TWINNING PROJECT FICHE , BOSNIA AND HERZEGOVINA

	
	

This project will be implemented in line with provisions of the 2012 Twinning Manual

1.
Basic Information

1.1 Program: IPA National Program 2011
1.2 Twinning Number: BA11-IB-OT-01
1.3 Title: Strengthening the Efficiency of IDDEEA
1.4 Sector: Public Administration Reform-PAR
1.5 Beneficiary country: Bosnia nad Herzegovina
1.6 Main beneficiary: The Agency for Identification Documents, Registers and Data Exchange of Bosnia and Herzegovina (IDDEEA)
Secondary beneficiaries: Ministries of Interior in Bosnia and Herzegovina (Republic of Srpska, Federation of BiH and Brcko District), Ministry of Security, State Border Police, State Investigation and Protection Agency (SIPA), High Judicial and Prosecutorial Council, Central Election Commission in Bosnia and Herzegovina, citizens of Bosnia and Herzegovina
2.
Objectives
2.1
Overall Objective:

Contributing to a reformed, efficient, transparent and service oriented Public Administration.
2.2 Project purpose:
Enhancing technical and human capacities of IDDEEA

2.3 Link with AP/NPAA / SAA

European Commission Progress Report 2011
Limited progress was made in the area of public administration. The implementation of the public administration strategy has continued, but the coordinating structures at Entity and Cantonal levels remain insufficient. The public administration reform process lacks the necessary political support. Continued fragmentation and politicisation of the civil service system remain issues of concern. The establishment of a professional, accountable, transparent and efficient civil service based on merit and competence requires further attention.

On information society services, no progress can be reported. The State-level Law on the Agency for the Development of Information Society remains to be adopted. The e-commerce Directive and implementing legislation on conditional access services remain to be transposed. Implementation of the e-signature Law was slow.

2.4 Link with MIPD

Multi-Annual indicative Planning Document 2011-2013 (MIPD 2011-2013):

2. Strategic planning of IPA assistance, subheading 2.1.Country challenges and needs assessment:

…”Bosnia and Herzegovina needs to amend its complex constitutional framework to improve the functioning of the institutions and to bring them into a position to adopt, implement and enforce the laws and rules of the EU. Public administration reform needs to continue to increase the efficiency of the public sector, e.g. by improving the coordination between the various administrations and by enhancing public financial management structures and capacities. The civil service reform will have to continue. Fiscal policies need to become more prudent so that public finances turn onto a more sustainable path.”…
2.5 Selected priorities for EU assistance:

…“The following priorities for IPA support over the period covered by this MIPD have been identified:

· Improving the capacity and efficiency of the public administration and setting a professional civil service.”…
…”The priorities have been selected because of their remarkable significance for the country's progress in the pre-accession process. Overcoming the economic crisis, social inclusion and strengthening the rule of law and public administration were identified as key challenges in the Enlargement Strategy 2010–2011. The 2010 Progress Report concludes that Bosnia and Herzegovina has to step-up its efforts in the areas of justice and public administration reform”…

3.2. Public Administration Reform, subheading 3.2.3. Sector Objectives for EU support over next three years:

“Support the alignment of the legislative framework with the European acquis in all accession relevant sectors, including, if appropriate, domestic efforts to amend the constitutional framework, and help creating an efficient, professional, merit-based, accountable and transparent civil service.”2.6 Contribution to National Development Plan/Cooperation agreement/Association Agreement/Action Plan

Bosnia and Herzegovina has prepared a country development strategy (CDS) and a social inclusion strategy which will serve as a basis for the national development plan. Both strategies and the related action plans are yet to be adopted by the Council of Ministers. The proposed goals and priorities for the CDS are: strengthened macroeconomic stability, sustainable development, competitiveness, employment, EU integration and social inclusion.

The project is also linked to:

· 2006-2014 Public Administration Reform Strategy of BiH and Action Plan 1 (2006-2010), adopted in 2006

· Revised Action Plan 1 (2011-2014) for the implementation of the Strategy for Public Administration Reform adopted in 2011.

3.
Description

3.1
Background and justification:

This twinning project will provide institutional support to IDDEEA to achieve short term improvements to the management of security policies, organizations, web-publication, operational performance and effectiveness and all the databases it manages. Strengthening of IDDEEA will increase IT utilization in public administration in accordance with EU Regulations and Standards for security features. It will make government more accountable, transparent and effective, improve content and delivery of e-services and encourage citizen participation in the decision-making process. The important anticipated changes relate to: policy, organization and human resources, IT infrastructure, including security and automation of public administration and business processes, including fundamental registers, horizontal functions and G2G, G2B and G2C e-services.

