REPORT TO:
LEAD MEMBER OF CUSTOMER AND SUPPORT SERVICES

FROM:

David Burgess

SUBJECT:

Home Computing Initiative (HCI) - Update on Progress

1. What HCI is:-

1.1 Scheme introduced in 1999 by central government to encourage increased ICT capability in the workforce by giving tax breaks to employers and staff around the supply of ICT equipment.

1.2 Employees lease ICT equipment from their employer and in return accept a reduced gross pay (known as “salary sacrifice”) - employees as a result pay reduced tax and NI contributions.

1.3 Employers either purchase or lease the ICT equipment and then lease it on to employees. At the end of the lease period the equipment may be offered to the employee to purchase at fair market value. Lease costs are recovered from employees by way of the salary sacrifice. Employers’ NI contributions are also reduced.

1.4 Full description of HCI scheme at: www.homecomputing.co.uk or www.dti.gov.uk
2. Benefits

2.1 A number of organisations which have introduced HCI schemes state that they have noticed:-

· Improved productivity - staff more confident with ICT

· Improved motivation

· Real cash savings

· Improved recruitment and retention

· Improved staff morale

· Reduced pressure on IT Help Desk

3. Cautions

3.1 HCI may not suit everybody - individuals will need to bear personal circumstances in mind, e.g. salary sacrifice will impact on pensionable remuneration; may drop low earners below the NI threshold.

3.2 Employers need to build in certain safeguards, e.g. dealing with absconders; health and safety issues.

4. Action taken to date

4.1 Given our relative inexperience with HCI schemes, we have contacted a number of providers listed on the HCI Alliance website, seeking expressions of interest and asking providers to complete a questionnaire to enable a shortlist to be drawn up.

4.2 Nineteen providers returned the questionnaires and their responses have been analysed to identify those who have experience of implementing HCI schemes within large, complex local authorities/public sector organisations.

4.3 A shortlist of six have been invited to submit tenders against the specification drawn up for the implementation and support of an HCI Scheme. The timetable is attached as Appendix 1 to this report and aims to have selected a provider by 1st March 2005.

4.4 The main factors we will require providers to demonstrate include:-

· No cost to fall on the City Council.

· Detailed practical experience of dealing with HCI Schemes.

· Extensive knowledge of the regulations and experience of dealing with the DTI, OFT and Inland Revenue.

· Capacity to deal with our scheme (if 5% of the workforce take part that means over 500 computer packages would need to be delivered).

· A range of value for money equipment for our employees.

· Low cost/high quality support for the equipment and software for the life of the scheme.

· Minimal administration on the part of the City Council.

· Effective marketing of the scheme to maximise take up.

5. Other points to note

5.1 Depending on the level of take up there will be some savings for the City Council coming from reduced National Insurance contributions. These can be held centrally to cover any additional payroll costs incurred by the payroll team and to cover the cost of employees who abscond.

5.2 Whilst we would not restrict providers as to the equipment they would offer, the specification contains details of the typical packages we require each Tenderer to price up against. This is to allow like-for-like comparison. The samples are detailed in Appendix 2.

5.3 We have posted an enquiry form and information page on the Intranet site which has generated around 130 enquiries – with no publicity – which suggests that take up could be reasonably high.

Appendix 1

OUTLINE CONTRACT TENDER TIMETABLE

RESTRICTED PROCEDURE

	Expressions of interest:

	27 HCI Providers listed on the HCI Alliance website have been issued with the pre-tender questionnaire

	
	

	Questionnaire issued:

	9th December 2004

	
	2 weeks

	Questionnaire return date:

	20th December 2004

	Evaluation period:
	

	Tenders issued:

	21st January 2005

	
	

	Tender return date:

	7th February 2005

	Evaluation period:
	7th – 18th February 2005

	Contract award date:

Contract start date:

	23rd February 2005

1st March 2005

Appendix 2

Typical Equipment Specifications

	
	Option 1

“Starter”
	Option 2

“Premium”
	Option 3

“Mobile”

	Processor
	Pentium 4 (or equivalent) 2.8GHz
	Pentium 4 (or equivalent) 2.8GHz
	Pentium 4 (or equivalent) 2.8GHz

	Case
	Tower Case
	Tower Case
	Laptop

	RAM
	512 Mb
	1 Gb
	256 Mb

	Hard Drive
	80Gb
	200Gb
	40Gb

	Graphics
	64 Mb
	e.g. ATI Radion 9200 256 Mb
	Onboard

	Optical
	DVD Writer
	DVD Writer
	CD-RW Writer

DVD Reader

	Modem
	56Kbps modem V92 and Broadband capability
	56Kbps modem V92 and Broadband capability
	56 Kbps modem V92

	Monitor
	15” Flat Panel
	19” Flat Panel
	15” TFT

	USB Keyboard
	Standard 102 key
	Cordless
	-

	USB Mouse
	Scrolling
	Cordless Scrolling
	-

	Warranty (on site)
	3 years
	3 years
	3 years

	Other
	External Speakers
	Surround Sound
	Carry case

	Other
	USB 2 plus 4 ports
	USB 2 plus 4 ports
	USB 2 plus 2 ports

	Other
	-
	Soundcard with Firewire
	Soundcard with Firewire

	Other
	
	Multi Format Memory Card Reader
	Multi Format Memory Card Reader

	Other
	2 free PCI slots
	2 free PCI slots
	

	Other
	TV Tuner
	TV Tuner
	

	Printer
	Epson/HP Colour Printer
	Epson/HP Photo - Quality Printer
	__

Appendix 2 (cont’d)

Software

· Providing the following pre-installed software on all computers:

	OS
	Microsoft Windows XP Home

	Software
	MS Office 2003 standard

Anitvirus software

Winzip

Acrobat Reader

Optional upgrades - applicable to any package (subject to limit of maximum allowable value)

· Option 1
-
Upgrade printer to all-in-one device

· Option 2
-
Add a handheld PDA device

C:\mydocs\db\rephci\alc\14.01.05

