	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF CHILDREN’S SERVICES

To the:

Lead Member for Children’s Services on 31 October, 2008

Lead Member for Customer and Support Services on 3 November 2008

TITLE : Procurement of pupil computer devices for Primrose Hill Primary School

RECOMMENDATIONS:
The Lead Member for Children’s Services is requested to approve:-

· the award of a contract to Equanet Limited for the provision of up to 270 Hewlett Packard Mininote 2133 personal computers systems, with three year warranty, for pupils at Primrose Hill Primary School
· authorise the City Solicitor to prepare contract award documents as soon as possible;

The Lead Member for Customer and Support Services is requested to approve:-

· make an exception to standing orders to enable the appointment of Equanet Limited

· capital expenditure in respect of this issue.

EXECUTIVE SUMMARY:
£ 116,523 capital monies to provide up to 270 Hewlett Packard Mininote 2133 personal computers systems, with three year warranty, for pupils at Primrose Hill Primary School. The Children’s Services Directorate School Improvement Service has consulted closely with the head teacher and staff since 2007 in coming to a determination on the most appropriate, flexible and cost effective equipment for a 21st century primary school. The identified computer systems have been selected for their versatility, build quality, specification and small form factor (equivalent to an A5 book) , thus giving staff and pupils the options to use a wide range of learning applications in and out of the classroom.. Most importantly, the selected system provides pupils with personal access to the schools’ network and thence to a set of exciting and absorbing software tools, which allow pupils to fully explore the digital possibilities of today’s ICT-rich learning and teaching environments.

BACKGROUND DOCUMENTS : (Available for public inspection)

Tender documents received by the Procurement Team Manager and consequent Evaluation Matrix (see attached appendix summary of tenders received)

ASSESSMENT OF RISK:

See section in Details below.

	

SOURCE OF FUNDING: Capital funding held by Children’s Services set aside to support the development of Primrose Hill Primary School ICT provision and infrastructure
	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :
N/A
2. FINANCIAL IMPLICATIONS

Provided by :
Childrens Serivces Group

Accountant
3. ICT STEERING GROUP IMPLICATIONS
Provided by:
T. Ryan
CONTACT OFFICER : Terry Harrison Procurement Manager and Tony Ryan, CSD ICT Adviser 0161 778 0165
KEY DECISION : Yes

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

KEY COUNCIL POLICIES: Salford Children’s Services ICT Strategy in compliance with the DCSF ‘Harnessing Technology Strategy for Children’s Services and |Schools 2005- 2010

DETAILS

When plans were in development for the new Ordsall Primary School during 2005/6, it was determined by lead members and officers that the school should reflect the aspirations of the City Council for all its schools of the 21st century, ie that there should be a considerable level of investment in the ICT provision, in order to deliver high quality learning opportunities and promote high levels of achievement and access to digital technologies for all. It was agreed that Phase One of development would see Interactive white boards and computer systems installed in each learning space. Once the use of these initial resources was reasonably embedded day to day practice, Phase Two, would see the carefully planned ‘roll out’ of personal computer devices for the majority of pupils, beginning with pupils in Years 5 and 6 then for other pupils once confident use was established. The school improvement service ICT Team worked closely with the head teacher and staff to evaluate a number of A5 sized personal computer devices currently available. These included the Asus EEPC, the Vye S36 and the Dell Mini 9 systems. The school eventually decided that the HP Mininote 2133 closely met their criteria for level of technical specification, efficiency of operation and ease of use for primary aged pupils. During July and August, Children’s Services staff liaised with the Procurement Team to plan the procurement process.
Once the requirement for 270 HP 2133 Mininote laptops for Primrose Hill Primary School had been agreed, Terry Harrison, Corporate Procurement Team Procurement Manager, sent out quotation forms to five companies on 4 August 2008 asking them to submit their offers by 2pm on Monday 18 August 2008. Only one quotation was received: It was agreed that there would then be a need to advertise more widely in order to comply with SCC standing orders and Best Value Regulations.
Advertisements were then placed in the Salford Advertiser during early September and ultimately six tenders were submitted by September 26th for consideration. Evaluation of the tendered submissions was carried out by Corporate Procurement staff and officers from Children’s Services. After a careful analysis of prices submitted for the device, the 3 year warranty and other costs, including an option for delivery and bonded storage if necessary, it was felt that the best balance of value lay with the proposals submitted by Equanet Limited..
RISKS RELATED TO THIS PROVISION

It has been identified by School Improvement Service staff that a number of risks are attached to the provision of this number of computer systems to the school. These include;
1. The risk that the school may not be able to access the necessary level of technical support to make effective use of the large number of systems to be supplied.
2. The increased risk to school security and the consequent implications for insurance, should the presence of such a large number of systems become widely known and that this would increase the risk of opportunistic or planned burglary on the site.

3. The risk that the staff would not be able to develop the necessary strategies to enable their pupils to make effective use of the computers in their day to day learning.
4. The risk to pupil’s security and safety should the school make a longer term decision to allow older pupils to take the devices home in order to facilitate home school access and extended learning opportunities.
STRATEGIES FOR THE AMELIORATION OF RISK
1. The school is contracted with the technical support team, provided by CSD City

Learning Centre Technical support staff for the provision of a high level of day to day

support. The proposal to increase the estate of devices at the school has been

carefully planned with the relevant staff and their level of response and support will

be tailored to meet this enhanced need.
2. The school should be advised to undertake an immediate security review with

Children’s Services School Security Officer, Deborah Keelan and then, depending on

her advice, with Greater Manchester Police Community Safety Division and to seek

appropriate advice from the City Council on insurance and security matters arising

from this provision.

3. The School Improvement ICT Team has worked with the school to plan in an

increased level of support and advice to the staff over the period of deployment

4. See Response 2.

c:\joan\specimen new report format.doc

