

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING ON 25 SEPTEMBER 2006

and

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 25 SEPTEMBER 2006
__

TITLE: EXCEPTION TO CONTRACTUAL STANDING ORDERS, IN RELATION TO THE PURCHASE OF ADDITIONAL GIS LICENCES FROM A SOLE SUPPLIER.
__

RECOMMENDATIONS: That Lead Member for Planning notes this report and that Lead Member for Customer and Support Services authorises the exception of Contractual Standing Orders (Part 4, Section 7, Paragraph 2.1) and the spending of £14,950 on 5 additional ArcGIS (Geographical Information System) licences, with a sole supplier (ESRI Ltd).

__

EXECUTIVE SUMMARY: The Housing and Planning Directorate operates a shared GIS (Geographical Information System), which is provided by ESRI Ltd. We currently operate using five shared licences across a number of users within the Housing and Planning Directorate. There has been an increased usage of the GIS in recent months for evidence gathering, research / analysis and subsequently providing supporting data for our baseline and monitoring requirements. This increased usage of the GIS has meant that on a number of occasions there has been staff locked out of the system when they need to progress pieces of work quickly, therefore we intend to purchase an additional block of five licences from the software supplier (ESRI) at a cost of £14,950.

Therefore, authorisation is required to place this order with a sole supplier.

__

BACKGROUND DOCUMENTS: None

__

ASSESSMENT OF RISK: None

__

SOURCE OF FUNDING: Housing Market Renewal Funding – GIS Development Project

__

LEGAL IMPLICATIONS: Provided by: Ian Sheard (793 3084)

FINANCIAL IMPLICATIONS: Provided by: Nigel Dickens (793 2585)

COMMUNICATION IMPLICATIONS: None

VALUE FOR MONEY IMPLICATIONS: None

CLIENT IMPLICATIONS: None

PROPERTY: None

__

HUMAN RESOURCES: None

__

CONTACT OFFICER: Paul Holme (x3661)

__

WARD(S) TO WHICH REPORT RELATE(S): N/a

__

KEY COUNCIL POLICIES: None

__

DETAILS:

1.1 The Housing and Planning Directorate operates a shared GIS (Geographical Information System), which is provided by ESRI Ltd. As ESRI Ltd are the sole supplier of the ArcGIS, we approached them for a quote for additional licences. They have quoted a Local Authority discounted rate on a bundle of five additional licences, which totalled £14,950 (i.e. £3,000 per copy, in comparison to the standard individual rate of nearly £6,000 per copy).

1.2 The additional licences will be funded by the Housing Market Renewal ‘GIS development’ budget. This annual budget has been made available for GIS development within Housing and Planning, to ensure that we can continue to meet the requirements set by Central Government for detailed monitoring and research into the outcomes of HMR within the Manchester / Salford Partnership.

1.2 In order for the Housing and Planning staff to continue to use this powerful piece of software for research and information purposes, it is important that we maximise the availability to the software by purchasing these additional licences.

1.3 Therefore, because the £14,950 cost of these licences is above the £10,000 spending limits, as highlighted in the contractual standing orders, authorisation is required from the Lead Member for Customer and Support Services for the exception of contractual standing orders under part 4, section 7, paragraph 2.1 of the Council’s constitution. This exception is based on the licences being available from one sole supplier only.

Part 1

