced by the Reddot product.
The supplier is providing a period of time whether the licence costs to implement the Reddot product are being waived.
The new product brings new functionality that will allow us to improve the website content and our integration with it from other ICT systems..

Options considered and rejected were The migration partner is our only option.

Assessment of Risk low.

The source of funding is Existing ICT Budget.

Legal Advice obtained N/A.

Financial Advice obtained John Spink.

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

(if the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted : "(The relevant documents contain exempt or confidential information and are not available for public inspection)":-
Migration to RedDot Web Content Management System(CMS)

Contact Officer: David Hunter

Tel No 3911

	*
This matter is also subject to consideration by the Lead Member for/ Director of and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

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

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

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

Signed: Cllr Bill Hinds
Dated: 18 May, 2009

Lead Member for Customer and Support Services.
FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on 18th May 2009
*
This decision will come in force on 27th May 2009, unless it is called-in in accordance with the Decision Making Process Rules.

