PIMS Statement of Requirements
Release v1.00
April 2003

STATEMENT OF REQUIREMENTS
Release v1.00

[image: image1.jpg]

CHANGE RECORD

	Version
	Author
	Date
	Purpose

	1.0a
	P Campbell-Burns
	13-9-2002
	Initial draft for update by HoCL

	1.0a4
	B McInnes
	28-10-2002
	Revised draft

	1.0a5
	B McInnes
	04-11-2002
	Revised draft

	1.0a6
	B McInnes
	14-11-2002
	Revised draft

	1.0a8
	B McInnes
	23-01-2003
	Revised draft

	1.0a10
	B McInnes
	10-03-2003
	Revised draft

	1.0a11
	B McInnes
	17-03-2003
	Revised draft

	1.0a12
	PB Williams
	01-04-2203
	Revised draft

	v1.00
	S Cole
	02-04-2003
	Version issued with ITT

CONTENTS
51
INTRODUCTION

51.1
PURPOSE

51.2
COMPOSITION

51.3
GENERAL INFORMATION

51.4
PURPOSE AND COMPOSITION OF SoR

71.5
BACKGROUND TO THE SoR

81.6
AN OUTLINE OF PIMS FROM A USER’S PERSPECTIVE

112
BACKGROUND

112.1
PURPOSE

112.2
COMPOSITION

112.3
BUSINESS OVERVIEW OF PARLIAMENT

122.4
THE HOUSE OF COMMONS AND HOUSE OF LORDS LIBRARIES

142.5
DEPENDENCY ON OTHER PROJECTS

162.6
BUSINESS REQUIREMENTS TO BE SUPPORTED IN PHASE ONE

192.7
TECHNICAL BACKGROUND

212.8
IMMEDIATE REQUIREMENTS

212.9
FUTURE DEVELOPMENTS AND STRATEGY

232.10
TRENDS IN INFORMATION MANAGEMENT TECHNOLOGY

232.11
REQUIRED INTERCHANGES

252.12
PARTNERS

262.13
SECURITY ISSUES

282.14
SYSTEM OBJECTIVES

293
SCOPE OF THE SERVICE

293.1
PURPOSE

293.2
COMPOSITION

293.3
ITEMS INCLUDED

293.4
ITEMS EXCLUDED

303.5
OPTIONS

303.6
RELATIONSHIPS WITH OTHER SERVICE PROVIDERS

303.7
SYSTEM ACCEPTANCE

314
SYSTEM SPECIFICATION AND REQUIREMENTS

314.1
PURPOSE

314.2
COMPOSITION

324.3
DOCUMENT CAPTURE AND HANDLING

334.4
DOCUMENT CATALOGUING

344.5
SEARCH AND RETRIEVAL

364.6
DOCUMENT STORAGE AND PRESERVATION

374.7
INTERFACES WITH OTHER SYSTEMS

384.8
DATABASE APPLICATIONS

394.9
USER INTERFACES

394.10
SECURITY

414.11
INFRASTRUCTURE

424.12
SUPPORT

434.13
TECHNICAL CONSTRAINTS

464.14
GENERAL REQUIREMENTS

485
SERVICE MANAGEMENT

485.1
PURPOSE

485.2
COMPOSITION

485.3
PROCUREMENT STRATEGY

495.4
ROLES AND RESPONSIBILITIES

505.5
MANAGEMENT REVIEW PROCESS

505.6
AUDIT AND MAJOR REVIEWS

505.7
CHANGE CONTROL

515.8
IMPLEMENTATION

515.9
ACCEPTANCE

536
CONSTRAINTS

536.1
PURPOSE

536.2
COMPOSITION

536.3
SYSTEM AND SERVICE CONSTRAINTS

546.4
STANDARDS

546.5
CONTRACTUAL MATTERS

577
INSTRUCTIONS TO SERVICE PROVIDERS

577.1
PURPOSE

577.2
COMPOSITION

577.3
TIMETABLE FOR PROCUREMENT

587.4
FORMAT FOR PROPOSALS

607.5
TERMS AND CONDITIONS FOR SUBMISSION OF PROPOSAL

607.6
EVALUATION APPROACH

617.7
FURTHER INFORMATION AND POINTS OF CONTACT

628 GLOSSARY OF TERMS

	
	1 INTRODUCTION

	
	

	
	1.1 PURPOSE

	
	

	
	1.1.1 Parliamentary Information Management Service (PIMS) is the name by which a project for the implementation of new information systems and services to support the business activities of both Houses of Parliament is known.
	
	

	
	1.1.2 This SoR addresses the requirements for the first phase of this programme, the delivery of a document repository with elements of workflow and document management to support searching for and retrieval of parliamentary and related information resources. This phase will lay the foundations for the modernisation of the way both Houses of Parliament manage information. It is also envisaged that the functionality and reach of PIMS will be extended in later implementation phases.
	
	

	
	1.1.3 The purpose of this Section is to introduce the Statement of Requirements (SoR) for the provision of software and services for PIMS Phase One
	
	

	
	1.2 COMPOSITION

	
	

	
	1.2.1 This Section comprises the following:
· General Information;

· Background to the SoR;

· Purpose and composition of the SoR.

	
	

	
	1.3 GENERAL INFORMATION

	
	

	
	1.3.1 On behalf of the House of Commons and House of Lords administrations (hereafter known as ‘the Authority’, the House of Commons Library is leading the procurement of the systems and services described in the scope of this SoR.
	
	

	
	1.3.2 Service providers should note that any reference in this document to “agreement between the service provider and the Authority” or “the Authority in conjunction with the service provider”, or vice versa, does not impinge on [House of Commons’] right to have the final decision in the event of any dispute where these associations form part of any eventual contract.
	
	

	
	1.3.3 The information specified within this SoR concerning the system requirements, service levels, workloads and business activities of the two Houses of Parliament is the best available at the time of issue.
	
	

	
	1.4 PURPOSE AND COMPOSITION OF SoR

	
	

	
	1.4.1 This SoR defines the requirements for the implementation of the PIMS Phase One functionality; it is issued to solicit initial responses from prospective service providers. Its purpose is to specify the system requirements and services for which service providers will be invited to tender.
	
	

	
	1.4.2 This SoR has seven sections with appendices:
· Section 1, Introduction provides a general introduction to this Statement of Requirements;

· Section 2, Background, contains background material and context for the project and references to further sources of information on the business requirements to be supported by the products and services required,

· Section 3, The Scope of the System, defines the boundary of the system and services to be required and the relationship with other parties involved in the provision of other Parliamentary services;

· Section 4, System Specification and Requirements, provides a description of the facilities that the service providers are asked to deliver;

· Section 5, Service Management defines the management requirements for managing the delivery of PIMS;

· Section 6, Constraints, sets out any constraints that will apply to the provision of the system and services, along with contractual conditions and requirements;

· Section 7, Instructions to Service Providers, provides the instructions on how to structure the response to this requirement, the method and timescale for the procurement, along with the method by which responses will be evaluated.

	
	

	
	1.4.3 The appendices provide supporting information to enable service providers to prepare their responses to this statement of requirements:
· Appendix A, System Sizing, which provides indicative sizing information for the current POLIS applications including numbers of users and volumes of data;

· Appendix B, POLIS applications, providing an indication of the number, type and complexity of the functions supported by existing POLIS applications;

	
	

	
	1.4.4 Throughout the SoR paragraphs fall into one of four types:
· Paragraphs marked “M” (Mandatory) in the margin represent Mandatory requirements, all of which must be met, to the satisfaction of the Authority, by service providers for each option offered;

· Paragraphs marked “H” (Highly Desirable) in the margin represent those requirements, all of which we would expect be met by the system either by the service providers or alternatives to the service providers’ offerings;

· Paragraphs marked “D” (Desirable) in the margin represent desirable requirements, all of which may be met by service providers for each option offered;

· Paragraphs marked “I” (Information) in the margin represent requests for information from service providers;

· Paragraphs with no markings in the margin provide information to service providers.

	
	

	
	1.5 BACKGROUND TO THE SoR

	
	

	
	1.5.1 Information in its broadest sense plays a fundamental part in the work of all democratic parliaments. Parliaments both generate and use information on a large scale and in many forms: printed, oral, visual and, increasingly, on-line. That information enables parliaments and parliamentarians to perform their core tasks of debate, scrutiny, and making legislation. It also enables the wider public to keep in touch with Parliament’s activities. Successful information management is therefore of critical importance to the democratic process.
	
	

	
	1.5.2 The rapid expansion of online information services in the past two decades has transformed both the ways in which information is created and managed and how users expect to find and use it. If the United Kingdom Parliament is to continue to perform its proper role, it needs to be in a position to generate and present information not only efficiently and effectively, but in ways that match the needs and expectations of all its users, both internal and external.
	
	

	
	1.5.3 Currently, information management services (as opposed to operational and support services) are largely delivered through the Parliamentary Online Indexing Service (POLIS) information systems, managed and maintained by the House of Commons Library. POLIS is a unique resource, originally developed in the House of Commons Library. The POLIS systems and applications have grown over time so that they now constitute a set of essential tools that have been made available to the wider parliamentary community. Some offices and departments have in addition established largely independent systems to meet their own local requirements, and unlike POLIS, the majority of these systems have not been made available to the wider community on the Parliamentary Intranet.
	
	

	
	1.5.4 POLIS is reaching the end of its useful life. The design of the system has changed little from the original (now over twenty years old), and was aimed primarily at expert users. It was not intended to cater for the wealth of electronic source material now available, both inside and outside Parliament. The functionality of POLIS is accordingly limited and some features are obsolescent. The facilities management contract under which it is operated is due to end in December 2004 and cannot be renewed.
	
	

	
	1.5.5 In the absence of a coherent strategy, Parliament’s existing electronic information management services, including POLIS, have been developed and deployed piecemeal by the different departments and offices. The result is overlap and duplication of effort among existing systems in the two Houses, while both internal and external users face a series of different and often confusing on-line and printed information sources.
	
	

	
	1.5.6 Both Houses of Parliament have recently formally recognised the importance of information management. The House of Commons’ Corporate Strategic Plan and the House of Lords’ Information Strategy share the common objective of developing and maintaining an information infrastructure that is ‘unified, consistent, seamless and easily accessed by, and appropriate to the needs of, the various user communities’. The termination of the current POLIS contract provides a timely opportunity for the re-engineering of information resources within the framework of the two Houses’ overall strategy.
	
	

	
	1.5.7 Both Houses also recognise that if their strategic objectives are to be achieved and their future information requirements met, then their systems urgently require comprehensive modernisation. The PIMS project is a major element in achieving the modernisation process.
	
	

	
	1.5.8 It is anticipated that all departments and offices within both Houses will be affected by, and benefit from, the improved information management services that are presented in this Statement of Requirements. The benefits will be delivered by the phased implementation of an information and knowledge management system, with the potential to support widespread integration of information systems and automation of business processes across the two Houses of Parliament. Although it must encompass services already provided by POLIS, PIMS is required to be capable of supporting much wider information needs and to lay a foundation that will permit the organisation to extend the reach of parliamentary information services to a broader community of users.
	
	
	
	1.5.9 As the department likely to experience the most significant changes as a result of the PIMS implementation, the House of Commons Library has already embarked upon a change project. The change project is intended to re-engineer the Library’s business processes, with the objective of becoming more customer-focused, flexible and efficient, in order to ensure that the department is equipped to take advantage of the facilities PIMS is expected to offer.
	
	
	
	1.5.10 While the objectives and scope of the PIMS project and the change project are not identical, there are clear dependencies between them. Consequently the two project teams are already working closely together and expect to work in partnership with the selected service provider to develop the Library’s business vision and the PIMS technology solutions in tandem.
	
	
	
	1.5.11 While it is envisaged that later implementations will extend the functionality and reach of the PIMS solutions elsewhere in the two Houses, the change project described above is confined to the House of Commons Library.
	
	

	
	1.5.12 The two Houses of Parliament are looking for responses from organisations that believe they can offer innovative, cost-effective and extensible solutions that fulfil the requirements set out in this SoR.
	
	

	
	1.6 AN OUTLINE OF PIMS FROM A USER’S PERSPECTIVE

	
	

	
	1.6.1 PIMS Phase One centres on the information managed and provided as a service by the Libraries of the two Houses. In general, parliamentary information is not in the scope of PIMS until it is passed from the originator into the Libraries (at which time it is in the public domain).
	
	

	
	1.6.2 The eventual design of the PIMS systems will be the outcome of working in partnership with the service provider selected to develop them. What follows is an outline of what they might look like and how they might operate. It has been developed as an illustration for stakeholders and is without prejudice to service providers’ proposals for meeting the requirements set out in this SoR.
	
	

	
	1.6.3 It is envisaged that the biggest component of PIMS will be what might be described as the Knowledge Base. Whereas POLIS Current was designed to provide on-line references to paper-based resources (with particular emphasis on parliamentary material), the PIMS Knowledge Base will contain the full text of material where that is available electronically, again with an emphasis on parliamentary and related official material. It is expected therefore to include publications originated within both Houses of Parliament: parliamentary papers; the Official Reports (Hansard); selected official publications; legislative resources; and also content and publications originated by Library staff.
	
	
	
	1.6.4 It is assumed that the Knowledge Base will also contain metadata indexes to facilitate simple and complex search, retrieval and display, and to enable the re-use of material (within such constraints as copyright, licensing, and confidentiality). It will capture information in disparate formats as it enters the Library, but will be much more than a resource base for retrieval use. It should be capable of providing an alerting service to users to advise them of new information; and will automatically generate links from new resources to other related resources already recorded.
	
	

	
	1.6.5 A Web services index will sit alongside the Knowledge Base and will be used to manage links to external sources or resources outside the Knowledge Base. These might include commercial services to which the Libraries subscribe such as LexisNexis or Reuters.
	
	

	
	1.6.6 The House of Commons Library’s existing ENQuiries database, used to track progress of the Library’s enquiry services, will be replaced by a new application. This is expected to include all the functionality that ENQ currently provides but will be capable of capturing more information automatically – for example, names of correspondents and dates from enquiries received by email; and details of replies and links to them and other related material stored electronically. The creation of records will be made much easier for users who will be able to select names or categories from drop-down lists or tick boxes, and there will be a feature to allow suitably quick recording of many queries that are not currently logged.
	
	

	
	1.6.7 The use of the ENQuiries application has been extended to support the publication of the Library’s Intranet content. The new application will also be expected to record and track progress on or versions of all the Library’s own publications. These include Research Papers, Standard Notes, Factsheets, and parliamentary information lists as they are filed in the Knowledge Base and published on the Intranet.
	
	

	
	1.6.8 The data will not necessarily reside in a single repository: there may be multiple servers or server clusters; or a storage area network
	
	
	
	1.6.9 It is is likely that the PIMS solution will use portal technology to provide an integration layer that will ‘join up’ disparate information repositories so that searching will appear seamless to users. For most users, the interface to the PIMS search tool would be through the standard Intranet browser.
	
	
	
	1.6.10 Some applications will be based around a database management system, for example a Who Does What database to provide a guide to Library staff responsibilities. Others may rely on search technology to operate against document files; or a combination of files and structured metadata; and potentially external data sources of an unknown structure. The glue holding them together is likely to be XML schema expressing the core information standards and relationships.
	