The three main target areas (components) of IDDEEA information systems and telecommunication network, in line with the Law on the Agency, to be included in this twinning project are:

3.1.1 Component 1 - Improvement of logical and physical Information Technology security

IDDEEA is in need of technical support to improve current procedures to comply with EU Directives and ICAO standards. Since BiH citizens are to be enabled to have biometric identity card as of the beginning of 2013, a precondition for the success of the project “Biometric identity card of BiH nationals” depends on implementation of services, i.e. e-Services, which would be enabled for those who possess biometric ID card. Implementation of e-Services has been planned to be carried out by support of the European Union and financed by IPA 2010 fund. Current state of affairs is that IDDEEA expects implementation of the project “Introduction of e-Services in IDDEEA” to begin in the third quarter of 2012. However, dynamics of project implementation foreseen it to be completed within 20 months, as of the date of signing of the contract with the potential Project Contractor.
According to the responsibilities of IDDEEA and highest technical requirements related to implementation of those services which are to be, indirectly, consumed by citizens from the IDDEEA Agency over the web portals of the competent authorities – Ministries of the Interior in BiH, etc., it is expected from a potential Twinning partner to enhance IDDEEA internal capacities in the following areas: technical implementation of e-Services from the standpoint of reliability and availability for citizens and business community, as well as recommendations and best cases to implement secure network infrastructure that would meet the requirements of a large number of users in line with EU directives (theoretically, this means millions of users, BiH citizens, who would possess biometric ID card) applied in the member states (MS). IDDEEA has identified five modules in this area which will directly influence readiness of IDDEEA to increase its internal capacities in line with EU legislation continuing to play a leading role in BiH when providing of ICT services to citizens is concerned. Those modules are as follows:
· eID Services (eServices)

· Security enhancement of IDDEEA public services (website, email)

· eDocuments
· Intrusion Detection and Prevention Systems- IDPS
· Integration of current and foreseen network segments
eID web services (eServices)

Issuing of biometric ID card (eID) in BiH is anticipated to start as of the beginning of 2013. According to the Law on the Agency, IDDEEA is responsible for implementation of the system for issuing of biometric ID cards in Bosnia and Herzegovina. Practice in most of the MS where eID is used has shown that such an identity document is associated with many services created to justify use of eID, aiming to facilitate and simplify specific activities in contact with public administration, so as in everyday life of a citizen who owns an eID. Beside various levels of public administration, we expect the private sector to recognize the possibilities offered by the eID, and provide widely accepted services as well. According to the Law on the Agency, more precisely, responsibilities specified by the Law, IDDEEA BiH is becoming an end point for all the mentioned services to be used for identification and/or digital signing of documents using an eID.
Security enhancement of IDDEEA public services (website, email)
The Agency has its official web portal on the internet network, as well as internal portal for users authorized to access the applications located on the private-closed IDDEEA WAN network. Besides, the Agency has developed, implemented and put in production a mail server for the employees of the Agency. Access to such resources is approved by security policies defined by internal bylaws of the Agency.
eDocuments
On October 15, 2009, BiH initiated an e-Passport with BAC (Basic Access Control). Each travel document issued as of May 1, 2010 has EAC (Extended Access Control), thus BiH joined a small number of countries having such a biometric travel document.
Intrusion Detection and Prevention Systems IDPS
The Agency has a remarkable number of firewalls with defined procedures and policies for user’s access to ICT resources within the Agency. They are accessed over the internal network of the Agency, while some users access them over the internet link, i.e. site – to – site VPN.
Integration of current and foreseen network segments
A lot of network segments which can be accessed have been implemented within the Agency based on requirements of users and system administrators themselves.
3.1.2 Component 2 - Improvement of IT experts skills

 The IT infrastructure of IDDEEA is owned, administered and maintained internally by specialized personnel. The current data centre in the Agency consists of a set of servers that store and manage all the data concerning the records of citizens of Bosnia and Herzegovina. There are two main data centers: HQ in Banja Luka and a Regional center in Sarajevo. The main data centre in Banja Luka currently provides all the services, whilst the secondary data centre only duplicates the data stored in Banja Luka and is always prepared to quickly recover and replace data if any problem occurs. The two data centres are connected by a broadband Synchronous Digital Hierarchy- SDH dedicated network link to continuously synchronize the data. Apart from those two main data centers, there are three regional centers in Bijeljina, Mostar and Bihać, which technically cover the regions where they are located, thereby enabling functioning of the applications used by the competent authorities responsible to maintain electronic registers which are under the responsibility of IDDEEA.
The IDDEEA IT infrastructure is composed of hardware, software and network connections. The basic server’s software consists mainly of the Linux operating system. The core application software used to manage data and supply services is the Relational Database Management System. Oracle’s DBMS is currently used. Oracle Management Console and Toad by Quest Software are the applications commonly used to access and administer the databases.

