

SIMS

SIMS Support Units

Please find below the current SIMS Support Units, who are eligible for the resources to centrally support SIMS (for the period 1st April 2019 – 31st March 2020):

- 3BM Limited
- Advanced Computer Systems (UK) Limited
- Atomwide Ltd
- Barnsley Council
- Bath North East Somerset Council
- Bedford Borough
- Bexley London Borough of
- Birmingham City Council
- Blackburn with Darwen Borough Council
- Blackpool Borough Council
- Blaenau Gwent County Borough Council
- Bolton Council
- Bracknell Forest Borough Council
- Brent London Borough of
- Bridgend County Borough Council
- Brighton Hove City Council
- Bristol City Council
- Buckinghamshire County Council
- C2K
- Caerphilly County Borough Council
- Calderdale Metropolitan Borough Council
- Cambridgeshire County Council
- Cardiff County Council
- Carmarthenshire
- Central Bedfordshire
- Ceredigion County Council
- Cheshire East Council
- Cheshire West and Chester Council
- City and County of Swansea
- City of Bradford Metropolitan District Council
- Connect Up Services Limited
- Conwy County Borough Council
- Core Educational Ltd trading as TP Systems Ltd
- Cornwall Council
- Coventry City Council
- Cumbria County Council
- Cygnet IT Services CIC - Kingston
- Cygnet IT Services CIC - Sutton
- Cynnal Council
- Darlington Borough Council
- Denbighshire County Council
- Devon County Council
- Doncaster Metropolitan Borough Council
- Dorset County Council
- Durham County Council
- Ealing London Borough of
- East Riding of Yorkshire Council
- East Sussex County Council
- Education Systems Support Ltd
- Essex County Council
- Flintshire County Council
- Gateshead Council
- Gloucestershire County Council
- Guernsey State of
- Hackney London Borough of
- Halton Borough Council
- Hampshire County Council
- Harrow Council Strategy Business Support
- Havering London Borough of
- Herefordshire Council
- Herts for Learning Limited
- Hounslow London Borough of
- Hull City Council
- iCT4 Ltd
- Isle of Man Government
- Isle of Wight Council
- Islington London Borough of
- IT Systems Support Limited
- Kent County Council
- Keystone MIS Limited
- Kirklees Metropolitan Council
- Knowsley Metropolitan Borough Council
- Lambeth London Borough of
- Lancashire County Council
- Leeds City Council
- Leicestershire County Council
- Liverpool City Council
- Luton Council

- Manchester City Council
- Medway Council
- Merthyr Tydfil County Council
- Merton London Borough of
- Milton Keynes Council
- Monmouthshire County Council
- Neath Port Talbot County Borough Council
- Newcastle-upon-Tyne City Council
- Newham Partnership Working
- Newport City Council
- Norfolk
- North Lincolnshire Council
- North Somerset Council
- North Tyneside Council
- North Yorkshire County Council
- Northamptonshire County Council
- Northumberland County Council
- Nottingham City Council
- Nottinghamshire County Council
- Octavo Partnership
- Oldham Metropolitan Borough Council
- One IT Services and Solutions
- OSMIS Education Limited
- Pennine Education Limited
- Peterborough City
- Plymouth City Council
- Portsmouth City Council
- Powys County Council
- Reading Borough Council
- Redbridge London Borough of
- Redcar and Cleveland Borough Council
- Rhondda Cynon Taff County Council
- RM Education Ltd
- Rochdale Metropolitan Borough Council
- Rotherham Metropolitan Borough Council
- Royal Borough of Greenwich
- Rutland County Council
- Salford City Council
- Sandwell Inspired Partnership Services Limited
- School Business Services Ltd
- School ICT Services Ltd
- Schools HR Co-operative Ltd The
- Schools Systems Care Limited
- Sefton Council
- Services 4 Schools Ltd
- Sheffield City Council
- Shropshire Council
- Slough Borough Council
- Solihull Metropolitan Borough Council
- Somerset County Council
- South Gloucestershire Council
- Southampton City Council
- Southend-on-Sea Borough Council
- St Helens Council
- Staffordshire County Council
- Stockport Metropolitan Borough Council
- Stoke-on-Trent City Council
- Strictly Education Limited
- Suffolk County Council
- Sunderland City Council
- Surrey Council
- Swindon Borough Council
- Tameside Metropolitan Borough Council
- The SCAS Team Limited
- Thurrock Borough Council
- Torbay Council
- Torfaen County Borough Council
- Trafford Metropolitan Borough Council
- Turn It On Ltd
- Vale of Glamorgan Council
- Walsall Council
- Waltham Forest Council
- Wandsworth London Borough of
- Warrington Borough Council
- Warwickshire County Council
- West Berkshire District Council
- West Sussex County Council
- Wigan Metropolitan Borough Council
- Wiltshire County Council
- Windsor Maidenhead Royal Borough of
- Wirral Council
- Wokingham Borough Council
- Wolverhampton City Council
- Worcestershire County Council
- Wrexham County Borough Council