PART 1

(OPEN TO THE PUBLIC)

ITEM NO

REPORT OF THE I.T. PROJECT MANAGER FOR

CORPORATE SERVICES DIRECTORATE

TO THE CORPORATE SERVICES LEAD MEMBER

ON 3 DECEMBER 2001

TITLE:

Corporate Services Directorate Exceptions to Standing Order 43.(4) (a)

 Purchase of 2 Unix processors for the migration of Salford's

 Council Tax and Benefits system to supported versions of

 Oracle software products.

RECOMMENDATIONS:

That the report in respect of the above be noted.

EXECUTIVE SUMMARY:

1. Standing Orders require that where there is an exception to Standing Order 43(4)(a) (which governs the number of Companies that should be invited to quote for the supply of products and services) then such exceptions should be reported to Cabinet.

2. This report covers one exception:

a) That the Director of Corporate Services be

authorised to purchase 2 Unix processors from

IBM/Sequent without seeking tenders.

BACKGROUND DOCUMENTS:

(Available for public inspection)

CONTACT OFFICER:

Gordon Kennedy

Senior Systems Development Officer

IT Services

Tel:
 0161 793 2859

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

KEY COUNCIL POLICIES:

DETAILS (continued overleaf)
 City of Salford

 Corporate Services

 Request for Exception to Standing Orders

Purchase of 2 Unix Processors from IBM/Sequent

1. REQUEST

This request for an exception to Standing Orders is made to allow 2 Unix processors to be purchased directly from IBM without

without seeking tenders, on the grounds that :

1. The migration of the Council Tax will require 2 Unix processors

 - one for the live system and one for the migrated system - until the new migrated system is live (after which the second Unix processor will be used for testing and/or disaster recovery).

2. There is a tight timescale for the migration of the Council Tax system - urgency is required because currently the system is running on unsupported versions of Oracle software with consequent risks of losing this service if there was a serious hardware problem i.e. it could prove impossible to continue

to provide the service for Council Tax and Benefits..

3. The timescale for migration of Council Tax would not be met if

 the purchase of the Unix processors was put out to tender.

 The proposal for the migration of the Council Tax was

 approved by Corporate Services Lead Members on the 19th

 November 2001 with the completion date for the migration

 of March 2003. The lease on the Numa Unix processor - which

 is currently used for the Council Tax system expires on

 31st March 2003.

4. The IT Services' Technical Support Team have nine years experience in the Sequent PTX Unix operating system, a move to a completely different variation of Unix operating system would mean undertaking substantial staff training which would also

mean that timescales for migration of Council Tax would not be

met.

5. It is proposed that 2 IBM processors use the AIX operating

system. AIX is the successor for the PTX operating system. There

is a well established and supported path for progression from

PTX to AIX which would build on the skills gained from nine

years experience of working with PTX and the learning curve for

technical support staff would be minimal compared to moving to

a completely new variation of Unix.

COSTS

2 Unix Processors with associated software/hardware £256,000

Approximate leased cost over 5 years -

 £57,000 per year*

* As detailed in the report to Corporate Services Lead Members of

 19th November 2001 for the proposal to migrate the Council

 Tax system - the proposal was agreed.

Gordon Kennedy

Senior Systems Development Officer

IT Services

29th November 2001

C:\windows\TEMP\AIX.doc
- 1 -