	

	
	1.6.11 Searching across these resources (and the Library catalogue, which is not yet due for redevelopment, and the Lords Library catalogue) is likely to be via a single search engine, which will support a degree of personal configuration to suit the search preferences of individual users.
	
	
	
	1.6.12 It is expected that users will be able to set up a personalised email alerting service based on these systems.
	
	

	
	1.6.13 The concept of Information Management will subsume the existing concepts of cataloguing, classification and indexing. Everything that can be managed electronically will, as far as possible, be automatically routed to the Knowledge Base and “catalogued”. In this context, cataloguing means recording the minimum information required to identify a unique resource and its origination and refers to the lodging of information in the Knowledge Base as well as the traditional cataloguing of book material. Some cataloguing will still need to be done manually and refer to hard-copy sources, as by no means all material is available electronically.
	
	

	
	1.6.14 “Tagging” is used to describe the activity of marking up electronic documents to assign more information about their content and event history; ie the processes currently known as classification and indexing. The Knowledge Base will be supported by an automatic tagging or indexing engine. This will read the content and build indexes that can be searched by the search engine. Some of these might include a word index to the full text to enable free text searching. Others will be indexes of attributes or metadata: an index to subject concepts (or thesaurus) terms; an index to Members’ names; an index of Dewey class numbers; an index to procedural events such as Second Reading; and so on.
	
	

	
	1.6.15 The indexes will include some which are based on terms assigned by human intervention. For example a PQ containing a policy announcement might be tagged because of its importance, or a newspaper article for its significance. In this way, while most of the indexing can be carried out automatically, there will be an opportunity to add intellectual value to the resource.
	
	

	
	2 BACKGROUND

	
	

	
	2.1 PURPOSE

	
	

	
	2.1.1 The purpose of this section (with supporting detail in the appendices, and accompanying documents), is to provide background information to aid service providers’ understanding of the information needs of Parliament, the business requirements supported by PIMS, and the objectives behind the procurement.
	
	

	
	2.1.2 This section describes, in summary form, how various offices and departments in the two Houses of Parliament generate and use information in the performance of their daily business. References are made to fact sheets which provide further background information on the way the Houses of Parliament conduct their business; these fact sheets can be found on the Parliamentary website (www.parliament.uk).
	
	

	
	2.2 COMPOSITION

	
	

	
	2.2.1 This Section contains the following:
· Business Overview

· Business Requirements to be supported in Phase One;

· Technical Background;

· Future Developments and Strategy;

· Trends in Technology;

· Required Interchanges;

· Partners;

· Security Issues;

· Immediate Requirements;

· System Objectives.

	
	

	
	2.3 BUSINESS OVERVIEW OF PARLIAMENT

	
	

	
	2.3.1 The House of Commons and the House of Lords have evolved separately and continue to sit separately; they are constituted on different principles; and they have acquired discrete purposes of their own. Both Houses, however, their committees and their Members need access to the information necessary to undertake effective and influential debate and scrutiny according to their distinct practices. The business of Parliament is supported by the staff who work in the service of the two Houses, and for most purposes they are separately staffed.
	
	

	
	2.3.2 The purpose of the House of Commons Service is to support, inform, and record the work of the House of Commons as an elected parliamentary chamber in accordance with the decisions of the House and its Commission. Whenever feasible the House of Commons Service makes its work and information about that work available to the general public. It also maintains the heritage of parliamentary buildings and documents in trust for the public and for future generations. It contributes to the continuing development of parliamentary democracy by sharing its knowledge with parliaments and assemblies worldwide.

	
	2.3.3 The House of Commons Service seeks to achieve high ethical standards, value for money and professional excellence in all that it does. As an employer, House of Commons Service recognises and values the diversity of its staff and is committed to fairness and best practice.
	
	

	
	2.3.4 Further information is available in the annual report of the House of Commons Commission
.
	
	

	
	2.3.5 The House of Lords administration aims to enable the House and its Members to carry out their parliamentary and judicial functions effectively, and to give value for money. The administration’s objectives are to ensure that the House and its committees have the necessary procedural, information, research, administrative and security support to meet at any time and in any circumstances; to provide all Members of the House (and their staff) with the services they need, including appropriate accommodation and facilities, in support of their parliamentary and judicial duties, regardless of party or office; to provide the public with information and with access to the proceedings of the House, so as to enhance awareness and understanding of the House’s work; and to maintain the heritage and integrity of the House’s buildings, objects and documents.
	
	

	
	2.3.6 Further information is available in the annual report of the House of Lords
.
	
	

	
	2.3.7 There are some shared services, for example in the areas of accommodation, works and communications, where there are directorates serving both Houses. In records management the House of Lords provides the service with the House of Commons paying a share of the costs.
	
	

	
	2.3.8 The House of Commons Board of Management and senior management in the House of Lords have endorsed the current phase of the PIMS Project. It is recognised that, if the project is to succeed, these authorities will need to play a continuing role in the development of PIMS in the context of the joint information management strategy.
	
	

	
	2.3.9 For that reason, the two Houses have recently established a programme board that will oversee a series of discrete but interconnected projects that will, ultimately, deliver the strategy. PIMS represent an important component of that programme (see paragraphs in Section 2.5).
	
	

	
	2.4 THE HOUSE OF COMMONS AND HOUSE OF LORDS LIBRARIES

	
	

	
	2.4.1 It is anticipated that all departments and offices in both Houses will be affected by, and benefit from, the improved information management services that are the subject of this statement of requirements. In this initial phase the Libraries of the two Houses will experience the most significant effects of implementation. An outline of the business operations of the two Libraries is given here. Fuller descriptions of the operational processes to be supported by the new services are contained in Appendix C.
	
	

	
	2.4.2 The House of Commons Library provides an impartial and confidential information and research service for individual Members of Parliament (and their growing numbers of personal staff) in connection with their parliamentary duties, and for committees of the Houses. It makes available a wide range of support services and material for the use of Members, their staff and staff of the House. The publications provided include Hansard, parliamentary papers, official publications, newspapers, periodicals and general reference works.2.4.3 Information and subject specialists answer enquiries from Members and their staff using this material and a variety of online and external sources. They prepare a wide range of ready-made papers and other briefing material on topics of current parliamentary interest, including new legislation, and make them available both in hard copy and on the Parliamentary Intranet. It is part of the Library’s mission statement that it should provide its research services in a timely, accurate and non-partisan manner.
2.4.4 The Library is the repository for the definitive set of papers for the House, including parliamentary sessional papers, the Official Report (Hansard), and other categories of official material.
2.4.5 The Library also provides a range of electronic information services to Members of the House and its staff which are made available via the Parliamentary Network (PN):
· Parliamentary On-line Indexing Services (POLIS);

· Databases managed by the Library staff;

· Intranet services.

	
	

	
	2.4.6 Indexes to facilitate rapid access to Parliamentary information are maintained by the Library, though a limitation of the existing POLIS system is that it serves as a bibliography rather than a repository. However, there is some use of active links to full texts of documents.
	
	

	
	2.4.7 The Library also maintains a system (known as STOCK2) with which to manage its orders of serials, book purchases and receipts, and to provide its catalogue of non-parliamentary publications. STOCK2 is a database system based on a commercial package that is accessible via the Parliamentary Intranet and a web browser interface. The STOCK2 system is not scheduled to be replaced as part of this phase of work but it is expected that its contents will be capable of retrieval through PIMS facilities.
	
	

	
	2.4.8 The Library uses the POLIS systems to provide an on-line information service to the general public and other external users. The Public User Service (PUS) allows users outside the scope of the main Westminster system (i.e. non-Parliamentary users) to subscribe to Parliamentary information. The PUS makes available a subset of the Library data (excluding data designed for internal use) with daily updates from POLIS. In addition to PUS, Early Day Motions are provided as a free Internet (public) service. Both services are currently hosted by third-party service providers.
	
	

	
	2.4.9 The House of Commons Information Office (HCIO) is part of the House of Commons Library. Its role is to answer enquiries received from the general public and external organisations about the current activities of the House of Commons, and its committees, practices, traditions and history. These requests may be received by telephone, email or post.
2.4.10 The HCIO is also responsible for the compilation and publication of certain categories of parliamentary information, both in hard copy and on the Internet. Series include the Weekly Information Bulletin and the Sessional Information Digest which report the work of the House of Commons in summary form, as well as fact sheets on selected topics.
	
	
	
	2.4.11 The House of Lords Library provides research, information, and bibliographic services to support the legislative, deliberative, and judicial functions of the House of Lords. In general, it provides members of the House of Lords and their staff with services similar to those provided to Members of the House of Commons and their staff by the House of Commons Library. These include the provision of material such as Parliamentary Papers, official publications and reference works; research and reference information in response to enquiries from individual Members; and electronic information, including CD-ROM and internet subscription titles, made available via the Parliamentary intranet to all PN users. The Lords Library also administers the Law Lords book collection and the provision of certain legal titles to the Law Lords.
	
	

	
	2.4.12 The Lords Library uses the POLIS databases to find references to House of Lords debates, Parliamentary Questions, papers, etc, and contributes to the costs of indexing House of Lords publications for POLIS.
	
	

	
	2.4.13 Staff of the Lords Library also add records to the POLIS database for certain official publications and other papers lodged in the Library, some of which are available in electronic format.
	
	

	
	2.4.14 The Lords Library maintains its own ADVANCE system with which to manage orders of books and serials and records of expenditure, as well as to provide its catalogue of non-parliamentary publications. The system is accessible via the Parliamentary Intranet and a web browser interface. The ADVANCE system will not be replaced by PIMS but it is expected that the contents of its catalogue will be searchable through PIMS.
	
	
	
	2.4.15 The House of Lords Information Office is not part of the Library service and is outside the scope of the current phase of PIMS.
	
	
	
	2.5 DEPENDENCY ON OTHER PROJECTS

	
	
	
	2.5.1 This section defines the interaction of the PIMS project with other concurrent projects in Parliament.
	
	
	
	2.5.2 A programme board has been established to oversee risks and interdependencies between projects already under way, each of which continues to be managed by a project board. It is intended to provide assurance to the accounting officers and management boards of each House on the coherence and financial discipline of a range of mutually compatible projects being undertaken in furtherance of the joint information strategy.
	
	
	
	2.5.3 The programme board is chaired by the Clerk of the House of Commons and represents the sponsors of the IS programme at a very senior level. It is supported by a small team of staff.
	
	
	
	2.5.4 The projects falling within the remit of the programme board at the outset are:
· PIMS;

· House Administration Information System (HAIS) encompassing payroll, pensions, accounting, with future extensions to include procurement and project management;

· The Vote Bundle;

· Information Standards.

Others are likely to be added as they crystallise into firm projects with budgets and contracts. These may include document management (in areas not directly covered by PIMS), a further stage of web development, and webcasting.

	
	
	
	2.5.5 Of these, the Vote Bundle and Information Standards projects are currently the most closely related to PIMS but dependencies may arise with other projects in future.
	
	
	
	2.5.6 The HAIS project
	
	
	
	2.5.7 The HAIS Project began in early 2001 as a project to replace ageing payroll, personnel and accounting systems in the Department of Finance & Administration (DFA). Subsequently it was expanded to include the replacement of the Pharaoh accounting system used in the Parliamentary Works Services and Parliamentary Estates Directorates (PWSD & PED) of the Serjeant at Arms (SAA).
	
	
	
	2.5.8 From the outset, it was intended that the new system would bring direct benefits to all departments of the House, not just the DFA and SAA. These benefits include increased access for appropriate staff to departmental data, elimination of duplicate records, and improved management information.
	
	
	
	2.5.9 The first part of HAIS to go live was payroll. The next phase is the replacement of DFA and SAA financial systems as well as the extension of the payroll system to Members and their staff. Future extensions are likely to include project management functionality and financial web services.
	
	
	
	2.5.10 The Vote Bundle project
	
	
	
	2.5.11 The Vote Bundle is the set of papers making up the daily working documents of the House of Commons. (See House of Commons Factsheet Procedural Series, No. 16 for more information). The Stationery Office (TSO) currently prints it under contract with information being sourced from various offices within the House of Commons.
	
	
	
	2.5.12 The Vote Bundle project is concerned with the phased introduction of a new IT system within the Vote Office, the office responsible for the print production and distribution of the Vote Bundle. It is leading to significant changes in the way the Vote Bundle is prepared for printing. The ultimate goal of this system is to control the electronic production of the whole of the Vote Bundle, to improve efficiency, and achieve significant cost savings.
	
	
	
	2.5.13 PIMS will be required to exchange information with the Vote Bundle system. The main types of information are Parliamentary Questions, Early Day Motions and Amendments to Bills. Other types are expected to become relevant in time.
	
	
	
	2.5.14 The Information Standards project
	
	

	
	2.5.15 The Information Standards Project is reviewing the requirement for standards in several areas that are relevant to PIMS. These include:
· Metadata standards for Parliament;

· Methodology for mapping existing metadata;

· Resource description definition;

· Controlled vocabularies (that is, common words and terms as descriptors);

· Rendition (that is, rules for data presentation);

· Technology;

· Information exchange between electronic sources (for example, Govtalk);

· Workflow (that is, rules for performing automated and non-automated tasks as part of workflow operation).

	
	
	
	2.5.16 The PIMS project will both contribute resources to and collaborate closely with the work of the standards project.
	
	

	
	2.5.17 Much of the information used by the two Libraries is originated in other parliamentary departments and offices. While it is not the purpose of the PIMS project to determine changes to operational information systems in those other areas, it will be necessary to interface with them to enable data transfer to the PIMS repository to take place. The work on standards is essential to support interoperability between PIMS and other systems.
	
	

	
	2.5.18 More detailed information about the business activities of those departments and offices that originate parliamentary information is contained in Appendix C. In summary, however, the main sources of internal information for transfer are:
· Vote Bundle (House of Commons)

· The Minute (House of Lords)

· Official Report (House of Lords and House of Commons)

· Public Bill Office (House of Lords and House of Commons)

· Select Committees (House of Lords and House of Commons).

	
	

	
	2.6 BUSINESS REQUIREMENTS TO BE SUPPORTED IN PHASE ONE

	
	

	
	2.6.1 The two Houses of Parliament are seeking a solution to their business requirements based on, as far as is reasonably achievable, customised out-of-the-box, commercial-off-the-shelf products thereby minimising the need for bespoke application development.
	
	

	
	2.6.2 PIMS Phase One focuses on the Libraries’ requirements and is expected to have greatest impact on the business processes of the Lords’ and Commons’ Libraries. The needs of these two Libraries are broadly similar (although the House of Lords Library operates on a smaller scale) and therefore the functional requirements are very similar.
	
	

	
	2.6.3 A progressive solution is also required. PIMS Phase One is expected to deliver a foundation that is capable of supporting broader business activities of the two Houses through a programme of continuing enhancement. Therefore the solution must be both scaleable and extensible to meet future information needs of Parliament including:
· Increased integration of PIMS with the existing and future business processes of Parliamentary departments and offices;

· Extending PIMS functionality to support modernisation of business processes (for example, electronic voting and electronic tabling of questions and motions);

· Extending the reach of PIMS into new and wider communities including alignment with broader e-Government initiatives.

