

OFFICE OF THE CITY CLERK

Margaret Fujita
City Attorney

2007 MAY 10 11:3:46 **OAKLAND CITY COUNCIL**

RESOLUTION No. 80668 C.M.S.

RESOLUTION AUTHORIZING THE CITY ADMINISTRATOR TO AMEND THE AGREEMENT BETWEEN THE CITY OF OAKLAND AND CITYSPAN TECHNOLOGIES FOR AN ADDITIONAL AMOUNT NOT TO EXCEED \$15,000 TO DEVELOP AND MAINTAIN A DATABASE FOR MEASURE Y GRANTEES FOR THE PERIOD OF JULY 1, 2007 TO JUNE 30, 2008 WITH A ONE-YEAR OPTION TO RENEW

WHEREAS, City of Oakland voters passed Measure Y, the Violence Prevention and Public Safety Act of 2004, in November 2004, approving a series of taxes to support violence prevention objectives, programs and services to reduce violence among children, youth and young adults in Oakland; and

WHEREAS, Measure Y resources are available, and City Council approved Measure Y resources be set aside to support initial startup and some subsequent maintenance costs for an online grantee database on May 2, 2006; and

WHEREAS, the funding for this amendment is available in Public Safety Act / 2004 Measure Y Fund (2251), City Manager Administration Unit (02111), DHS Measure Y Evaluation Project (G261240); and

WHEREAS, on August 8, 2006, City Council approved the current agreement with Cityspan Technologies for \$50,000 for this fiscal year with two one-year options to renew for \$30,000 per year, and this amendment will increase those totals to \$45,000 per year for fiscal years 2007-08 and 2008-09; and

WHEREAS, staff recommends expanding the agreement with Cityspan Technologies to further develop and maintain a Measure Y grantee database; and

WHEREAS, the City Council finds that this agreement shall not result in the loss of employment or salary by any person having permanent status in the competitive services; now, therefore, be it

RESOLVED: That the City Administrator is hereby authorized to execute an amendment to the agreement with Cityspan Technologies for an additional \$15,000 in FY 2007-08 with a one-year option to renew, for an additional \$15,000, for a total amount not to exceed \$45,000 in each year, FY 2007-2008 and FY 2008-2009, for the purpose of funding a database to track services provided by grantees to at-risk youth and young adults, funded by the Violence Prevention and Public Safety Act of 2004; and be it

FURTHER RESOLVED: That these funds will be allocated from Public Safety Act / 2004 Measure Y Fund (2251), City Manager Administration Unit (02111), DHS Measure Y Evaluation Project (G261240); and be it

FURTHER RESOLVED: That the City Administrator is hereby authorized to conduct all negotiations, execute and submit all documents, including but not limited to applications, agreements, amendments, modifications, payment requests and related actions which may be necessary in accordance with its basic purpose; and be it

FURTHER RESOLVED: That said agreement shall be approved as to form and legality by the Office of the City Attorney and placed on file in the Office of the City Clerk.

IN COUNCIL, OAKLAND, CALIFORNIA, JUN 19 2007, 20_____

PASSED BY THE FOLLOWING VOTE:

AYES - BROOKS, BRUNNER, CHANG, KERNIGHAN, NADEL, QUAN, REID, and PRESIDENT DE LA FUENTE — 8

NOES - 0

ABSENT - 0

ABSTENTION - 0

ATTEST:

LaTonda Simmons
City Clerk and Clerk of the Council
of the City of Oakland, California