	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO:

​​​​​​​​​
	REPORT OF THE HEAD OF IT SERVICES

	TO: THE CORPORATE SERVICES MEMBERS’ BRIEFING MEETING

	ON 20 August 2001

	TITLE:

	Education & Leisure Communications Infra-structure

	RECOMMENDATIONS:

	That the proposal be approved

	EXECUTIVE SUMMARY:

	This report outlines the recommendations from the OJEC Tender procedures for two framework agreements

	BACKGROUND DOCUMENTS:

	“The Provision of an ICT infrastructure”

 Parts 1, 2 & 3

	CONTACT OFFICER:

	JON BURT
	TEL NO: 793 2997

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

	None

	KEY COUNCIL POLICIES:

	Educational standards, Information Society Strategy, Libraries, Lifelong Learning Strategy for Children and Young People.

BACKGROUND
In February 2001 Members approved a project to provide an ICT Infrastructure to the Schools, Libraries and City Learning Centres within Salford. In May a report was submitted to Members recommending the Council tenders for two framework agreements for: -

· Supply of PC, Server and Storage Area Networking Equipment, Installation, Maintenance and Consultancy Services

· Supply of Data, Video and Voice over IP Networking Equipment, Installation, Maintenance and Consultancy Services

The two framework agreements would establish preferred contractors for the Council for the 5 Years. Two further tenders, specifically for the Education and Leisure ICT Infrastructure project, were also submitted to OJEC for: -

· Supply of Data Backup Security Software and Security Area Network Management Tools, Maintenance and Consultancy Services

· Supply of Uninterruptible Power Supply Systems Equipment, Maintenance and Consultancy Services

Current Status

A restricted tender procedure was adopted for the four tenders with adverts appearing in the European Journal. Status and Capacity Questionnaires were sent to suppliers and returned on the 19th June 2001 in accordance with OJEC rules and regulations. Suppliers returning Status and Capacity Questionnaires were evaluated on financial and technical capabilities to deliver the Council’s requirements.

Detailed “Invitation to Tenders” were sent to shortlisted suppliers for the two framework agreements. It was decided that suppliers should be in place for the two framework agreements before the other two “Invitation to Tenders” were written to provide the detail required for suppliers to respond.

The closing date for the response two the two framework agreements was the 8th August 2001.

PC, Server and SAN Equipment Tender

Five tenders were sent the ITT of which two replies were received. The tenders were asked to supply information on two areas: -

· A Product Catalogue (Based on the Council’s previous purchases over the last twelve months)

· Design and Equipment for the Education and Leisure ICT Infrastructure project

These two areas allowed the evaluation team to benchmark the tenders based on volume discounts and technical ability.

Company A’s response was comprehensive however did not meet all the requirements. Company B’s response was also comprehensive, met all the requirements and was professionally presented.

Company B’s pricing for the Product Catalogue was 51% more cost effective over three years than that of Company A. The pricing of Company A’s solution for the Education and Leisure ICT Infrastructure project was £1,070,266.40 more expensive over three years.

Data, Video and Voice over IP Networking Equipment Tender

Four tenders were sent the ITT of which only one tender was received. The poor turn out appears to be due to the technically advanced requirements and integration required. The sole tender received was technically sound and financially attractive.

CONCLUSIONS AND RECOMMENDATIONS
It is recommended that: -

· Company B becomes the City of Salford’s preferred supplier for PC, Server and Storage Area Networking Equipment, Installation, Maintenance and Consultancy Services for the next five years.

· The sole tenderer becomes the City of Salford’s preferred supplier for Data, Video and Voice over IP Networking Equipment, Installation, Maintenance and Consultancy Services for the next five years.

· Both suppliers are continually benchmarked against the market to ensure they are competitive.

· Both suppliers are appointed with immediate effect

It is recommended that Members approve the proposals and that the project commences immediately.

PAGE
4
C:\windows\TEMP\Members Report recommendations.doc