	
	

	
	2.6.4 It will be required to provide Members and staff of both Houses with on-line access to parliamentary information which may include:
· All documents related to the development of legislation (for example, Bills, amendments to Bills, Acts, and Statutory Instruments);

· Parliamentary papers;

· Proceedings and debates of both Houses of Parliament, Committee sessions, etc;

· Documents relating to scrutiny of European legislation and other EU matters

· Documents relating to devolved legislation, including those of the devolved legislatures.

	
	

	
	2.6.5 To meet the business requirements, PIMS Phase One will provide a range of facilities to enable the staff of the two Libraries to identify, capture, catalogue and store a growing collection of items and documents, including multi-media (incorporating facilities to automate these functions) and will provide end users with search facilities to identify and retrieve the information that they require and in a format appropriate to the user’s needs. These facilities will include:
· Document capture and handling:

· information capture,

· multimedia capture,

· workflow,

· progress tracking,

· integration with email;

· Document cataloguing and retrieval:

· resource description,

· controlled vocabularies;

· Search and retrieval:

· knowledge web,

· rendition,

· research facilities,

· web index;

· Document storage & preservation:

· workflow,

· information store;

· Interfaces with other systems (including the Vote Bundle Project, Hansard production systems and other services available via Parliamentary Intranet);

· Users able to access systems through different channels:

· distribution,

· interoperability and accessibility,

· portals,

· printing and publishing.

	
	

	
	2.6.6 In addition, PIMS Phase One will also provide a means of fulfilling current POLIS functionality for the following information types and associated business processes, as integrated applications or workflow activities:
· Enquiries;

· Standard notes;

· European Scrutiny;

· Early Day Motions;

· Oral questions

· Written statements and questions and answers;

· Press cuttings;

· Biographical data for Members.

	
	

	
	2.6.7 Technical requirements for these facilities are described in Section 4, with supporting information presented in Appendices.
	
	

	
	2.6.8 Five categories of system user are envisaged:
· System administrators (for example, staff of the House of Commons Library IS Section and of the Parliamentary Communications Directorate
);

· Library administrators who will be managing and maintaining repository data, schema etc;

· Library staff who will be adding, cataloguing, amending or deleting items and thesaurus terms on a daily basis;

· Departmental and office staff elsewhere in the two Houses who may be adding items to the repository and changing the status of information (for example the staff of the European Scrutiny Committee);

· End users who will have retrieval access only, including Members and staff of both Houses (that is, anyone with access to the PN).

	
	

	
	2.6.9 Read-write access to the repository will be restricted to certain staff of the two Libraries and authorised staff in other parliamentary offices and departments. Read access will be provided to all other parliamentary users where appropriate document viewers can be made available on the standard desktop (for example, to enable users to view documents in PDF or FrameMaker format).
	
	

	
	2.6.10 The items held in different repositories (such as the PIMS repository, Parliamentary Intranet resources and external repositories) will become available to users through the PIMS ‘portal’. For most users, this is expected to be a virtual portal available through the standard Intranet browser.

	
	
	
	2.6.11 In addition, intuitive search facilities will be available to enable users to identify relevant information quickly. Users will be able to identify and access the information they need using:
· Search by category and keyword;

· Complex searches;

· A services index to allow users to identify all available resources;

· Aggregation of Internet search results with those from internal resources.

	
	

	
	2.6.12 Device dependent presentation of information will provide users with a future capability to access to the system by different channels. It is not expected that this capability will be exploited in PIMS Phase One, but may be required in a future development phase.
	
	

	
	2.6.13 The introduction of workflow as part of the PIMS phase one solution is expected to lead to departments and offices taking on some of the existing Library functions. For example, ‘store a document in the repository’ may be adopted by the originating parliamentary department or office, and any associated workflows built into their respective production processes. The resulting timeliness of information is expected to deliver an overall improved level of service to the users. However, the ethos is one of ‘enablement’, that is, departments and offices may elect to integrate further their business processes with PIMS, rather than being required to do so.
	
	

	
	2.6.14 Remote access is expected to exploit the planned parliamentary Virtual Private Network (VPN) capability. This will make all services on the Parliamentary Intranet more accessible to Members’ offices away from Westminster as well as at Westminster access points. The VPN is expected to be implemented later this year.
	
	

	
	2.7 TECHNICAL BACKGROUND

	
	

	
	Current Situation

	
	

	
	2.7.1 The existing POLIS applications have been developed using OpenText BASIS software running on VAX/VMS and UNIX platforms. The mission critical systems are currently managed by Steria under a Facilities Management contract. They are located in Steria’s data centre and operated according to a Service Level Agreement that ensures availability during the Library’s business hours. In-house platforms are maintained at Westminster for application development and testing. It is assumed that these systems will be decommissioned on or before December 2004 when the current support contract expires.
	
	

	
	2.7.2 The STOCK system is the House of Commons Library’s stock control, acquisition and cataloguing application which runs on Unicorn, a COTS product (i.e. non-BASIS). STOCK provides a web browser (HTML) front end for Intranet users based on the Apache web-server. It is not the Library’s intention to replace STOCK at this time, but it is expected that the STOCK database should be searchable from PIMS.
	
	
	
	2.7.3 The ADVANCE system is the House of Lords Library’s stock control, acquisition and cataloguing application which runs on a Unix-based COTS system supplied by GEAC. ADVANCE provides a web browser (GEOWEB) front end for Intranet users. The ADVANCE system will not be replaced by PIMS but it is expected that the contents of its catalogue will be searchable through PIMS.
	
	

	
	2.7.4 Currently users can access the Library applications either using their desktop web browser or by means of terminal emulation. These two interfaces are designed to meet the needs of different user communities. Terminal emulation access to the command line interface is designed for staff of both Houses who can construct sophisticated search strategies or create/modify data. Web browser interfaces are provided for users who require a general, easy to use retrieval interface available on the Parliamentary Intranet (ie Members and staff of both Houses). It is envisaged that the PIMS ‘portal’ will be browser based, customisable, and capable of supporting the needs of all types of user.
	
	

	
	2.7.5 POLIS does not support a web browser interface directly. POLIS information that needs to be made available via the Intranet is mirrored to make it accessible to users of the Parliamentary Intranet. By basing PIMS Phase One on web-enabled technology it is assumed that the need to mirror Intranet services in this way will be removed.
	
	

	
	2.7.6 Services to public subscribers on the Internet are provided by third parties as managed facilities. The Public User Service (PUS) hosted by Context provides a subset of the POLIS information to the public on a subscription basis. Updates to POLIS are uploaded to PUS nightly in a proprietary BASIS format. The Early Day Motions (EDM) Internet service is hosted by TSO Content Solutions and is similarly updated. These Internet services are likely to be retained after the withdrawal of POLIS, although the current hosting arrangements are subject to short-term contracts and alternative means of service delivery may be sought. It is expected that PIMS Phase One will be capable of exporting information to equivalent services and service providers.
	
	

	
	2.7.7 The Parliamentary web site is hosted by PCD although some of the content (eg Hansard) is currently hosted by TSO. The web site content is managed using ColdFusion content management system.
	
	

	
	2.7.8 There is a variety of client desktops connected to the PN based mainly around Microsoft Windows platforms (95, 98 and NT). A programme to migrate all desktop clients to Windows 2000 is currently under way and is expected to complete by March 2003. The migration to Windows 2000 is part of the two Houses’ wider IT convergence strategy.
	
	

	
	2.7.9 As part of the convergence strategy, the two Houses of Parliament are aligning their IT strategies with Microsoft technologies. Microsoft SQLServer is now seen by both Houses as a de facto standard for database applications and has already been adopted by a number of applications including the House Administration Information System (HAIS) and the new parliamentary web site.
	
	

	
	2.7.10 All users with access to the parliamentary network have access to POLIS. POLIS is capable of supporting up to approximately 220 simultaneous users, spread across all systems. However, the increased functionality and reach of PIMS will require it to be capable of supporting a significantly larger number of simultaneous users.
	
	

	
	The Parliamentary Network (PN)

	
	

	
	2.7.11 The PN is the carrier for the Parliamentary Intranet and is managed by the Parliamentary Communications Directorate (PCD), part of the Serjeant at Arms Department.
	
	

	
	2.7.12 The PN is based on a switched gigabit Ethernet design, from Nortel Networks, running full gigabit links across the core backbone down to 10Base-T to the desktop. Directory services are currently provided by Novell NDS and resource services through NT domains. As part of the convergence strategy, Microsoft Windows will become the main PN platform with directory services provided by Microsoft ADS. The migration to ADS is expected to be complete by March 2003. All application servers are expected to interface to the PN using TCP/IP.
	
	

	
	2.7.13 The PN provides a number of services to users including:
· Parliamentary Intranet;

· Dial-out gateway (users can connect to external hosts and information services);

· Internet access (via a firewall);

· Email (based on Microsoft Exchange and Outlook).

	
	

	
	2.7.14 The PN also supports remote access via Citrix, allowing dial-in to the PN by clients located outside of the parliamentary estate. A parliamentary VPN providing Internet access to the PN is expected to be functioning by Summer 2003.
	
	

	
	2.7.15 The Critical Services Network (CSN) is a PCD project to bring smaller independent departmental networks on to the PN and ensure that all production services identified as critical to the business of Parliament are supported by the PN to agreed service levels. The initial analysis and design of the CSN have already begun and roll-out is expected to start before PIMS goes live.
	
	

	
	2.7.16 The House of Commons Library IS Section is responsible for managing the Library’s sub-net within the wider PN, as well as the range of the Library’s information services provided across the PN to all users of the Parliamentary Intranet.
	
	

	
	2.7.17 The number of users currently connected to the PN is approximately 5000 and this is expected to increase as PN becomes more accessible to the wider Parliamentary estate and more constituency offices.
	
	

	
	2.8 IMMEDIATE REQUIREMENTS

	
	

	
	2.8.1 The present facilities management contract for the POLIS information systems is due to end in December 2004. The termination of the current contract provides a timely occasion for the re-engineering of information resources within the wider framework of the information strategy of both Houses.
	
	

	
	2.8.2 PIMS Phase One must make provision for the replacement not only of Parliament’s principal information retrieval tools, but also of the critical POLIS-based services that support offices and departments such as the Table Office and the European Scrutiny Committee in the Commons, and the European Union Committee in the Lords.
	
	

	
	2.9 FUTURE DEVELOPMENTS AND STRATEGY

	
	

	
	2.9.1 PIMS must be capable of responding to changing requirements, the drivers for which may arise from:
· Increasing workload and expanding requirements for the provision of information to the Parliamentary Intranet and Internet;

· Recommendations of the Select Committee on Modernisation of the House of Commons, and others, in respect of:

· procedures and working practices,

· harnessing new technologies;

· Development of new corporate standards for document and records management;

· Reform of the House of Lords;

· A review of House Security Policy including IT security policy;

· Impact of data protection and freedom of information legislation.

	
	

	
	2.9.2 Some of these are already under consideration, or are in the process of implementation, and may have a direct bearing on PIMS, although the precise nature of the effect is not yet known.
	
	

	
	2.9.3 However, in its December 2001 Reform Programme for Consultation, the Commons Modernisation Committee highlighted the need for a communications strategy that made Parliamentary proceedings more open to the public, and which harnessed the immense potential for the projection of Parliament to the wider public. The growth in Internet connectivity already provides a large and influential audience to which Parliament could be made more accessible, including lobby groups, NGOs and the electorate. The increasing availability of different communication technologies will continue to provide Parliament with new ways to engage with these, and wider, communities.
	
	
	
	2.9.4 In line with Open Government initiatives, a future parliamentary communication strategy may perhaps give users access to parliamentary information using technologies such as interactive digital television (iDTV), kiosks and third generation wireless (3G) mobile devices such as personal digital assistants (PDAs) and other hand-held devices. It is probable that PIMS will play an important role in the implementation of such a strategy and therefore must be capable of meeting future communications requirements such as delivering information through multiple channels.
	
	

	
	2.9.5 Information provided by Government departments is a business critical resource for Members and staff of both Houses. Increasingly, this information is being made available on-line as part of the Open Government policy. Therefore, compliance with Open Government standards is expected to become progressively more important.
	
	

	
	2.9.6 Framework and guideline documents published by the Office of the e-Envoy exist to support greater commonality and inter-departmental working and in the sharing and exchange of electronic records between government organisations. These include:
· e-Government Metadata Standard (which lays down the elements, refinements and encoding schemes based on Dublin Core and which is to be used by Government offices when creating metadata for their information resources or designing search systems for information systems);

· e-Services development (provides a structure for developing semantic specifications and standards for e-services. An e-service is any electronic service involving interoperability between computer systems. It includes, but is not limited to, electronic data interchange and messaging services);

· Electronic Records Management (provides an overall framework for the enabling role of electronic records management (ERM) in e-government and e-business).

	
	

	
	2.10 TRENDS IN INFORMATION MANAGEMENT TECHNOLOGY

	
	

	
	2.10.1 Parliament also wishes to take advantage of the development of the web technologies that are leading it towards the concept of the “semantic web”. This will include the extensive deployment of metadata formally defined within the Resource Descriptor Framework (RDF) and utilising the Dublin Core Metadata Initiative frameworks whenever possible. The objective is to record and apply well-defined meaning to the information handled by the Library, thus enabling users to search by subject and thereby develop their knowledge effectively and efficiently. This will require PIMS to provide a capability to generate metadata for elements of documents (for example,, Hansard paragraphs and answers to individual parliamentary questions) automatically through text inspection, workflow and from other metadata sources, as well as creating metadata manually. It is anticipated that PIMS will have a set of software tools to help the creation and modification of metadata as well as the creation and modification of metadata schemas.
	
	

	
	2.10.2 It is anticipated that users will have intuitive search facilities to identify relevant information and gather it into a file or document relating to the subject matter of interest. This will include, for example, facilities to retrieve statements on a particular metadata tag set (relating, for example, to a constituency and schools). Although all the proposed facilities from the various standards bodies are not yet available, the service provider will be expected to be able to provide the basic facilities and commit to appropriate, prudent extension of these capabilities as they become readily available and proven.
	
	
	
	2.10.3 It is central to the information strategy that the investment made in parliamentary metadata is preserved. The approach sought will continue to track mainstream developments in this area.
	
	
	
	

	
	2.11 REQUIRED INTERCHANGES

	
	

	
	Text

	
	

	
	2.11.1 Information in textual form is used extensively both internally and externally and includes:
· Office documents created using proprietary software such as:

· desktop publishing packages,

· word processors (including, but not limited to, Word, FrameMaker and WordPerfect),

· text editors,

· presentations (for example, Microsoft PowerPoint),

· spreadsheet software;

· Email messages;

· HTML documents (for example, complete web pages and associated components);

· Documents with embedded objects, for example a word processing document with embedded images;

· Portable Document Format (PDF).

	
	

	
	Multimedia

	
	

	
	2.11.2 The debates and proceedings of the two Houses, and sittings of certain committees are currently recorded in audio and video formats and broadcast live across the Parliamentary Estate and to the news media. Audio recordings of sittings are also used by transcribers to produce, for example, the Hansard record of the proceedings of standing committees. At some point in the future there is expected to be a requirement for these audio-visual records to be accessible, on demand, to Members and staff of both Houses, and possibly to external user communities.
	
