REPORT ON THE POTENTIAL PROVISION OF IT EQUIPMENT TO MEMBERS AT THE TERMINATION OF THE EXISTING LEASE IN 2005

BACKGROUND

Approximately 55 members were provided with IT facilities in 1999 comprising of a desktop PC, printer and ISDN facilities to access the Corporate network.

The hardware was purchased using a lease, the lease has been extended until September 2005. A project has also been undertaken to replace the ISDN circuits with Broadband facilities, which has given an enhanced service to the members at a lower cost.

Several discussions have taken place in the last twelve months regarding the possible use of laptops and other alternative types of computing facilities. Portable computers and Laptops are more affordable than they were and are being used with increasing frequency. The design of this equipment means that they are compact and generally have a smaller, fixed keyboard and screen. Initial concerns about the use of Laptops centred on costs and the inexperience of many members in using IT facilities.

CURRENT POSITION

Generally speaking, Council members are now used to the IT facilities they have been provided with and are more used to the ways in which IT can help them in their role within the City Council. A couple of members have laptop facilities and find them of great use.

The current lease for the IT equipment in member’s homes terminates in September 2005. Members have been informed of the timescales in relation to the Lease. A series of “Roadshow” events have been held in order that we can obtain information from the members as to how they see ICT helping them in their role as Council Members. It was also an opportunity to display several types of hardware (Slim line PC’s, Standard Desktop PC’s, Laptops, Tablet PC’s, PDA’s and Multifunctional Printing devices.)

Several useful comments came out of the Roadshow including the requirement for a centralised printing facility so that large reports are not blocking up small inkjet printers in members homes. There has been the suggestion that the use of laptops could also be used by the members to access systems such as SOLAR in the council rooms rather than turn up with printed copies of reports.

Further points raised include:

· Policy’s on the use of “personal” equipment rather than Council supplied hardware

There are some members that utilise their own PC facilities to connect into the Corporate network. This poses concerns around our ability to insist on certain security measures such as logging directly into the domain, virus protection and general use of the Internet using council facilities. Council owned PC’s are set up in the majority of cases to log directly into our network as the PC boots up. This then ensures that up to date virus protection is downloaded to them.

· Shared or duplicate PC requirements from Councillors who reside in the same household

There appears to be conflicting viewpoints from the members in relation to shared facilities at home. Some couples prefer to share one piece of equipment whilst others are specifically requesting separate pieces of hardware

· Option of contributing to the cost of specialised hardware that may not be offered from the Council

Certain Members had mentioned that should the council decide that for example, a Tablet PC would not be supplied due to cost, then certain members would be prepared to contribute towards the cost of the item preferred. This raises the question – Who owns the asset?

In summary, the members would like the potential to have: -

· Small form PC’s installed in members homes (with Flat Screens)

This would seem to be both the most popular and most cost effective solution for the members. These PC’s take up a very small amount of space and are of a sufficient specification to ensure good performance levels

· Option for selective members to have a Laptop rather than a Desktop PC

Several members expressed a requirement to “work on the go” and have access to a laptop

· Option for a Tablet PC

Two Councillors in particular were keen to have access to a Tablet PC in order for them to be able to take hand written notes from any meeting they attend and have the ability to translate this into a Word document.

· Option for a PDA \ Smart Phones

Several members expressed an interest in a PDA (Personal Digital Assistant) or Smart Phone which gives members the ability to check diaries, book appointments, mobile telephony and digital camera facilities.

· Multi functional printers that can Print, Scan and Copy (with optional fax module)

These types of devices are becoming increasingly popular as they combine several devices into one and therefore save on the space that would be required. However, there is a risk that should the device become faulty, then access to all services would be unavailable.

· Wireless capability at home

Several members who either have / want a laptop or have several home based PC’s at home are increasingly wanting to utilise a wireless capability in order that all machines can access the Broadband link from many room in the house

· Wireless capability in the Members room and council chambers / committee rooms

Although not raised by members, given that an increasing number of members would be using Laptop’s, it would be useful to provide Wireless functionality in these rooms.

· Bulk printing facility at the civic centre (with appropriate distribution)
Several members expressed a view that the small home base printers are not of a suitable speed to be printing large reports. Home based printers are only suitable for printing small documents (typically 3 pages long). It has been requested that some form of bulk printing device that can handle Duplex printing is made available in the Civic Centre (Members Support?) where prints can be separated and made available for the members along with any other documentation that is required.

RECOMMENDATIONS

It is recommended that we conduct an E-Mail survey to all members to ascertain what hardware they think they need. As a basic requirement, they would need either a small form PC or a Laptop and the options of a replacement printer, PDA, and Wireless capability in the home environment. It is recommended that members utilise the existing printing equipment in their homes until a replacement is required. It is not recommended that dedicated Tablet PC’s are pursued at this moment although the members who were interested in this device may wish to purchase these devices privately.

Installation work will be carried out by Dell, who is our partner for large scale PC deployment.

