
PART I

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE

HEAD OF LAW AND ADMINISTRATIN

TO LEAD MEMBER FOR CORPORATE SERVICES

(LEAD MEMBERS' MEETING TO BE HELD ON MONDAY, 2ND JUNE, 2003)

TITLE :
REPLACEMENT OF LICENSING IT SYSTEM

RECOMMENDATIONS :

Permission to negotiate the price of, and to purchase, the FLARE Licensing Module offered by Flare Software Systems plc.

EXECUTIVE SUMMARY :

The report provides details of the current position.

BACKGROUND DOCUMENTS :

None

(available for public inspection)

ASSESSMENT OF RISK :
The replacement of the current system should reduce the

risk to the Authority due to its effectiveness in the delivery

of licensing.

SOURCES OF FUNDING :
Lease

LEGAL ADVICE OBTAINED :
Alan R. Eastwood

FINANCIAL ADVICE OBTAINED :
John Spink

CONTACT OFFICER :

Alan R. Eastwood

WARD(S) TO WHICH REPORT RELATE(S) :
All

KEY COUNCIL POLICIES :

-

DETAILS

CITY of SALFORD

 REPLACEMENT of LICENSING IT SYSTEM (PROMIS 21390)

 SYSTEM ASSESSMENT AND SELECTION

1. INTRODUCTION
The Authority’s current Licensing IT system, which was written

in-house, no longer meets the requirements of our Licensing Service.

The processes, Letters and reports contain errors which, can not be corrected and the reporting facilities are no longer User friendly.

The system is unstable, unsupportable and maintenance of it is no longer a viable option.

2. PROCEDURE
A trawl of the Internet and contact with other Local Authorities located four (4) possible Suppliers of Licensing software, which were then all Invited to Quote (ITQ) for the supply of a system. They were also asked to complete a Company Status & Capacity Questionnaire (CSCQ).

On receipt of the replies, one Company was immediately excluded on the grounds of cost.

The remaining three (3) Companies were invited on-site and demonstrated their systems to the Authority’s Senior Licensing Officer and the Project Manager.

The Senior Licensing Officer also made numerous contacts with other Authority’s Licensing Officers and obtained substantial additional information.

3. RECOMMENDATION
Permission is now sought to negotiate the price of and to purchase the system module and services, that have been selected and are recommended by the Senior Licensing Officer and the Project Manager, known as the Flare Licensing Module that is offered by Flare Software Systems plc, of Union Street, Bath.

Application Software

£ 3,075

Training and Implementation Services

£12,300

Total
£15,375

This will generate an annual Revenue consequential of:
£1163.

The balance of the original (£30,000) budget will be required for

additional Training & Services as yet to be identified and for hardware.

4. BACKGROUND
The current system was designed, written and supported some years ago, by two (2) now ex-employees of the Law and Administration Service.

Since they have left, the system has become dated, error ridden and unsupportable.

The Licensing team have struggled on valiantly but are now forced to replace the system in readiness to take on the Justices’ Licences.

In October 2002, a comprehensive set of system requirements were produced by our Senior Licensing Officer. These were enclosed within an ITQ and sent to the four (4) identified Suppliers.

5. BUDGET REQUIREMENTS
Utilising market knowledge, a budget of £20,000 for software and services plus £10,000 for hardware was estimated.

6. FINANCIAL STATUS
The Company Accounts in the CSCQ of the recommended Company were analysed by our Accountancy and Exchequer team and were found to be acceptable.

7. SYSTEM ASSESSMENTS
Every item in both the CSCQ and the ITT was entered onto a spreadsheet and given a rating between 0 (low) and 9 (high) of the Company attribute or system facility.

Generally, all four (4) submissions were comprehensive, of a high quality and the three (3) Companies that were asked, presented them well.

There were no major issues with the submissions. All the products offered are compatible with the IT configuration at Salford.

The purchase costs below, as per normal, do not contain any costs for NT or SQL Licences, which will be obtained from other preferred suppliers of Salford.

Additionally, the figures for Services and for Training are, and can only be, estimates at this stage.

Hardware costs are currently being assessed and it will be purchased from Salford’s preferred supplier.

Company

 A
 B

 C
 D

 £

 £

 £

 £

Software

3,075

7,995

12,916
 0*b

Services

9,300

5,340

 4,161
 27,000

Training

3,000

4,005

 0*a
 9,750

Annual Maint’ce
1,163

2,335

 2,808
 1,650
Totals

 16,538 19,675
 19,885
 38,400

4 year Maint’ce 4,652
 9,340

11,232
 6,600
5 year TOTAL 21,190 29,015
 31,117
 45,000

Note *a)
Cost of Training included in the price of software

 *b)
Software is already on-site in another Directorate so no

charge has been quoted.

Company A’s system, is a module of a system that is already on-site in another Directorate. That being the case, it is not specifically a Licensing package, thus Licensing is treated as an aspect of another major function. In doing so, it therefore requires the use of a number of screens to perform the Licensing process. However, that said, the screens are extremely well laid out and whilst comprehensive, appear very easy to use. The main system is so well established at Salford that the Supplier recognises Salford as it’s premier site in the North to which other Northern based Authorities attend for training.

Company B’s system whilst appearing to be extremely easy to use and is a pure Licensing package, it does not have the functionality of the other systems on offer. It is one of the modern “work flow” systems, requiring major effort to get it up and running. The reference sites offered are weak in comparison to the competitors. The storage requirement of this system is 7 times that of the other systems as it has integrated Document Management, which goes against the Corporate policy on this facility. The system utilises it’s own modified version of Microsoft Word, which would unnecessarily tie Salford into the product.

Company C’s is a pure Licensing package, originally written at Bolton Council. It is functionally rich, easy to use and is clearly presented. There is a good customer base and the product is supported locally from Bolton. This product will be one of the first to cater for the new Justices Licences. This is the only one of the four offerings that is modularised enabling this Authority to select and purchase only the required modules. However, the financial standing of this company has been assessed by our Accountants and found to be seriously at risk.

The offering by the Company D, is also a module of another system that is already on-site at Salford. Therefore it is even more difficult to understand from where this Company has got it’s prices, which are only for Services and Training. It is for this reason why their submission has been unanimously rejected.

8. NEXT STEPS

On receipt of a sanction to proceed, a pre-project meeting will be arranged with the chosen Supplier. This will be for the purposes of:-

a) deciding which software modules to purchase and when

b) assessing which services will be required

c) identifying training requirements

d) identifying hardware requirements

e) drafting a project plan

f) allocating responsibilities

g) assessing links with ICLipse Document Management, Cash Receipting, SAP and private sector partner Cobbetts

h) consideration of Public access and home working.

Initial estimates indicate that the majority of the system will be operational by October 2003.

End of Report

For and on behalf of the Project Team

Paul McGeein

Principal IT Services Officer

16th April 2003
d:\joan\eastwood\report2305.doc