	

	
	2.11.3 A pilot webcasting project is being undertaken in which streaming of audio and video of the two Houses and selected committeee sessions is available via the Internet (but not yet via the PN). The pilot is provided as an outsourced service and is based on RealVideo and Microsoft streaming technologies. Ths scope of this pilot is also limited to live webcast and does not support on-demand streaming from archive sources. .However, future requirements for on-demand streaming, and an audio-visual archive are under active consideration, as are the requirements for extensions to the streaming services including improvements in captioning and descriptive data.
	
	
	
	2.11.4 These are not within the scope of this SoR. However, it is anticipated that any future webcast development will require video/audio content to be part of an integrated interactive inforamtion system and fully compatible with its textual representation.
	
	.

	
	2.11.5 A further project is under way to upgrade the PN infrastructure. The provision of increased bandwidth is not part of the PIMS project itself, as it is the responsibility of the Parliamentary Communications Directorate. PIMS is, however, expected to contribute to a generally increased demand for on-line access to parliamentary and other information including those in multimedia formats. Therefore it is anticipated that PIMS will provide facilities to support:· Links to external multimedia repositories and on-demand streaming services

· Industry standard multimedia formats including but not limited to:

· Digital video clips (for example AVI, MPEG),

· Sound recordings (for example WAV, MP3, RealAudio, MMS),

· Document images from a scanning system,

· Single static images and graphics in common formats (including but not limited to TIFF, GIF, JPEG, Bitmap).

	
	.

	
	Constituency Offices

	
	

	
	2.11.6 Members of the House of Commons have over 600 offices in their constituencies, most of which have at least two to three PCs. The implementation of the Parliamentary VPN is intended to enable Members’ constituency offices to work as an extension of Members’ parliamentary offices with equivalent access to the Library on-line information services on the Parliamentary Intranet, including PIMS.
	
	

	
	Other Parliamentary Systems

	
	

	
	2.11.7 Information services are the main focus of PIMS and this emphasis includes the development of a common gateway to information. It therefore includes within its scope the foundations of the coherent information systems environment. PIMS will draw information from other Parliamentary sources which may possibly include:
· Vote Bundle Project, which aims to capture components of the Vote Bundle and produce printer-ready electronic files;

· House of Commons Library Stock catalogue;

· House Administration Information System (HAIS) encompassing payroll, pensions and eventually also accounting

· House of Lords Library Advance catalogue.

	
	

	
	2.11.8 In addition, a series of projects is already being undertaken to improve performance in the area of operational and support services: The PIMS project will need to work closely with these projects including:
· PN Critical Services Network;

· Redesign of the parliamentary Internet website.

	
	

	
	Other

	
	

	
	2.11.9 Parliament will need to take reasonable steps to make its information services accessible by people with special needs (as required by the Disability Discrimination Act). PIMS may be required to support specialist systems designed for those with disabilities. In its Guidelines for UK Government websites, the office of the e-Envoy recommends compliance with the World Wide Web Consortium’s (W3C) Web Content Accessibility Guidelines (WCAG). The W3C Web Accessibility Initiative (WAI) is an internationally agreed recommendation for website accessibility. Parliament is likely to choose to adopt these guidelines
	
	

	
	2.12 PARTNERS

	
	

	
	2.12.1 As well as providing links within Parliament there is a significant requirement to enable interchange with the various partners and stakeholders within the broader community. There are some security constraints, explained below, but in principle a capability for free interchange of information between Parliament and the following partners will be required:
· TSO (for example, Hansard production systems, select committee and other parliamentary publications);

· Government departments;

· Devolved legislatures;

· Providers of any outsourced Internet services, such as:

· Public User Service,

· EDM Internet service.

	
	

	
	2.12.2 The Houses of Parliament will not necessarily be in a position to define the technologies or limit the extent of this participation. They will need to be able to maintain the policy of social inclusion so that individuals should not be excluded because, for instance, they do not have Internet access. It will be necessary therefore to support interfaces with many channels (to kiosks in post offices, digital TV, mobile phones, the Internet etc.) so that communication can be routed to a wide range of partners.
	
	

	
	2.13 SECURITY ISSUES

	
	

	
	2.13.1 Security is a wide-ranging topic but essentially it is about defining and then counteracting risks associated with particular facilities or services.
	
	

	
	2.13.2 PIMS Phase One centres on the information managed and provided by the Libraries of the two Houses. In general, parliamentary information is not in the scope of PIMS until it is passed from the originator into the Library, at which time it is in the public domain. There are exceptions to this general rule where confidentiality of information must be maintained:
· Researchers’ “work in progress”;

· Enquiries received by the Libraries (for example, from Members);

· Privileged parliamentary information (eg Early Day Motions are not in the public domain until the day after they have been tabled).

	
	

	
	2.13.3 It follows that the key security requirements for PIMS Phase One are those that maintain the integrity and availability of information. Non-repudiation is required to be able to assure, for example, that search requests are carried out for authenticated users only.
	
	
	
	2.13.4 There is a general requirement to comply with parliamentary security policy.
	
	

	
	2.13.5 Parliament needs to ensure that only those authorised are able to access its facilities and, in particular, there are appropriate controls on the extent of outsiders’ access to the system. Some partitioning of the system will be required to prevent access by unauthorised individuals to key or sensitive resources.
	
	

	
	2.13.6 A draft information security policy exists but it has not yet been approved or accepted by both Houses of Parliament. This draft policy was last updated and issued in 2003. Information security is currently under review and it is reasonable to assume that a future parliamentary information security policy and framework for security management will be based on ISO17799/BS7799.
	
	

	
	2.13.7 The assumption to be made in specifying the network requirements is that all external connections will be made through a single point of entry, which is controlled by a suitable mechanism such as a firewall. Provision will also need to be made for separation of some facilities within the network. It is also important that PIMS cannot provide a mechanism for attacks on other partners.
	
	

	
	2.13.8 Security requirements are defined under four headings. These are as follows:
· Availability;

· Confidentiality;

· Integrity;

· Non-repudiation.

	
	

	
	Availability

	
	

	
	2.13.9 Services provided by both Libraries of Parliament are business critical for the Members and staff of both Houses, and must be continually available within the Parliamentary Estate whilst staff are working and both Houses are sitting.
	
	

	
	2.13.10 Normal Service Hours are currently defined as follows
· Weekdays:
From 09.00 to 20.00 or 60 minutes after the rising
 of the House of Commons or the House of Lords, whichever is later;

· Weekends:
If either House is sitting, from 30 minutes prior to either the House of Commons or the House of Lords sitting (whichever is the earlier) until 60 minutes after the rising of either House (which ever is the later);

· Public holidays:
As per weekends.

	
	
	
	2.13.11 The House of Commons and the House of Lords have recently introduced changes to their sitting patterns that are in operation for an experimental period. Core service hours may therefore be subject to change. There is also a growing need for services to be available outside normal service hours, including weekends, as well as from constituency offices and other remote locations.
	
	

	
	2.13.12 The proposed system will be crucial to the effective operation of Parliament and therefore all reasonable measures should be taken to protect the service. This will include avoidance of designing into the system any single component whose failure will cause the total failure of the PN. The system should also be designed to resist denial of service attacks.
	
	

	
	2.13.13 The current target for POLIS availability in supported hours is 99.95% with at most one service break per quarter. This should be assumed to be the minimum target for any replacement system.
	
	

	
	Confidentiality

	
	

	
	2.13.14 Data and functions should only be available to those for whom they are intended. The system therefore needs to be defined to prevent data being delivered to anyone but its intended recipient, functions being invoked by those not authorised to perform them and direct access to data other than by nominated system administrators.
	
	

	
	Integrity

	
	

	
	2.13.15 The system needs to be designed to prevent the accidental or deliberate corruption of data including, where appropriate, facilities to record revision history and audit trails.
	
	

	
	Non-Repudiation

	
	

	
	2.13.16 The system needs to incorporate facilities that would enable the recipient of any data or transaction, or an auditor, reliably to identify the originator.
	
	

	
	2.14 SYSTEM OBJECTIVES

	
	

	
	2.14.1 In common with other recent IS/IT initiatives in Parliament and with the two Houses’ information strategies, the main objectives of the PIMS systems are to support the business processes of both Houses at all levels in a way that is unified, consistent, seamless, easily accessed by, and appropriate to the needs of, the various user parliamentary communities. Specifically, PIMS will provide an information systems platform that:
· Provides a replacement for existing Library services (which will not be supported in their current form beyond December 2004);

· Establishes a foundation for a coherent information systems environment consistent with the Parliamentary IS Strategy ;

· Enables automated intelligent associations between disparate information sources through a single interface;
· Provides personalised access to information resources rendered in a format that is appropriate to the needs of different users;
· Delivers improvement of operational business processes through electronic delivery, leading to greater efficiency and enhanced service levels;

· Enables Members of both Houses and their staff, and parliamentary staff, to work in a modern,, technology-enabled medium, and in a knowledge environment;

· Enhances the reputation of Parliament by reaching a wider audience and presenting a transparent, modern and open image;

· Enables the creation of knowledge from the capture and provision of new information from new sources, and supporting new ways of working;

· Preserves parliamentary material in electronic format;

· Opens-up accessibility to a wider internal and external community.

	
	3 SCOPE OF THE SERVICE

	
	

	
	3.1 PURPOSE

	
	

	
	3.1.1 The purpose of this Section is to define the scope of the products and services to be procured through this SoR.
	
	

	
	3.2 COMPOSITION

	
	

	
	3.2.1 This Section comprises the following:
· Items Included;

· Items Excluded;

· Options;

· Relationships with Other Service Providers;

· Acceptance.

	
	

	
	

	
	3.3 ITEMS INCLUDED

	
	

	
	3.3.1 The following items are included in the scope of this SoR:
· Sizing of hardware platforms, required bandwidth, etc.

· Selection of software packages (in conjunction with Library staff);

· Supply, installation and integration of software based on commercial packages/products;

· Configuration and customisation of commercial software/packages to fit existing working practices;

· Implementation of bespoke software to meet business requirements unique to Parliament;

· Implementation of the Library schema and RDF Catalogue;

· Design, in conjunction with Parliamentary staff, and implement initial Library workflows;

· Creation of master distribution media for client-side software required on users workstations;

· Design and implementation of interfaces with external systems;

· Migration of data from existing POLIS systems to PIMS;

· Training for:

· system administrators,

· Library administrators,

· Library trainers,

· Library Help Desk staff;

· Training support for initial roll-out to end users;

· Provision of all associated system and user documentation;

· Skills transfer to parliamentary IT staff;

· Second-line maintenance and support of the system software for an initial operating period.

	
	

	
	3.4 ITEMS EXCLUDED

	
	

	
	3.4.1 The following items are excluded from the scope of this SoR:
· Local area network at Westminster, the PN, parliamentary VPN and user workstations;

· Supply and installation of hardware, although alternative strategies for service delivery will be considered (see the following section);

· Ongoing user training (this will be conducted by the Library’s own trainers);

· Operations management of the new system (see Section 3.6);

· Provision of Intranet and Internet infrastructure to Parliament and external users of the Library’s services.

	
	

	
	3.5 OPTIONS

	
	

	
	3.5.1 The Authority would be interested in investigating the benefits of:
· Any additional facilities or software modules associated with PIMS Phase One, over and above those stated in this SoR;

· Proposals for increasing reliability or availability of the system, either in terms of hardware, software or service options;

· Delivery of the system as a facilities managed service.

	
	

	
	3.5.2 The service provider may propose extensions to the scope by proposing additional, cost justified items, which will support the business needs of Parliament. By implication these, if agreed, will be added to the portfolio of facilities available to PIMS.
	
	

	
	3.6 RELATIONSHIPS WITH OTHER SERVICE PROVIDERS

	
	

	
	3.6.1 Currently, the maintenance of the House of Commons Library’s mission-critical computer equipment is the responsibility of other service providers. Although the equipment and services included in this SoR do not come within that contract, liaison with the other service provider may be required for resolution of some problems. Under some circumstances, existing service providers of some services may be retained.
	
	

	
	3.7 SYSTEM ACCEPTANCE

	
	

	
	3.7.1 The systems described in this SoR will be subject to formal acceptance against agreed criteria. These are output measures, ie measures of success rather than process. The system will therefore be defined for contractual purposes by these delivery criteria; failure to deliver will be regarded as failure to meet contractual commitments.

	
	4 SYSTEM SPECIFICATION AND REQUIREMENTS

	
	

	
	4.1 PURPOSE

	
	

	
	4.1.1 The purpose of this section is to specify the technical and service requirements for the PIMS system, both mandatory and desirable, for those requirements within the scope of this SoR. The requirements are listed as individual facilities and services within overall categories that could be used to develop PIMS. Some requirements are mandatory, but most are optional. However, service providers will need to propose a set of facilities and services sufficient to meet the best value goals for support of PIMS services.
	
	

	
	4.2 COMPOSITION

	
	

	
	4.2.1 This section describes technical and service requirements in the following areas:
· Document capture and handling:

· multimedia capture,

· workflow,

· information capture,

· email;

· Document cataloguing:

· resource description,

· controlled vocabularies;

· Search and retrieval:

· knowledge web,

· rendition,

· web index;

· Document storage and preservation:

· information store;

· Interfaces with other systems;

· Database applications;

· User interfaces:

· distribution,

· portals,

· printing and publishing;

· Security:

· identification and authentication,

· access controls,

· backup and recovery;

· Infrastructure:
· web,

· other channels,

· public access;

· Support:

· training,

· service management,

· maintenance,

· help desk;

· Technical Constraints:

· infrastructure,

· standards,

· maintainability,

· security,

· interchange,

· future compatibility;

· General requirements;

· quality controls;

· other factors.

	
	

	
	4.3 DOCUMENT CAPTURE AND HANDLING

	
	

	
	4.3.1 This section describes PIMS requirements for document capture and the associated integrated workflow facilities. Documents that are generated or received in the course of business processes may originate from both internal and external sources. These documents may be in various formats (hardcopy and softcopy) and may be received as single documents and as multiple document files. Documents may arrive through different communication channels and it is expected that they will be passed to an appropriate process for storage in the repository, including:
· Directly on creation from an office application package, or other record creating system;

· By acquisition of an existing electronic document, for example:

· an electronic document produced by scanning of a paper document,

· an electronic document held in an operating system user directory,

· a database extract,

· file transfer,

· email.

	
	

	
	4.3.2 With such diverse requirements for document capture, there is a need for a flexible input system with the capability to implement appropriate controls.
	
	

	
	Information Capture

	
	

	H
	4.3.3 The system should allow documents prepared in electronic format to be captured and catalogued automatically. Documents prepared in non-electronic format should be catalogued through digitisation or re-keying if necessary.
	
	

	H
	4.3.4 The system should allow documents to be scanned into text format, using off-the-shelf software and hardware, which can then be catalogued.
	
	

	H
	4.3.5 The system should be able to import in bulk documents from external sources including:
· Electronic documents not already held in a records management system;

· Electronic documents and records from the existing POLIS applications.