A further recommendation that should seriously be considered is the upgrade of the current Broadband circuit from a Residential circuit to a Business Circuit. This will prevent any unnecessary disconnection of a circuit from BT in the event of none or late payment of bills. It will also enable the support staff within ICT Service to contact BT in the event of a problem. Currently, contact must be made from the residential owner

We will develop suitable training and support proposals to ensure members are able to fully utilse and exploit new facilities

COSTS

Costs are difficult to quantify at this point, however for budget purposes, the following scenarios have been devised: -

Scenario 1

All members to be supplied with a small form PC, 20 PDA’s and 20 Wireless Routers

	Description
	Quantity
	Item Cost
	Total Cost

	PC
	63
	£649
	£40877

	PDA
	20
	£211
	£4220

	Wireless Router (Home)
	20
	£76
	£1520

	Wireless Routers (Council)
	8
	£450
	£3600

	Wireless Security (inc server)
	1
	£4700
	£4700

	Cable Work
	1
	£500
	£500

	Upgrade to Business Circuit
	63
	£0
	£1324 *

	Duplex Printer
	1
	£1000
	£1000

	Installation
	1
	£6300
	£6300

	TOTAL
	
	
	£62717

* Not a capital cost. This figure indicates the increase in revenue charges

Scenario 2

45 members to be supplied with a small form PC, 20 members to be supplied with Laptops, 20 PDA’s and 20 Wireless Routers

	Description
	Quantity
	Item Cost
	Total Cost

	PC
	45
	£649
	£29205

	Laptops
	20
	£699
	£13980

	PDA
	20
	£211
	£4220

	Wireless Router (Home)
	20
	£76
	£1520

	Wireless Routers (Council)
	8
	£450
	£3600

	Wireless Security (inc server)
	1
	£4700
	£4700

	Cable Work
	1
	£500
	£500

	Upgrade to Business Circuit
	63
	£0
	£1324 *

	Duplex Printer
	1
	£1000
	£1000

	Installation
	1
	£6300
	£6300

	TOTAL
	
	
	£65025

* Not a capital cost. This figure indicates the increase in revenue charges
TECHNICAL OVERVIEW OF EQUIPMENT

All of the following desktops, laptops and PDAs incorporate audio, wireless LAN and include chargers etc. All would be supplied with Windows 2000 / XP (desktops and laptops), or Windows Mobile (PDAs). Desktops and tablets have built-in Ethernet networking in addition to the Wireless Lan.

Low-profile desktop

Dell Optiplex SX280

[image: image1.png]

This is Dell’s standard ultra small form factor (small size) desktop PC, much smaller (almost 50%) than the older Optiplex GX100s. It has a bay for DVD / CD drives or a floppy disk drive, in addition to the usual USB / serial ports. This PC would be supplied with a small footprint flat screen (shown above with the PC mounted behind the screen).

Processor:

Celeron 2.53Ghz to Pentium 3.80Ghz

Graphics:

Integrated Intel Graphics 900, 128Mb RAM (shared)

RAM:

128Mb to 2Gb

Disk:

SATA 40Gb to 250Gb, 7200 RPM FAST hard disk

Additional drives:

CDROM, DVD, DVD / CDRW, etc

Current Spec:- 2.8Ghz Pentium IV, 256Mb ram, 40Gb Hdd, DVD. (£649)

The performance offered by this model of PC is better than that offered by any mobile solution; if you don’t need to be mobile then this system is by far the best choice both on price and performance.

Laptop: Dell D510

[image: image2.png]

Weighs 3kg, 15”workstation grade screen, high performance. Ideal for those who don’t want to sacrifice desktop performance but need to be mobile.

Processor:

Pentium Mobile 730 (1.60 Ghz)

Graphics:

Intel Graphics Media Accelerator, 128Mb RAM

RAM:

256Mb to 2Gb

Disk:

30Gb to 100Gb

Additional drives:

CDROM (standard) with options for DVD, DVD / CDRW, etc

Current Spec:- Pentium M, 1.6Ghz, 256Mb, 40Gb hdd, CDRW/DVD Combo (£699)

PDA:

Dell X30

[image: image3.png]

Handwriting recognition, allows two-way synchronisation of Outlook data. Not intended to replace a PC but an ideal unobtrusive information management tool.

PDAs have handwriting recognition or a keyboard can be attached for data entry – mobile versions of Word, Excel, Internet Explorer etc can be run on the machine. They can be configured to initiate calls on your mobile via Bluetooth technology – simply click “Call” in your address book and your phone will dial! Wireless technology allows Internet browsing via WLAN hotspots (many airports and coffee shops have these).

Smart Phone / PDA:

O2 XDA IIi / Iis

[image: image4.png]

This is O2’s flagship “smartphone” range – it has all the features you see on the Dell Axim range of PDAs, but also incorporates a built-in ‘phone and video camera.

Again, it’s not recommended to replace a PC but to complement a desk-based PC. Ideal for the very busy professional on the move. The built-in phone makes checking your email and synchronising data as easy as clicking a button.

Both models have wifi, bluetooth and PC connectivity – the IIs also has a small slide-out keyboard.

Printer / Scanner / Copier

Dell All-In-One 922

[image: image5.jpg]

This all-in-one device neatly combines a scanner, inkjet colour printer and copier. It connects to any Windows 2000 or XP PC via USB. Most people print a lot but only occasionally copy or scan something, so this device is ideal for space saving. Scans at 4800 dpi, prints 4800x1200 dpi, 19 pages per minute black and 14 pages per minute colour. Intelligent ink monitor technology warns you before you run out of ink.

All specs correct at time of writing.

CONCLUSION

Members are asked to agree to the recommendations in this report to allow further work to be carried out in preparation for the end of the current lease to ensure a smooth transfer onto new hardware for Members ICT provision.

Dave Rogers

Assistant Director - ICT Services (Desktop & Infrastructure)
_1171960710

_1171961707

