	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR CUSTOMER AND SUPPORT SERVICES TO LEAD MEMBER – 15 NOVEMBER 2010.
TITLE:
AWARD OF CONTRACT FOR MANAGED INTERNET ACCESS (MIA).
RECOMMENDATION:
The Lead Member for Customer and Support Services is recommended to:

Approve an exception being made to the City Council’s contractual standing orders and award a 3 year contract with Virgin Media Business to provide a Managed Internet Access (MIA) link of 100Mb from 1st November 2010 to 31st October 2013.
EXECUTIVE SUMMARY:

	During a recent contract review carried out by ICT services, Virgin Media put forward some cost reduction proposals to the Council.

These detailed an offer to double the bandwidth from 50Mb to 100Mb whilst reducing the monthly cost by 43%. In return Virgin Media are asking the Council to sign a new 3 year agreement which will overwrite the existing agreement. This will extend the original term of the contract by 19 months to October 2013.

	

BACKGROUND DOCUMENTS: N/A
KEY DECISION:
YES
DETAILS: APPENDIX A
KEY COUNCIL POLICIES:
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: NONE
ASSESSMENT OF RISK: MEDIUM
If this service is not provided by Virgin Media, there are other companies in the marketplace that could take over. However the additional costs associated with transferring the business to a new service provider are significant i.e. installation costs can run into thousands of pounds.

SOURCE OF FUNDING: Revenue budget
LEGAL IMPLICATIONS: N/A
FINANCIAL IMPLICATIONS
I am aware of no adverse financial implications. Signing the contract is forecasted to save £39,613.20 for the 36 months November 2010 to October 2013.
Kieran McElwee x2604

PROCUREMENT IMPLICATIONS:
This would provide additional savings and a solution to an existing requirement at minimal administrative cost to the Council.

Emma Heyes 0161 686 6243
OTHER DIRECTORATES CONSULTED: N/A
CONTACT OFFICER:
David Rogers
TEL. NO.
Extension 3906

Emma Heyes

Extension 6243
WARD(S) TO WHICH REPORT RELATE(S): All
DETAILS

In March 2009 ICT services signed an agreement with NTL:Telewest (now Virgin Media) for a MIA link for the Council. The contract was originally awarded for 36 months expiring in March 2012.

The annual cost at the time of signing the agreement was £30,704.40 for the provision of a 50Mb link. Total cost of contract of £92,113.20 over the term.
During a recent contract review carried out by ICT services, Virgin Media put forward some cost reduction proposals to the Council.

The proposal is to double the bandwidth from 50Mb to 100Mb whilst reducing the monthly cost by 43%. In return Virgin Media are asking the Council to sign a new 3 year agreement which will overwrite the existing agreement. This will extend the original term of the contract by 19 months to October 2013.
The cost of this proposal in real terms is £9,002.10 more than the original agreed contract. However, an additional 19 months service at improved bandwidth is included in this cost (see attached information).

The Councils current agreed price is £2,558.70 per month compared to the proposed price of £1,458.33 per month. This equates to a saving of £1,100.37 per month and a total saving of £39,613.32 up to the proposed extension date of October 2013

ICT services are therefore seeking approval from Lead Member for Customer and Support Services, to award the contract as an exception under contractual standing orders. The annual contract value is £17,500 (total of £52,500 for the three years).

The increased bandwidth (and reduced costs) will assist ICT Services in delivering their business plan objectives over the next three years by providing adequate bandwidth to facilitate the increasing usage of web services. It will also increase the capability to provide an Agile and flexible workforce that has the ability to work anywhere and still connect back to corporate systems via the web. Current trending data shows an average utilisation of the current links at around 70% and this is expected to grow in line with current trends.