	
	

	H
	4.3.6 On import the system should provide a facility to build metadata both manually and automatically, including a facility to define different logical types for documents, and the allocation of different metadata elements sets for each logical type. Examples of distinct types are:
· Bill

· Amendment

· Early Day Motion

	
	Multimedia Capture

	
	

	M
	4.3.7 The system must be capable of capturing documents in multimedia formats including sound, still image and video formats (including AVI, MPEG, ASF, and MP3, Shockwave, WAV).
	
	

	
	Workflow (Capture and Handling)

	
	

	H
	4.3.8 The system should provide the ability to design and amend workflow, using a highly intuitive interface.
	
	

	H
	4.3.9 The system's workflow functionality should enable conditional branching, allowing workflow streams to be executed according to the contents of documents or actions previously taken within the workflow.
	
	

	I
	4.3.10 Some of the workflows within Parliament are quite complex. They involve many automatic functions and individuals within departments, potentially iterative processes, and may be subject to change. Therefore service providers should state any constraints on the design of workflows.
	
	

	H
	4.3.11 The system's workflow functionality should monitor work in progress, and inform users and computer agents that a task has been requested. In addition, the workflow functionality should record task completion allowing subsequent actions to commence or be scheduled to commence. The workflow functionality should only grant access to information to those authorized to see it.
	
	

	H
	4.3.12 The system's workflow functionality should be capable of alerting users using standard desktop technology (e.g. Microsoft Outlook or Web browser).
	
	

	D
	4.3.13 The system should include the capability automatically to invoke functions or classes from within workflows.
	
	

	H
	4.3.14 The system's workflow functionality should enable roles to be assigned to individual users or groups of users.
	
	

	
	Email

	
	

	H
	4.3.15 The system should enable a user to email documents into workflows such that the document can be stored in the repository according to the required workflow process.
	
	

	
	4.4 DOCUMENT CATALOGUING

	
	

	
	4.4.1 This section describes the PIMS requirements for the creation and maintenance of metadata descriptions to facilitate the cataloguing and management of items in the PIMS repository. Items held within the PIMS repository will need to be ordered and organised to enable the complete and reliable retrieval of individual and complete groups of items (eg relating to the same Parliamentary activity) so that the context of an individual item and the narrative of a sequence of items is preserved.
	
	

	
	4.4.2 Therefore, facilities are needed which will enable the Library to declare and manage information in a way that retains the relationship between the constituent components, retains structural integrity, and supports later integrated retrieval and display of the information as a single unit (eg a Bill and associated minutes, or the documents which together, comprise the Vote Bundle for a particular day’s business).
	
	

	
	Resource Description

	
	

	D
	4.4.3 For electronic documents, the system should be capable of creating metadata resource descriptions automatically wherever possible, to a fixed schema. The metadata definition should be built along the lines of Dublin Core and should be consistent with the e-Government Metadata Standard (e-GMS). Sources supported should include (but not be limited to) document text, document properties and workflow.
	
	

	M
	4.4.4 The system must provide the capability to edit metadata resource descriptions, within the fixed schema.
	
	

	M
	4.4.5 The system must provide the capability to update and control metadata schemas.
	
	

	M
	4.4.6 The system's primary catalogue must be RDF, which holds the metadata independently of source. RDF can "point" to UDDI, which contains the record of available services.
	
	

	H
	4.4.7 The system should be able to establish controlled and defined access to the metadata index (eg role based).
	
	

	M
	4.4.8 The system must provide users with the capability to manually create metadata resource descriptions, for documents in any format, to a fixed schema.
	
	

	M
	4.4.9 The system must provide the capability to transfer the existing POLIS thesaurus into a new structure making it available to resource descriptions.
	
	

	M
	4.4.10 The system must be capable of referring to metadata for any external source including multimedia and externally held documents as well as hardcopy.
	
	

	
	Controlled Vocabularies

	
	

	M
	4.4.11 The system must support the use of a thesaurus, which can be applied universally across PIMS (eg searches on alternative words, indexing, etc) and which can only be maintained by users with appropriate authorisation. The thesaurus may be implemented within RDF or through integration with an ISO 2788 compliant thesaurus. Service providers should state how they propose to provide the thesaurus giving a justification for the approach (which must include a statement of the expected benefits).
	
	

	
	4.5 SEARCH AND RETRIEVAL

	
	

	
	4.5.1 This section describes the facilities that PIMS is expected to provide to enable its users to retrieve information and documents from a range of internal and external sources, including searching for when precise details are not known, and rendering them. Rendering is producing an on-screen or printed representation, and also implies:
· Presentation of information in a format appropriate to the channel through which it is accessed or to be presented;

· Presentation of information in audio and/or video formats.

	
	

	
	4.5.2 Accessing and viewing documents requires a flexible and broad range of searching, retrieval and rendering functions to meet the future demands of the different types of user access. This ensures that the system gives the users access to the information they need in and presented the way that they want to use it.
	
	
	
	4.5.3 Search, retrieval and rendering functionality should be capable of future extension to information repositories not immediately within the scope of the Libraries’ requirements.
	
	

	
	Search and Retrieval

	
	

	M
	4.5.4 The system must provide the capability to search metadata.indexes.
	
	

	M
	4.5.5 The system must include a fast and efficient text search engine, providing both a powerful and an intuitive search facility, and allowing users to search any text document held within the document repository.
	
	

	D
	4.5.6 The system should identify and search internal and external service sources (eg online catalogues, Government Departments’ web sites). These should include appropriate external search engines and metadata-search engines as well as government and other parliamentary sites.
	
	

	D
	4.5.7 The system should include a web interface which enables users to search multiple sources through one query.
	
	
	I
	4.5.8 For most users, the interface is expected to be available through the standard Intranet browser. Suppliers should indicate whether their solution will lend itself to use as a primary interface for Library staff, with functionality over and above search and retrieval.
	
	

	D
	4.5.9 The system's search capability should aggregate search findings from a number of sources, both internal and from the Internet, including a combination of leading internet search sites for text, and industry standard repositories for metadata. The service provider should state the types of sources supported.
	
	

	H
	4.5.10 The system's search capability should enable users to generate a set of personalised search criteria, which can be stored and recalled by the user for appropriate subsequent searches. Recalled search criteria should be editable, and allow concatenation with other search criteria facilitating production of new and refined search criteria against the Parliamentary metadata.
	
	

	H
	4.5.11 The system should provide a search capability which is able to access external metadata sources, including Internet, European Commission, Public Law Database, Media, and other semantic web facilities.
	
	

	H
	4.5.12 The system search capability should be informed by thesauri, soundex and spellcheckers etc.
	
	

	H
	4.5.13 The user interfaces for metadata and free text searches should be tightly integrated, allowing users to specify and amend metadata and text searching on one window.
	
	

	H
	4.5.14 The system should allow file transfer from intranet and extranet sources into a document repository. The system should, through filters, block transfer of any items (eg malicious software). Parliament's policy in this area is evolving and the system will need to conform to it.
	
	

	
	Knowledge Web

	
	

	D
	4.5.15 The system should provide links from the current document to both related electronic information sources and documents within the repository (eg explanatory notes for government bills).
	
	

	D
	4.5.16 The system should be capable of automatically aggregating all information according to metadata classification (for example, Hansard or the Vote Bundle), with the ability to modify manually.
	
	

	
	Rendition

	
	

	M
	4.5.17 The system must enable documents in the repository to be rendered using a chosen viewer automatically, including (but not limited to) FrameMaker, Word, WordPerfect, AVI, GIF, JPEG, PDF, XML-FO. Service providers must provide a comprehensive list of the viewers available for inclusion within their proposed solutions.
	
	

	D
	4.5.18 The system’s metadata definition of documents should include associated XSL for XML documents, and the rendition engine should then render the document automatically.
	
	

	
	Web Index

	
	

	M
	4.5.19 The system must provide a web services index (eg UDDI or WSDL).
	
	

	
	4.6 DOCUMENT STORAGE AND PRESERVATION

	
	

	
	4.6.1 This section describes the PIMS requirements for the storage and preservation of documents in the PIMS document repository.
	
	

	
	Information Store

	
	

	M
	4.6.2 The system must have a single document repository which can be referred to by a common catalogue and common index.
	
	

	M
	4.6.3 The system must enable documents to be captured from any reasonably available source (for example, electronic documents, scanned documents, newsfeeds, etc.) and it must be possible to index this data on entry, according to the Houses’ evolving metadata standard. This standard will include defined ownership or custodianship of data, and enable, for example, links to a database of Members of both Houses, and substantial or related supplementary content.
	
	

	M
	4.6.4 The system must be able to store documents that are held in text, and graphic images. The service provider must specify any constraints on the items stored.
	
	

	H
	4.6.5 The system should be able to store documents that are held in audio and video format. The system service provider needs to specify any constraints on the items stored.
	
	

	M
	4.6.6 The system must allow documents to be stored automatically using either email or workflow facilities.
	
	

	D
	4.6.7 The system should allow researchers to store working documentation, including search results, without allowing general access to this information.
	
	

	
	

	H
	4.6.8 The system should allow documents to be published, using workflow or otherwise, in any required form including: email, file transfer, web presentation, facsimile or print.
	
	

	M
	4.6.9 The system must support version control of documents. Each new version must be allocated a date and version number. Access controls must cover archived (out-of-date), current, and draft documentation and access must be granted on this basis.
	
	
	M
	4.6.10 The system must allow documents to be stored so that, subject to formally authorised and audited procedures:
· Some can be amended and/or deleted (by suitably authorised users);

· Some cannot be amended or deleted (e.g. records), save by Electronic Records Management (ERM) software integrated to the system.

	
	
	I
	4.6.11 Suppliers are asked to indicate what facilities their proposed solution has to support the creation and modification of rules for automated disposal of redundant files.
	
	

	M
	4.6.12 The system must ensure that, once a document is "committed" to the repository (for example, by an approval function within workflow or if catalogued in the repository) subsequent modifications of the document must be made as a new version. Documents in "draft" form not committed to the document repository may be amended.
	
	

	
	4.7 INTERFACES WITH OTHER SYSTEMS

	
	

	M
	4.7.1 The system must provide interface mechanisms based on W3C standards to enable data interchange between external systems including, but not limited to:
· Parliamentary Intranet;
· Vote Bundle Project;
· Hansard production systems;
· Regional assemblies.

	
	

	H
	4.7.2 The system should support the integration of specialist Electronic Records Management (ERM) software, such that the ERM software can provide records management facilities, in particular disposal (deletion) under strictly controlled conditions.
	
	

	I
	4.7.3 It is anticipatedf that specialist ERM software will be procured by Parliament under a separate contract. Suppliers must provide an initial assessment of how the document management solution proposed for PIMS will support the ERM activities of the Parliamentary Record Office.
	
	

	H
	4.7.4 The system should be able to export information in a controlled manner (e.g. by file format) to an external digital preservation application (an example might be to export all HTML files with all their associated GIF, CSS, JPEG etc. files).
	
	

	H
	4.7.5 The system should be able to import migrated information from an external digital preservation application, to replace information held in a pre-migration format (an example might be to import a set of PDF files, with their metadata, to replace a set of web pages held as HTML, GIF, CSS, JPEG etc. files; in this case, the PDF files and their metadata must replace the original files and metadata, in a way which maintains the integrity of the information as a whole).
	
	

	
	4.8 DATABASE APPLICATIONS

	
	

	
	4.8.1 This section describes the PIMS requirement to support the specific business processes internal and external to the House of Commons Library, that are currently supported by the current suite of POLIS database applications.
	
	

	M
	4.8.2 The system must provide functionality equivalent to the following POLIS database applications (these applications are described in more detail in Appendix B):
· ENQ Database;

· Standard Notes Database;

· European Scrutiny Database;

· EDM Database;

· OPQ Database;

· PRESS Database;

· BIOG Database.

	
	

	H
	4.8.3 The POLIS-equivalent functionality should be provided using the document repository and RDF schema facilities described in this section, and augmented by workflows and transactional capabilities.
	
	

	M
	4.8.4 The POLIS-equivalent functionality must be provided by the system in such a way that ensures a unified search strategy across all information sources.
	
	

	M
	4.8.5 The service provider must provide a facility to migrate POLIS historical databases to PIMS according to a common format and supporting a common thesaurus.
	
	

	
	4.9 USER INTERFACES

	
	

	
	4.9.1 This section describes the PIMS requirements relevant to the users’ means of interfacing to PIMS.
	
	

	
	Distribution

	
	

	H
	4.9.2 The system should enable users to export documents from the repository, including export using email, and FTP facilities.
	
	

	M
	4.9.3 The system must be capable of publishing a catalogue of documents to the Internet, without compromising security of document repository.
	
	

	
	Portals

	
	

	M
	4.9.4 The system must provide a standard web interface as a personal portal which can be tailored depending on users’ role(s) and individual requirements.
	
	
	I
	4.9.5 For most users, the interface is expected to be available through the standard Intranet browser. Suppliers should indicate whether their solution will lend itself to use as a primary interface for Library staff, with functionality over and above search and retrieval.
	
	

	
	Printing and Publishing

	
	

	M
	4.9.6 The system must enable formatting of documents for print, as appropriate to the access channel.
	
	

	
	

	M
	4.9.7 The system must support the production of camera ready copy from documents held within the document repository.
	
	

	
	4.10 SECURITY

	
	

	
	4.10.1 This section sets out the requirements to maintain the integrity of electronic records, and to ensure appropriate access and use. It will be necessary to manage access to records to ensure compliance with Parliament’s security policy.
	
	

	
	General

	
	

	M
	4.10.2 The system must be capable of supporting a security policy based on generally accepted industry practice. For the purpose of this SoR, generally accepted industry practice shall be interpreted as being the implementation of security measures consistent with ISO 17799.
	
	

	
	Identification and Authentication

	
	

	M
	4.10.3 Access to the system must be conditional on identification of individual users by an authentication process that is external to the system, for example by authentication to the PN.
	
	

	M
	4.10.4 The system must be capable of trusting the PN to provide user identities and must also be capable of accepting users from other trusted sources.
	
	

	M
	4.10.5 The system must provide an anonymous login capability supporting simultaneous sessions by multiple users.
	
	

	
	Access Control

	
	

	M
	4.10.6 Facilities must only be apparent and available to those users whose profiles indicate they are authorised to use the facilities. It should be possible to define an individual user’s access rights by identity, membership of a group, or the user’s role.
	
	

	
	Audit

	
	

	M
	4.10.7 The system must be capable of maintaining an unalterable audit trail of events within PIMS that, as a minimum, will record:
· The nature of the event (for example, function);

· The objects affected by the event;

· The user initiating the event;

· The date and time of the event.

	
	

	M
	4.10.8 The audit capability must include auditing of the following events:
· Addition (capture) of new information;

· Creation of new metadata;

· Addition of new users;

· Changes to any metadata;

· Changes in access rights by subjects;

· Changes to object permissions;

· Export or transfer of indexes or data;

· Any creation of or change to any workflow.

	
	

	
	Backup and Recovery

	
	

	M
	4.10.9 The System must provide automated backup and recovery procedures that allow for regular backup of all or selected classes, files, records, metadata and administrative attributes of the repository.
	
