	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF IT SERVICES

TO THE CORPORATE SERVICES MEMBERS’ BRIEFING MEETING

ON 20 NOVEMBER 2000

TITLE:
PERMIS PROJECT – DIRECTORS’ BRIEFING

RECOMMENDATIONS:

That the report be noted

EXECUTIVE SUMMARY:

The report provides a briefing on Permis a joint Pan-European project, funded by the EC.

The Project, which is now being negotiated in detail with EC representatives, revolves around the Research and Development into the technical and administrative means of carrying out electronic transactions between Public Administrations, Citizens and the Business Community, as part of the e-Government Strategy.

BACKGROUND DOCUMENTS:

Several documents detailing the project.

CONTACT OFFICER:
MICHAEL WILLETTS

TEL. NO.
793 3956

WARD(S) TO WHICH REPORT RELATE(S)
None.

KEY COUNCIL POLICIES

Information Society and Change agenda

NOTE TO DIRECTORS

e-COMMERCE

The City Council has been invited to join a Pan-European Project Team, funded by EC.

The Project, which is now being negotiated in detail with EC representatives, revolves around the Research and Development into the technical and administrative means of carrying out electronic transactions between Public Administrations, Citizens and the Business Community, as part of the e-Government Strategy.

The Project is particularly aimed at enabling:

· The secure AUTHENTICATION (of the personal identity of the parties involved)

· The AUTHORISATION (status and entitlements of the parties involved)

The Project, which will run for eighteen months, will entail the design, build and piloting of the IT Infrastructure and Software Applications (One for each of the key partners) to validate the solution.

The validation sites involve the Municipality of Bologna (Lead Coordinator), City of Barcelona and the City of Salford.

Detailed Stakeholder analysis will play an important part in the project, to ensure that the Solutions meet user requirements where `users’ are defined as both `end- users’ (eg. Citizens or SME’s) and `Service Providers’ (eg. Council Directorates)

The full Project Objectives etc, are laid down in the two key documents used as a basis for the EC grant aid submission; the Bid Document itself and the Technical Annex, both of which are available for consideration.

A Project Initiation Document, which encompasses those elements of the overall Project, which will be the direct responsibility of Salford City Council as a user/ partner (The Sub-Project) has been drawn up and covers the following scope, namely:

THE USER REQUIREMENTS DEFINITION, SPECIFICATION, DESIGN AND BUILD OF AN APPLICATION TO ENABLE PREFERRED SUPPLIERS TO ACCESS A SECURE WEB APPLICATION TO CONDUCT END TO END PROCUREMENT ON-LINE, AS PART OF A WIDER PROJECT FOR VALIDATING THE EFFECTIVE, EFFICIENT AND SECURE MEANS OF ELECTRONIC TRANSACTIONS.

ADDITIONALLY, SCC WILL CONTRIBUTE TO THE WIDER PROJECT OBJECTIVES BY INVOLVEMENT IN PRIVILEGE MANAGEMENT INFRASTRUCTURE BUILD, VALIDATION, DEMONSTRATION, EVALUATION AND EXPLOITATION

It is envisaged that such an Application will enable both purchases BY and purchases FROM the City Council
The purpose of this note then, is to bring this Project to your attention as a possible interested party and ask you to consider whether you would wish to be represented on the Salford Team and to ask you to begin to think about some of the key issues and impacts such a project may have as preparatory work leading to a formal Project Brief and Project Plan.

Some of the issues we will need to consider at the planning stage are:

· What are the current Procurement Processes, Standards and Policies and who is involved?

· What should the new processes be and what are the opportunities and constraints?

· What are the existing IS/IT systems in place and what are the future requirements?

· What could be the impact of Service Market Testing / Partnering currently being pursued by the City Council?

Once we get some initial feedback from directorates and receive nominees we intend to hold a scoping / planning workshop to move things forward.

To support the work of the Salford Team, we have arranged for Masters students from Manchester Business School to help in formulating our ideas and to devise a broader e-Commerce Strategy for the Council within which the Project will be set.

I look forward to receiving your comments and any nominations and to assist you I attach some initial thoughts on possible stakeholders.

Regards,

MW

IT Services

26 Sep 00

PERMIS PROJECT

STAKEHOLDER ANALYSIS- SALFORD TEAM
	Ref
	Stakeholder
	Main Interest

	1
	Legal Services

	Ensure compliance with Council Policies, Financial Regulations and Standing Orders

Advice on Procurement Process, particularly relating to legislation concerning acceptance of Digital Signatures and Electronic Contracts

	2
	Finance Services

· Accountancy

· SAP Team

· Central Processing Unit

· Central Purchasing Unit

	Ensure compliance with Financial Regulations

Possible exploitation of SAP Application

Involvement in BPR Work and as application User

Involvement in BPR Work and in Specification, Design, Build and Piloting of Application as Application User

	3
	Council Directorates

· Social Services?

· Development Services?

· Education and Leisure?

· Schools?

· ??
	Involvement in Specification, Design, Build and Piloting of Application as Application User

	4
	IT Services

· Information Society Team

· BPR Team

· Research and Development / Systems Development

· Data Communications

· Operation and Support

· Training

	Advice and guidance on e-Government and Modernising agenda

BPR Investigation, Analysis and Re-Design

Specification, Analysis, Design, Build and Integration of Application

Project Management

Standards Setting

Awareness building, demonstrations, dissemination and exploitation

Technical Advice on Network Planning, Implementation and Security

Standards setting

Assist in Infrastructure build

Evaluation of pilot

Technical Advice on Operational Environment and running

Standards setting

Evaluation of pilot

Training of Application Users

	5
	Chief Executive

· Economic Planning Unit
	Advice and guidance on SME involvements

	6
	SME Representatives

	Involvement in Specification, Design, Build and Piloting of Application as Application User

	7

	Manchester Business School
	Providing Research Capacity for Development of e-Commerce Strategy and BPR Analysis Work

	8
	Salford University

	Providing Research Capacity for Development of e-Commerce Strategy and BPR Analysis Work

	9

	Members (Scrutiny Committee?)
	Overall guidance and accountability for Policy Development

Page 5 of 5