	

	M
	4.10.10 The system must allow an Administrator to schedule backup routines by:
· Specifying the frequency of backup;

· Selecting classes, files or records to be backed up;

· Allocating storage media, system or location for the backup (e.g. off line storage, separate system, remote site).

	
	

	M
	4.10.11 The system must allow only an administrator to restore from backups. Full integrity of the data must be maintained after the restore.
	
	

	
	4.11 INFRASTRUCTURE

	
	

	I
	4.11.1 The management of all of the House of Commons Library’s mission critical systems is currently outsourced under a Facilities Management contract. It is probable that the implementation of PIMS will see the management of online information services being insourced, perhaps as a service supported by the PN Critical Services Network. However, service providers are invited to propose alternative methods for delivering the service such as a facilities-managed service. Service providers should include details of:
· The benefits of the proposed method of service delivery;

· Summary of proposed service levels;

· Indicative costs.

	
	
	I
	4.11.2 Service providers must provide details of any PIMS-specific software required on the user’s workstations in order to access facilities or data.
	
	

	I
	4.11.3 Service providers must provide details of the required operating environment (number and minimum specification of servers and other hardware components, operating systems, etc.) to support their proposed solution.
	
	

	I
	4.11.4 The proposed system must be scoped and sized so as to ensure:
· A minimum system life of at least 5 years, but capable of being refreshed as new technologies become available;

· A repository capable of supporting existing data files and the anticipated volume of parliamentary information generated over the system life (see Appendix A);

· System availability (as specified in paragraph 4.13.4);

· Potential expansion of the system over its projected life to make Parliamentary information available to wider communities and to support increases in both volume of information and user access;

· Potential development of the system over its projected life to deliver new facilities to the user and delivery through different channels.

	
	

	I
	4.11.5 Service providers must provide details of how their proposed PIMS architecture could be expanded to accommodate increased storage or user requirements, over and above anticipated growth levels.
	
	

	I
	4.11.6 Service providers must state the maximum workload, capacity and number of interactive users that their proposed system would be able to accommodate.
	
	
	I
	4.11.7 Service providers must provide an initial assessment of the anticipated impact of their proposed solution on the PN. Service providers must also state how this assessment will be refined during the subsequent project phases,and how they will work with PCD to ensure adequate planning of network capacity and future infrastructure requirements
	
	

	
	4.11.8 Suppliers must provide an initial assessment of the anticipated impact of their proposed solution on the PN. Service providers must also state how this assessment will be refined during the subsequent project phases,and how they will work with PCD to ensure adequate planning of network capacity and future infrastructure requirements.
	
	

	
	4.12 SUPPORT

	
	

	
	Training

	
	

	M
	4.12.1 Prior to any part of the system going live, the service provider must provide training/skills transfer and documentation for:
· Library Help Desk staff;

· Library administrators;

· PIMS System and database administrators.

	
	

	M
	4.12.2 The service provider must provide training/skills transfer and documentation for Library trainers so that they are able provide ongoing in-house training for Members and staff of both Houses. Library training staff will produce training documentation internally for the ongoing training.
	
	

	M
	4.12.3 The training provided by service providers must cover all relevant software and tools provided by the service provider as part of the PIMS solution.
	
	

	M
	4.12.4 Good on-line help and access to on-line training and support materials is required for the full range of users (novice to power-users). The service provider MUST make all training documentation available electronically in Microsoft Word format. The copyright of all training documentation produced by the service provider specifically for this project MUST be assigned to Parliament.
	
	

	
	Service Management

	
	

	M
	4.12.5 The service provider must provide a single point of contact for all aspects of the system in scope of this SoR. In their response, service providers must detail how they propose to manage relationships with vendors or sub-contractors for problem reporting and problem resolution.
	
	

	
	Maintenance

	
	

	I
	4.12.6 Ongoing maintenance and development of the applications, eg workflow design and implementation, could be carried out by the service provider, or internally by the Library’s own administrators (or other technical support staff) following suitable training. The service provider must include in their response proposals for ongoing maintenance and development.
	
	

	M
	4.12.7 All aspects of PIMS must be documented. Documentation should include configuration information, data models, etc.
	
	

	
	Help Desk

	
	

	M
	4.12.8 The service provider must provide a Help Desk service to answer calls from the authorised parliamentary PIMS Help Desk staff (and other designated staff) about incidents relating to PIMS. This Help Desk must be staffed from 9am to 6pm each weekday (excluding public holidays).
	
	

	M
	4.12.9 The service provider must provide an alternative mechanism to deal with calls from the Library’s Help Desk outside of these hours.
	
	

	H
	4.12.10 The service provider’s Help Desk should be contactable on a single dedicated telephone number, specific to the PIMS system.
	
	

	M
	4.12.11 The service provider’s Help Desk service must be staffed by nominated individuals who have an understanding of PIMS.
	
	

	M
	4.12.12 The service provider must provide a member of staff to work alongside House of Commons Library support staff for the transition period and for the first three months of live delivery of the service.
	
	

	
	4.13 TECHNICAL CONSTRAINTS

	
	

	
	Infrastructure

	
	

	M
	4.13.1 The system must be capable of running on the PN. This is a purely TCP/IP network with firewalls protecting sensitive areas of the network. In addition, some access will be via VPNs. Service providers must confirm that all their proposed facilities can work in this environment.
	
	

	M
	4.13.2 The system must be capable of being ported to different management environments which might include internally managed services hosted by PCD, managed facilities provided by the service provider or other third-party service provider of facilities management services. System licence terms must not impose constraints on the technical deployment of the facilities.
	
	

	M
	4.13.3 The system must be capable of supporting a training environment separate from the operational environment. System licence terms must not impose constraints on the deployment of training facilities. Service providers must state in their response by what means the training environment will be supported.
	
	

	M
	4.13.4 The system must be specified to operate at no less than 99.95% availability during normal service hours.
	
	
	I
	4.13.5 Service providers must identify
· The aspects of the solution that will ensure these availability levels are met, including a justification (or calculations used) for the proposed sizing, and any assumptions they have made;

· Any impact that variations in service hours, including any extensions to them, would have for their proposed solution.

	
	
	I
	4.13.6 Service providers are asked to comment on whether their proposed solution will support a 24x7 service, and what impact that level of extended service would have for its operation, maintenance and cost.
	
	

	
	Standards

	
	

	M
	4.13.7 The system must be compatible with the e-Government Interoperability Framework (e-Gif).
	
	
	H
	4.13.8 Search facilities should be compatible with Dublin Core Metadata Initiatives (DCMI) metadata and the e-Government Metadata Standard (e-GMS); and search facilities should be able to access external DCMI defined catalogues in addition to those using PIMS metadata.
	
	

	M
	4.13.9 All channel representations must ensure that accessibility is considered in their design. Web pages should conform to the W3C Accessibility Guidelines at least to level A.
	
	

	H
	4.13.10 Web pages should generally conform to the W3C Accessibility Guidelines at level AA and to level AAA at key navigation points.
	
	

	D
	4.13.11 User-friendly system administration tools are required to support functions such as workflow definition, specification / designing / editing of metadata schemas (in XML / RDF).
	
	

	H
	4.13.12 The system should, as far as possible, make use of open standards rather than proprietary specifications and formats.
	
	
	I
	4.13.13 Where the system does not make use of open standards, suppliers should explain what constraints this might place on current and future potential for interoperability with other systems.
	
	

	M
	4.13.14 The system must be capable of importing metadata from any schemas defined within the Dublin Core Metadata Initiatives. This implies that metadata definitions defined by each DCMI working group should be capable of being imported into the system.
	
	

	D
	4.13.15 Services search should use UDDI for service descriptions and WSDL for identification of service resources. Facilities should be provided to allow PIMS definition of services using UDDI / WSDL as well as access to external UDDI resources.
	
	

	H
	4.13.16 Sources of information / services should be searchable using RDF defined metadata searches and UDDI.
	
	

	H
	4.13.17 Metadata will be defined in RDF, according to e-GMS or Parliamentary standards, or imported using schemas from other standard namespaces.
	
	

	H
	4.13.18 Workflow solutions should be compatible with recognised standards. This will probably require compatibility with or the ability to exchange transactions with WfMC standards, W3C XML Workflow standard and Microsoft Exchange / Outlook.
	
	

	D
	4.13.19 Channel facilities should support the presentation of channels in languages other than English. They should also be capable of translating English text into other languages and, if required translating foreign language text into English.
	
	

	H
	4.13.20 The system should be able to hold object definitions using DCMI schemas defined in RDF.
	
	

	D
	4.13.21 In order to ensure separation of processing and storage from rendition, all transactions will use XML as the interface language between themselves and the rendition processes. Rendition should use XSLT for transcription and XSL-FO for formatting.
	
	

	M
	4.13.22 The system must be able to exchange documents with other systems using XML.
	
	

	H
	4.13.23 Facilities should be made available through a series of standard channels; the facilities should be independent of the channel used. Channels currently envisaged include HTML web access using user portals, PDAs (Personal Digital Assistants), mobile phones (probably WAP using UMTS), kiosks and specialists browsers or other facilities for those with special needs.
	
	

	
	Maintainability

	
	

	M
	4.13.24 Appropriate development standards must be employed that will deliver a well documented, reliable and maintainable solution. The service provider must describe the standards and practices that will be used to integrate and customise PIMS components, identifying the stages in the development lifecycle, coding standards, and documentation. The service provider should state how its standards and practices would ensure the maintainability of the system.
	
	

	M
	4.13.25 Bespoke coding, configuration parameters, documentation, implementation procedures and package software versions must all be subject to rigorous configuration management.
	
	
	I
	4.13.26 Service providers should provide details of their configuration management approach.
	
	

	M
	4.13.27 The system must be delivered with complete design, operational and user documentation. These documents will be in electronic form capable of being stored and retrieved within the system. This documentation must include:
· System architecture and design documentation;

· Data models and design documentation;

· Source code;

· System and application configuration information;

· User documentation;

· Administration documentation;

· Standards, policies and procedures documentation relevant to PIMS implementation and extension.

	
	
	
	4.13.28 Routine maintenance tasks as outlined in operational documentation should use the system’s workflow capability where possible.
	
	

	M
	4.13.29 Prior to implementation, the system will be required to be accredited as being maintainable by an agreed accreditation process. This will be one of the acceptance criteria.
	
	

	H
	4.13.30 All components proposed for this requirement should use standard off-the-shelf packages wherever possible.
	
	

	
	Security

	
	

	M
	4.13.31 Delivery of services must be carried out using the PN; this will include the use of switched virtual networks, firewall, network address translation (NAT) and possibly other security devices including cryptos. The TCP / UDP use must therefore be conducive to this environment.
	
	

	M
	4.13.32 The supplier will be expected to provide evidence that appropriate security controls are in place. Parliament may subject the implemented system to third-party penetration testing in order to assess the effectiveness of implemented security functionality.
	
	

	H
	4.13.33 The use of active components in web dialogues should be constrained to the “very limited” or “limited” facilities available category as defined by CESG Infosec Memo 21 (i.e., Javascript /Jscript, ECMAscript, PDF, Shockwave / flash, Java mobile code, LotusScript, PerfectScript, Postscript and VBScript). This excludes VBA, Java applets running outside the “sandbox” and ActiveX unless a case can be made why such components do not undermine system security and introduce unacceptable levels of risk.
	
	
	M
	4.13.34 If the proposed solution does not comply with the above requirement, service providers should indicate what benefits derive from non-compliance; and whether there are any constraints imposed.
	
	

	
	Interchange

	
	

	M
	4.13.35 The system must be capable of exchanging metadata following the e-GMS standard as defined by the Office of the e-Envoy. This implies that metadata definitions from UKgovtalk should be capable of being imported into the system and that metadata held on PIMS should be exportable to UKgovtalk.
	
	

	
	Future Compatibility

	
	

	H
	4.13.36 The investment being made in formulating the metadata and thereby improving the services provided by PIMS will be a continuing enterprise. The systems proposed should therefore be designed to be able to incorporate and so exploit technical advances while preserving the investment in metadata and workflows.
	
	
	I
	4.13.37 The prospective service providers should set out their strategy for investment preservation, which will probably include commitment to open technical standards, a degree of platform independence and a commitment to tracking initiatives such as those of the DCMI, World Wide Web consortium and the Office of the e-Envoy.
	
	

	
	4.14 GENERAL REQUIREMENTS

	
	

	
	Quality Controls

	
	

	M
	4.14.1 The success of this project ultimately rests on the quality of the services and deliverables provided by the service provider. The service provider must have and must use established procedures and mechanisms for quality management.
	
	

	I
	4.14.2 The service provider is required to provide a description of its quality controls and quality assurance procedures that will be applied, and whether they comply with BS5750/ISO9001.
	
	

	M
	4.14.3 The service provider must produce, maintain and conform to a Quality Plan which:
· Identifies the quality organisation and responsibilities;

· Establishes the standards and working methods to be adopted;

· Identifies the means of monitoring and reviewing delivery and progress.

	
	

	I
	4.14.4 Providers should indicate in their response to this SoR the project management and risk management procedures and/or methodologies that would be used by them in the development, delivery and management of this project.
	
	

	
	5 SERVICE MANAGEMENT

	
	

	
	5.1 PURPOSE

	
	

	
	5.1.1 The purpose of this Section is to define the management requirements for managing the delivery of PIMS. It defines the function of the customer and service provider managements and the means by which the arrangements between them can be modified, within the contract, to meet changing circumstances.
	
	

	
	5.2 COMPOSITION

	
	

	
	5.2.1 This Section comprises the following:
· Procurement Strategy;

· Roles and Responsibilities;

· Management Review Process;

· Audit and Major Reviews;

· Change Control;

· Implementation.

	
	

	
	5.3 PROCUREMENT STRATEGY

	
	

	
	5.3.1 Service providers will be invited to submit their proposals to this SoR. The proposals will be assessed and a contract for the project awarded to the service provider who is judged to have best met the requirement and presented the most relevant proposal. The Authority reserves the right not to award a contract for any or all aspects of this project.
	
	

	
	5.3.2 Following the evaluation of these proposals, a service provider shortlist will be produced. Each short-listed service provider will be asked to demonstrate key elements of their proposed solution and members of the PIMS evaluation team will visit the reference sites nominated by providers. The draft contract, negotiated with providers, will then form the basis of an invitation to tender a Best and Final Offer (BAFO). Any resultant contract will be awarded to the provider who tenders the most economically advantageous solution over the anticipated life of the project (5 years).
	
	

	
	5.3.3 It is envisaged that the service provider will undertake an initial conceptual design after which a firm price for the implementation of PIMS will be agreed. The Authority reserves the right not to proceed with the development and delivery of PIMS.
	
	

	
	5.3.4 The service provider will then develop and deliver the project to the agreed timetable and specification. The service provider will be expected to work closely with Parliamentary IT staff, who will offer reasonable assistance throughout the project.
	
	

	
	5.3.5 the Authority is prepared negotiate a staged delivery of the PIMS functionality based on discrete deliverables, in which case the agreed timetable may include phased delivery of PIMS services.
	
	

	
	5.3.6 On delivery of a phase, the Authority will perform agreed acceptance tests of the system prior to its acceptance. However, full acceptance of the system would still depend on the successful live running of the completed new system for a specified period and a test of functionality based on the requirements detailed in this SoR.
	
	
	
	5.3.7 The acceptance tests will be agreed at the draft contract stage of this procurement. Similarly, the precise nature of the stages, payment profile and the form of any deliverable will be agreed during draft contract negotiation.
	
	

	
	5.3.8 Beyond acceptance, any further enhancements or development will be managed by agreed change control procedures.
	
	

	
	5.4 ROLES AND RESPONSIBILITIES

	
	

	M
	5.4.1 The procurement of all aspects of the system shall be managed by the Parliamentary project team on behalf of the PIMS Project Board.
	
	

	M
	5.4.2 The PIMS Project Board will appoint a contract manager to oversee the supplied software and services and be responsible for day‑to‑day management of delivery. This person will be the formal point of contact with the service provider and will act as the focal point for all queries. The service provider must ensure that formal contact with the Parliamentary project team will be through this channel.
	
	

	M
	5.4.3 The service provider is expected to appoint a Project Manager to plan and co-ordinate the service provider’s activities and provide a focal point to whom the Authority can refer on any matter. Status, reporting lines/internal relationships, and decision‑making powers must be explained. The name of the Project Manager must be provided as part of the service provider’s proposal. The service provider must make clear in his proposal the responsibilities of the Parliamentary project team and of the service provider.
	
	

	I
	5.4.4 If the service provider proposes to use any specific tools or methods in the management of this project, then details of these should be provided.
	
	

	M
	5.4.5 The service provider must take responsibility for the transition stage leading to live operation. This will include software provision, customisation, training and implementation support.
	
	

	H
	5.4.6 The service provider must take responsibility for software support and other technical support post implementation. Software support needs to include:
· Fix on fail support through the service provider’s support desk,

· Permanent fixes to identified problems;

· Commitment to upgrade the system to keep it in line with the current versions of the current components of the chosen operating environment;

· Commitment to upgrade the system to keep it in line with current standard versions.

The service provider will need to define the financial implications and risks for themselves and the PIMS Project Board in making these commitments.

	
	

	I
	5.4.7 The service provider should indicate any areas of possible contention or difficulty in relationships with other service providers.
	
	

	M
	5.4.8 The service provider must be committed to recruit, train and retain staff with the skills and experience required to support the PIMS contract
	
	

	
	5.5 MANAGEMENT REVIEW PROCESS

	
	
	M
	5.5.1 The service provider must provide and maintain a plan detailing responsibilities, activities, milestones, timescales, dependencies, risks, quality control and assurance activities required for the implementation of all PIMS services. The plan must be updated at least monthly.
	
	
	M
	5.5.2 The service provider must provide weekly reports of progress against the implementation plan and attend implementation project review meetings with the Authority as and when required. Also in attendance at these meetings will be other service provider and parliamentary staff as necessary, to resolve matters on the agenda.
	
	
	D
	5.5.3 The service provider will keep a record of these meetings, to be agreed by the PIMS Project Director.
	
	
	
	5.6 AUDIT AND MAJOR REVIEWS

	
	
	I
	5.6.1 The service provider must submit details of the configuration management and change control procedures to be used in the supply and support of the specified services.
	
	
	M
	5.6.2 Any software or configuration component whose Intellectual Property Rights (IPR) are to remain with the service provider must be placed in escrow or be subject to similar arrangements that ensure continuity of service should the service provider cease to be able to support the products supplied.
	
	
	M
	5.6.3 The service provider must allow the PIMS Project Board to audit configuration management and change control procedures. The audit may be conducted by an independent body appointed by the PIMS Project Board. A report will be submitted to the management review body detailed above.
	
	
	
	5.7 CHANGE CONTROL

	
	
	M
	5.7.1 The service provider must accept the principle of change control and confirm their acceptance of the proposed procedure.
	
	
	M
	5.7.2 Providers must explain their proposals for the change management roles and responsibilities of both parties.
	
	

	I
	5.7.3 It is anticipated that a change management procedure will be agreed with the service provider during the contract negotiation stage of the procurement. This procedure should include the following:
· Raising requests for change;

· Content and format of change requests;

· Assessing, prioritising, costing, and selecting agreed requests;

· Testing or piloting new or changed facilities or service elements;

· Establishing acceptance criteria and formal approval for changes;

· Managing and controlling implementation of changes;

· Establishing new or revised requirements;

· Maintaining appropriate records, including a register of approved changes and access to this register;

· Assessing, agreeing and implementing any new charges or variations to the existing implementation costs.

	
	
	M
	5.7.4 The service provider must provide an impact analysis service such that the PIMS Project Board may be provided with a reasonable estimate of the full impact and cost of any proposed change to PIMS requirements. This will include changes proposed by any interested party, provided that the PIMS Project Board has agreed to an impact analysis being conducted. Changes could also be initiated either directly or indirectly by third party service providers.
	
	

	
	5.8 IMPLEMENTATION

	
	
	M
	5.8.1 Service providers must be prepared to establish firm dates in respect of key activities and milestones for the achievement of implementation.
	
	
	M
	5.8.2 The following post awarding activity is envisaged. The timetable will be agreed during contract negotiation. Prospective service providers should indicate the constraints on this timetable.
· Contract;

· Detailed Project Plan Agreed;

· Conceptual design;

· Integration and customisation;

· Commissioning;

· Acceptance Tests;

· Transfer to live running.

	
	
	I
	5.8.3 Early implementation of facilities to meet the POLIS replacement requirements is desirable. Service providers should explain how this should be achieved within the implementation plan.
	
	
	I
	5.8.4 The service provider should indicate any particular approach they would recommend for acceptance testing.
	
	

	
	5.9 ACCEPTANCE

	
	
	M
	5.9.1 The service provider must agree to draw up, in conjunction with the Authority, a plan for the acceptance of the system.
	
	
	M
	5.9.2 Acceptance of any facility, service or software component will be subject to satisfactory completion of service trials conducted by or on behalf of the Authority in accordance with any contract.
	
	
	M
	5.9.3 The service provider must make good any deficiencies identified during acceptance testing at no cost to the Authority.
	
	

	M
	5.9.4 Acceptance criteria will include maintainability and security such that the service provider is able to demonstrate:
· That the system is maintainable, for example:

· all aspects of the delivered system design are adequately documented,

· all interfaces are adequately documented,

· the configurations of system components are adequately documented,

· all bespoke code is adequately documented,

· all documentation is complete and up to date;

· That the system is secure, for example:

· users can only access facilities and documents for which they are authorised,

· key transactions and other sensitive operations are audited,

· the system does not corrupt information,

· the system is sufficiently robust to operate over the service trial period.

	
	6 CONSTRAINTS

	
	

	
	6.1 PURPOSE

	
	

	
	6.1.1 The purpose of this Section is to specify the constraints that service providers must take account of when formulating their proposals in response to the SoR.
	
	

	
	6.2 COMPOSITION

	
	

	
	6.2.1 This Section comprises the following:
· Service Constraints;

· Standards;

· Contractual Matters.

	
	

	
	6.3 SYSTEM AND SERVICE CONSTRAINTS

	
	

	
	Staffing

	
	

	M
	6.3.1 The service provider must allow the Authority the right to vet the suitability of all of the service provider’s or sub-contractor’s staff assigned to work on the provision of services specified in this requirement.
	
	

	M
	6.3.2 The service provider must satisfy the Authority that the service provider has adequate resources to meet and sustain the service level required.
	
	

	M
	6.3.3 The service provider, or subcontractor, and any staff used by them in the course of this procurement are required to sign a non‑disclosure agreement covering any information that might be gained through the performance of this contract.
	
	

	M
	6.3.4 The service provider must also note that any staff visiting offices in the Parliamentary Estate in the course of this procurement will be required to comply with Parliament’s relevant security procedures.
	
	

	M
	6.3.5 The service provider must be able to assign a team sufficient to provide continuity of service. Parliament will expect to see the service provider’s nominated staff to be assigned to the project for its duration.
	
	

	M
	6.3.6 The service provider must be able to assign a team sufficient to provide continuity of service. The Authority will expect to see the service provider’s nominated staff assigned to the project for its duration. Those staff will be required to undergo Parliament’s normal security screening procedures.
	
	

	
	Accommodation and Services

	
	

	I
	6.3.7 The House of Commons will make reasonable endeavours to supply suitable managed office and working area accommodation on-site. Service providers should state their requirements.
	
	

	I
	6.3.8 Parking for vehicles used by the service provider cannot be guaranteed. Should the service provider wish to bring vehicles on to any part of the Parliamentary Estate they should notify the contact specified in Section 7 of this SoR. When doing so, the service provider should give details of the make, colour and registration number of the vehicle and, in addition, the number of occupants.
	
	

	
	6.4 STANDARDS

	
	

	M
	6.4.1 The service provider must commit to the emerging PIMS Standards and Procedures. Any new requirements or constraints arising from the emerging standards and procedures which impact on PIMS Phase One will be implemented using the change management procedures. (For example, all systems implemented in the House of Commons will be subject to a House IT Security Policy, which is currently under review.)
	
	

	M
	6.4.2 The PN will be used for the delivery of the service to the users at Westminster. The design of the PN is likely to be subject to change as it evolves and Parliamentary requirements change. Any such changes affecting the delivery of PIMS Phase One will be implemented using the change management procedures.
	
	

	
	6.5 CONTRACTUAL MATTERS

	
	

	M
	6.5.1 Prime contractual responsibility for providing the required items and services to the Authority must be taken by a single service provider, including:
· Supply;

· Delivery;

· Installation of software;

· Development/customisation;

· Maintenance;

· Training.

	
	

	I
	6.5.2 Service providers must provide details of any sub‑contracting arrangements they intend to use.
	
	

	M
	6.5.3 No publicity material or press announcement relating to this procurement may be issued by the service provider without the written consent of the Authority.
	
	

	
	Contract Duration

	
	

	M
	6.5.4 The initial phases of the contact will be for supplying and implementing PIMS Phase One in line with the timetable proposed.
	
	

	M
	6.5.5 The support contract will be initially for a period of five years. This may be extended automatically, by the Authority, for three further periods of one year each, after which renewal shall be subject to public tender.
	
	

	M
	6.5.6 The support contract price shall be subject to review at each renewal point but shall not be increased by more than the RPI or other mutually agreed price index.
	
	

	I
	6.5.7 Service providers may propose a support contract term which differs from the proposal above. They should state their reasons for doing so, and the financial advantages to the Authority that will result.
	
	

	I
	6.5.8 The PN and Parliamentary Intranet are protected from access by PCs outside the Parliamentary Estate by means of a firewall. Providers should bear this in mind in constructing their proposals for ongoing support and system upgrades.
	
	

	
	Charges

	
	

	I
	6.5.9 Service providers should state the basis on which charges for each software, implementation and service component are calculated, and outline any policies in respect of varying charges in the light of modified usage of services. Any policies in relation to customer penalties, for example, the unscheduled withdrawal or cessation of a service, should also be stated.
	
	

	H
	6.5.10 Should delivery fail to achieve acceptance the Authority accept no liability for any cost incurred by the service provider. Detailed arrangements will be agreed during contract negotiations.
	
	

	M
	6.5.11 Should support service delivery fail to achieve acceptance or the service level targets specified in Section 4 or the Service Level Agreements which will be derived from them, service providers must undertake to pay service credits which will be set against subsequent service charges. Detailed arrangements will be agreed during contract negotiations.
	
	

	M
	6.5.12 The service provider must agree that in any contract, prices may only be varied annually with effect from the contract start date, and that any such variations will be subject to a ceiling set by the movement of published earnings, equipment costs or other relevant indices (including a fixed element) to be mutually agreed in the contract negotiation.
	
	

	
	Termination

	
	

	M
	6.5.13 In the event that the contract is not renewed at the end of the contract period, or is otherwise terminated, the service provider must cooperate with the Authority or third party personnel in the move to an alternative service provider or service provider.
	
	

	M
	6.5.14 The service provider must accept the principle that in the event of termination the Authority would have the right to purchase from the service provider, at the then current resale value, any equipment or software owned by the service provider and used for and/or on behalf of the Authority, required to ensure the delivery of the system. Any software or documentation developed by the service provider to support the service to the Authority must be held in escrow to ensure continuity of service in event of the service provider ceasing to trade.
	
	

	M
	6.5.15 the Authority reserves the right of termination in the event that, in its opinion, and after taking informed advice, the viability of the service provider had declined to the extent that there were justifiable concerns over the service provider’s ability to continue providing an acceptable service. Any such decision would be justified and would not be unreasonably made.
	
	

	
	Draft Contract

	
	

	M
	6.5.16 Further information on contractual matters is contained in draft contract is provided with this SoR (see Appendix E). This draft contract is expected to form the basis for contractual negotiations with service providers. Service providers must confirm that they are prepared to negotiate a Draft Contract. The Terms and Conditions will follow the attached terms.

	
	7 INSTRUCTIONS TO SERVICE PROVIDERS

	
	

	
	7.1 PURPOSE

	
	

	
	7.1.1 The purpose of this Section is to provide the instructions to service providers, which must govern their responses to the SoR.
	
	

	
	7.2 COMPOSITION

	
	

	
	7.2.1 This Section comprises the following:
· Timetable for Procurement;

· Format for Proposals;

· Terms and Conditions for Submission of Proposals;

· Evaluation Approach;

· Further Information.

	
	

	
	7.3 TIMETABLE FOR PROCUREMENT

	
	

	
	7.3.1 The intended timetable for the remainder of the procurement process is given in the following table. Service providers must confirm that this timetable is acceptable. The Authority reserves the right to amend the dates at short notice.

	Target Date
	Key Activities

	03/0403
	Issue SoR and associated documentation to selected suppliers

	10/04/03 to 17/04/03
	Discovery meetings held with suppliers during this period

	14/05/03
	Deadline for submission of supplier proposals

	19/05/03 to 30/05/03
	Supplier presentations/proof of concept demos/site visits

	20/06/03
	Select suppliers for Contract Negotiations Stage

	23/06/03 to 15/08/03
	Negotiate contract details with suppliers

	15/08/03 to 30/09/03
	The Authority to develop an Investment Appraisal

	19/09/03
	Deadline for ‘Best and Final’ offers

	13/10/03
	PIMS Supplier selected

	27/10/03
	Contracts Signed

	
	

	
	7.3.2 Service providers must confirm their acceptance of the above timetable.
	
	

	
	7.4 FORMAT FOR PROPOSALS

	
	

	
	General

	
	

	
	7.4.1 This section describes the required format and content for service provider responses; failure to conform may result in the response’s being rejected. Any information over and above that specifically requested should be included as a separate section in the response.
	
	

	
	7.4.2 Details for the submission of proposals are given in the covering letter to this SoR.
	
	

	
	7.4.3 To facilitate service provider responses, electronic copies (Microsoft Word format) of this SoR will be made available to service providers on request. This will be subject to their agreement to treat it as Commercial in Confidence and to respect Parliamentary copyright over the material contained therein.
	
	

	
	7.4.4 The service provider must address each requirement, using the paragraph number of the SoR as a reference. A simple statement that the requirement will be met is not sufficient.
	
	

	
	7.4.5 For each requirement the service provider must:
· Explain how the requirement will be met;

· Explain what options are available and state the comparative costs involved;

· Identify clearly any aspect of meeting the requirement that is not included in the proposed costs;

· Structure responses to the requirements of each Section of the SoR in order;

· Prove experience in each area to be supported.

	
	

	
	7.4.6 Service providers should state where they are able to improve on the requirements and at what additional cost.
	
	

	
	Proposal Structure

	
	

	
	7.4.7 Service providers’ proposals must be structured as shown in the following table:

	Section
	Content

	1
	Management Summary
	The service provider must provide a resume of the proposal and a summary of total costs and options.

	2
	Understanding of Requirements
	The service provider must describe their understanding of the key requirements of the SoR.

	3
	System and Service Scope
	The service provider must define the scope of the system and services they are offering, in line with the scope definition in Section 3 of the SoR.

	4
	System and Service Specification
	The service provider must address each of the Mandatory, Desirable and Information requirements in Section 4 of the SoR.

	5
	System and Service Management
	The service provider must address each of the Mandatory, Desirable and Information requirements in Section 5 of the SoR. In addition the service provider must state how delivery of the system and services will be managed and day-to-day problems handled.

	6
	Constraints
	The service provider must address each of the Mandatory, Desirable and Information requirements in Section 6 of the SoR. In addition the service provider may highlight where a specific constraint might significantly impinge on their ability to provide a satisfactory level of service.

	7
	Company Background
	The service provider must outline technical and human resources, and range of services and methods, relevant to this SoR. This section must also describe where service providers have developed similar systems in the past. They should provide details of the system provided, the type and size of client, the timescale for implementation, major challenges, problems encountered and lessons learnt. This information must be provided for all of the services and facilities in scope of this SoR.

Where a significant part of the system is to be developed by another member of a consortium or a sub-contractor the above information should be provided for work undertaken by the consortium member or sub-contractor.

	
	Appendices
	Any other information that the service provider wishes to add.

	
	Under Separate Cover
	Budgetary Costs

	
	

	
	7.4.8 Service providers’ responses will include:
· A description of the proposed system architecture including identification of all Commercial-Off-The-Shelf components;

· System sizing and required hardware specification;

· Indicative Project Implementation Plan.

	
	
	
	7.4.9 The indicative Project Implementation Plan must outline the proposed approach to implementation of PIMS. It must identify resources, responsibilities, activities, milestones, timescales, dependencies, risks, quality control and assurance activities. As part of the indicative plan, service providers should identify what they consider to be the key role and responsibilities of the Authority during implementation.
	
	

	
	7.4.10 Service providers’ proposals should identify clearly any mandatory or optional functionality required by this SoR which represents:
· A standard function in the set of COTS packages proposed, necessitating no additional development;

· A standard function in the set of COTS packages proposed, necessitating only customisation;

· A non-standard function that will need to be developed;

· An area of concern for the service provider that requires addressing during the negotiations.

	
	

	
	7.4.11 Service providers should, where necessary, cross-reference the text and paragraph numbering from the SoR.
	
	

	
	7.4.12 Proposals must be submitted in electronic form as well as hard copy (ten copies).
	
	

	
	Costs

	
	

	
	7.4.13 It is important that the Authority is able to form a clear view of the costs of service providers’ proposals over the period of the contract. In presenting cost estimates service providers must:
· Commit to budgetary costs for the delivery of PIMS;

· Provide budgetary annual costs for ongoing maintenance;

· Provide details of indexation proposed where applicable; this must include mechanisms that ensure PIMS costs are in-line with market expectations.

	
	

	
	7.4.14 All prices should be shown at today’s cost.
	
	

	
	7.4.15 VAT is to be shown separately.
	
	

	
	7.4.16 The option for a price review mechanism may be included within the contract. Such a mechanism will also include the situation whereby major changes (for example, of a technological nature) will reduce the costs significantly.
	
	

	
	7.4.17 All costs must be included or summarized as a separate item to the service provider’s main response and enclosed in a separate, sealed envelope that is clearly marked ‘Financial Information’ (see instructions in the ITT). Costs that appear in the proposal but are not summarized in this separate section will be deemed to have been waived. One hard copy and one electronic copy of the financial information is required.
	
	

	
	7.4.18 The proposal must be valid for 6 months.
	
	

	
	7.5 TERMS AND CONDITIONS FOR SUBMISSION OF PROPOSAL

	
	

	
	7.5.1 Service providers must meet all mandatory requirements to the satisfaction of the Authority. Any service provider not complying with this requirement will not be considered further.
	
	

	
	7.5.2 Whilst reasonable endeavours have been made to give service providers an accurate description of the requirements, service providers should form their own conclusions about the methods and resources needed to meet those requirements. The Authority cannot accept responsibility for the service provider’s assessment of the systems or services.
	
	

	
	7.6 EVALUATION APPROACH

	
	

	
	7.6.1 The award of any contract resulting from this procurement will be based upon the most economically advantageous tender applying the evaluation award criteria detailed in the ITT document issued to suppliers with this SoR.
	
	

	
	7.6.2 Service providers must provide details of reference sites whom the Authority can contact or visit as part of their evaluation. It is likely that the Authority will wish to visit a number of these reference sites and would request service providers to facilitate this. These reference sites must between them cover all of the types of facility required by this SoR and must have been described in Section 8 of your response (see above). Details provided for each reference site should include:
· Name of the organisation;

· A reference to the project description in Section 8 of the response;

· The name, address and telephone number of the appropriate contact within the reference site.

	
	

	
	7.7 FURTHER INFORMATION AND POINTS OF CONTACT

	
	

	
	7.7.1 The points of contact for the service provider will be:
	
	

	
	
	For Contractual / Purchasing Issues:

Betty McInnes

PIMS Director

House of Commons Library

1 Derby Gate

Parliament Street

London SW1 2DG

Email:
mcinnesem@parliament.uk

	For Technical Issues:

Stephen Cole

PIMS Project Manager

House of Commons Library

1 Derby Gate

Parliament Street

London SW1 2DG

Tel No:
020 7219 3430

Mobile:
07973 419168

Email:
colesa@parliament.uk

	
	

	
	7.7.2 Service providers are invited to direct any questions arising from this SoR or any other aspect of the project to the contacts above.
	
	

	
	7.7.3 The Authority reserves the right not to award a contract.
	
	

	 TC “8 GLOSSARY OF TERMS” \f A \l 1 GLOSSARY OF TERMS

	

	Amendments
	Proposed changes to Bills before Parliament. Amendments are usually made during the Committee Stage and in the Report Stage but in the House of Lords can also be made at Third Reading.

	
	

	ANSWERS
	A POLIS database file associated with the CURRENT application. It contains the full text of Parliamentary Questions and their answers.

	
	

	Availability
	The proportion of time that the service is actually available for use by the user. This is calculated as follows: % Availability = (Available Time/Agreed Service Time) x 100 (e.g. the service is available for 39 hours within a 40 hour agreed service time period: 39/40 x 100 = 97.5% availability).

	
	

	Basis
	The information retrieval and document management software used by POLIS. Basis is marketed by OpenText.

	
	

	Bill
	The draft of an Act of Parliament (new law) submitted to the legislature for consideration and debate. A Bill can be subject to amendment during its passage through the two Houses.

	
	

	BIOG
	A POLIS database file containing a record for each Member of Parliament giving various forms of name and other relevant information. It forms part of the Table Office application. A fuller description of this application is contained in Appendix C.

	
	

	
	

	Command Papers
	The collective name given to certain types of papers prepared by the Government and presented to Parliament (“by command of Her Majesty”). Command papers form a numbered series and include some White Papers (future policy), some Green Papers (consultation documents) and Government Replies to Select Committee Reports.

	
	

	Context
	The company responsible for operating the public user version of the POLIS applications. Part of the FM service is the routine electronic transfer of POLIS data to Context.

	
	

	CURRENT
	The largest of the POLIS database files and the main POLIS application. It contains references to Parliamentary information relating to the present and previous Parliament as well as UK, foreign and international official publications, the Commons Library's research papers. A fuller description of this application is contained in Appendix C.

	Deposited Papers
	Deposited Papers are any papers that are placed in either the House of Commons or the House of Lords Library by a Minister or the Speaker, usually in response to a Parliamentary Question, and which have not been presented to the House in any other way.

	
	

	DCMI
	Dublin Core Metadata Initiative is an initiative to create a “digital library card catalogue”; it is made up of metadata elements that offer expanded cataloguing of information and document indexing for search engines. DCMI began in 1995 and took its name from the location of the original workshop in Dublin Ohio.

	
	

	Draft Bill
	The draft of a Bill published for consultation and pre-legislative Scrutiny. There is no formal link between a draft Bill and the Bill itself.

	
	

	Early Day Motion
	A Motion drafted by a Member of the House of Commons, ostensibly for debate in the near future. In most case the notice of debate is notional, and in practice these are likely to remain a statement of opinion.

	
	

	EDM
	See Early Day Motion. It is also a POLIS database containing the text and signatories of Early Day Motions tabled by Members. It forms part of the Table Office application. A fuller description of this application is contained in Appendix B.

	
	

	ENQ
	A POLIS application used solely by Commons Library staff. It contains details of all of the research work carried out by the House of Commons Library on behalf of Members, and certain work carried out by the Commons Information Office on behalf of the public. A fuller description of this application is contained in Appendix B.

	
	

	ESD
	The European Scrutiny Database is a POLIS application designed to provide a way of tracking the progress of EU legislative proposals and other documents passing through the UK Parliament scrutiny process.

	
	

	FM
	Facilities Management. In the context of POLIS, the arrangement whereby a contractor manages, operates and supports all, or part of, the client's IT services.

	
	

	Hansard
	Hansard is the name by which the Official Report of the proceedings of the two Houses of the UK Parliament is known. It is published daily when Parliament is sitting and records everything that is said and done in both the House of Commons and House of Lords, for which separate reports are issued.

	
	

	Journal
	The official legal record of the proceedings of Parliament. Separate Journals are maintained by the House of Commons and the House of Lords.

	
	

	Library
	The term “Library” is used to refer to the House of Commons Library.

	
	

	Members
	Used to denote Members of Parliament (ie MPs and Peers).

	
	

	OPQ
	See Oral Parliamentary Question. It is also an existing POLIS database forming part of the Table Office application.

	
	

	Oral Parliamentary Questions
	Questions tabled by Members for answer during Question Time in the House of Commons.

	
	

	Order of Business
	An “agenda” for the House of Commons listing the business set down for each day's sitting.

	
	

	Parliamentary Date
	Comes into play when either House sits beyond midnight. The Parliamentary Date is deemed to remain the same as the first day of any sitting that extends beyond one calendar day.

	
	

	Parliamentary Estate
	The collective name for the various buildings around Westminster (currently 13) that are used to accommodate the staff of both Houses and Members and their staff.

	
	

	Parliamentary Intranet
	An Intranet service run across the PN and available to all users.

	
	

	Parliamentary Question
	Generic term for oral and written parliamentary questions.

	
	

	PARLnn
	Used to refer to the PARL79, PARL83, and PARL87 databases. These are previous versions of the CURRENT database from the Parliaments of 1979, 1983, and 1987. These files are preserved as fully searchable archive databases. A fuller description of this application is contained in Appendix C.

	
	

	PCD
	The Parliamentary Communications Directorate, the office responsible for managing the PN. Part of the Serjeant-at-Arms Department of the House of Commons.

	
	

	PN
	Parliamentary Network. The local area network installed across the Parliamentary Estate, which also hosts the Parliamentary Intranet.

	
	

	PIMS
	Parliamentary Information Management Services.

	
	

	POLIS
	Parliamentary On Line Indexing Services. A text management system managed by the House of Commons Library and containing references to a wide range of Parliamentary information.

	
	

	PQ
	See Parliamentary Question

	
	

	PUS
	POLIS Public User Service.

	
	

	RDF
	Resource Descriptor Framework, a standardised general framework for how to describe any resource (such as a document, a web site or its content)

	
	

	Research Papers
	Briefing papers prepared by staff in the House of Commons Library Research Service. Research papers are produced to cover Government Bills and other matters of major interest to the House. They tend to be comprehensive in their coverage and are subject to formal review procedures.

	
	

	Select Committees
	Committees set up by either House, usually for a whole Parliament, to look at particular subjects, eg to examine the expenditure, administration and policy of each of the main Government Departments and associated public bodies. Select committees do not usually look at Bills, but may be set up to examine draft Bills. They have the power to take evidence and issue reports. In the House of Lords, Select Committees do not mirror Government Departments but cover broader issues such as Science and Technology and the European Union.

	
	

	Session
	The period between one State Opening of Parliament and the next. Usually about a year (November to November) but can be shorter or longer depending on the timing of a general election.

	
	

	SoR
	Statement of Requirements.

	
	

	Standard Notes
	A term used to describe briefing papers prepared by staff of the House of Commons Library, primarily for on-line distribution. These papers are generally produced in response to topical issues and tend to be more limited in their coverage than Research Papers.

	
	

	Standing Committee
	A committee set up by the House of Commons to consider the details of a particular Bill, Statutory Instrument, or EU document.

	
	

	Standing Orders
	The rules that set out how the House of Lords and the House of Commons should operate.

	
	

	Statutory Instrument
	A form of secondary legislation, most commonly made under enabling provisions set out in an Act of Parliament. Some Statutory Instruments are subject to parliamentary procedure.

	
	

	STOCK
	Library system used to record orders of serials, book purchases and receipts.

	
	

	The Votes and Proceedings
	The record of the proceedings of the House of Commons on the previous day's sitting. Cumulated and edited to form the Journal.

	
	

	TPOLIS
	The thesaurus database used by POLIS.

	
	

	TSO
	The Stationery Office. (Formerly a Government agency, now a PLC). Holds the contracts for the printing and electronic publishing of parliamentary papers and responsible for the electronic provision of data for certain POLIS applications.

	
	

	UDDI
	Universal Description, Discovery and Integration is a framework for integration of web services. It comprises standards-based specifications for service description and discovery and uses W3C and IETF standards such as XML, HTTP and DNS protocols.

	
	

	Unstar
	To convert a question from an oral answer to a written one.

	
	

	Vote Bundle
	The daily working documents of the House of Commons. The Vote Bundle consists of a set of papers containing information on the work or the Business of the House for that day, the transactions of the previous day's sitting and notices for future days.

	
	

	WfML
	Workflow management Coalition is an international organisation whose membership includes workflow vendors, users, analysts and research group. Its mission is to establish standards for software technology, interoperability and connectivity between workflow products.

	
	

	WPQ
	See Written Parliamentary Question.

	
	

	Written Parliamentary Questions
	Questions tabled by Members for written answer.

	
	

	WSDL
	Web Services Definition Language; an XML-based description of Web services.

	
	

	XML
	Extensible Mark-up Language

� The House of Commons Commission twenty-fourth annual report 2001-02. House of Commons Paper 1002 2001-02.

� The House of Lords annual report. House of Lords Paper 153 2001-02.

� The Parliamentary Communications Directorate (PCD) is responsible for Parliament’s network infrastructure.

� It should be noted that there are frequently changes in sitting times.

Page 45 of 66 Release v1.00

[image: image2.png]