IDDEEA needs technical support to improve existing procedures and current skills of IDDEEA IT experts, using modern training techniques and IT certification.
IDDEEA BiH has identified the following areas for which additional trainings, trainers trainings and IT experts certification will result with more efficient and high quality completion of daily obligations associated with maintenance and development of current ICT solutions which should be in line with the latest EU directives, if BiH wants to keep visa-free entry to EU member states.
According to IDDEEA Development Strategy 2012-2015 and IDDEEA Plans for the forthcoming three-year period, the trainings which would contribute to improvement of IT skills of IDDEEA experts have been identified below. Minimum number of trainings and workshops to be organized for IDDEEA IT experts by a twinning partner is nine (9) and they should be related to the following areas:
1. Databases Administration
2. Database Performance Tuning

3. Administration of application servers
4. Oracle Service Bus

5. Service Oriented Architecture-SOA
6. Administration of operating systems- owned ones and those planned to be procured by IDDEEA
7. Intrusion Detection and Prevention Systems - IDPS, mapping and translation of IP addresses and ports
8. Training equivalent to Cisco Certified Network Associate – CCNA
9. Training equivalent to Cisco Certified Network Professional – CCNP
1. Database administration
IDDEEA is responsible for maintenance of a database which uses Oracle 11gR1 Real Application Clusters RAC as a platform. This database includes one of the subsystems called Central Register of BiH Citizens and its availability is of key importance for functioning of the comprehensive public administration at all BiH levels, competent authorities, numerous „third parties“ who are directly or indirectly involved in the data exchange process with IDDEEA, or access the Central Register.

Training curriculum summary
Training is targeting the IDDEEA experts who carry out database administrator tasks. Training should include two clearly divided modules:

· Module of an equivalent to Oracle Certified Associate-OCA DBA II 11g course covering the following areas as a minimum:
· Database Architecture and ASM

· Configuring for Recoverability

· Using the RMAN Recovery catalogue
· Configuring Backup Specifications

· Using RMAN to Create Backups

· Performing User-Managed Backup and Recovery

· Using RMAN to Perform Recovery

· Using RMAN to Duplicate a Database

· Performing Tablespace Point-In-Time Recovery

· Monitoring and Tuning RMAN

· Using Flashback Technology

· Additional Flashback Operations

· Managing Memory

· Managing Database Performance

· Space Management

· Managing Resources

· Automating Tasks with the Scheduler

· Scheduler administration
· Module of the equivalent to Oracle 11g RAC course covering the following areas as a minimum:
· Oracle Grid Infrastructure

· Grid Infrastructure Installation

· Oracle Clusterware Administration
· Managing Clusterware

· Making Applications Highly Available With Oracle Clusteware

· Troubleshooting Oracle Clusterware

· ASM Instances Administration
· ASM Disk Groups Administration
· ASM Files, Directories and Templates Administration
· ASM Cluster File Systems Administration
· Real Application Clusters Database Installation

· RAC Database Administration

· Managing Backup and Recovery for RAC

· RAC DB Monitoring and Tuning

· Services

2. Database Performance Tuning

Central register whose technical maintenance is under the responsibility of IDDEEA is based on Oracle RAC 11gR1. This database has massive (terabyte sized) data sets and system performance in heavy load environment significantly decreases.

Most common reasons causing performance decrease are as follows:

· Incorrect queries written by a level application developer,

· Poorly created indexes.

Since the above database is the largest operational part of the information system of IDDEEA, and thus, of all the consumers who use that information system, it is necessary to carry out proper analyses of the system failures and provide recommendations for the purpose of improvement of the database performances.

Training Curriculum Summary
The training is targeting IDDEEA experts who carry out database administrator tasks. The training should be for Oracle Database 11g: Performance Tuning covering the following areas as minimum:
· Basic Tuning Tools

· Using Automatic Workload Repository

· Defining Problems

· Using Metrics and Alerts

· Baseline

· Using AWR-Based Tools

· Monitoring an Application

· Identifying Problem SQL Statements

· Influencing the Optimizer

· SQL Performance Management

· Using SQL Performance Analyser
· Using Database Replay

· Tuning the Shared Pool

· Tuning the Buffer Cache

· Tuning PGA and Temporary Space

· Automatic Memory Management

· Tuning Segment Space Usage

· Tuning I/O

3. Application servers administration

IDDEEA carry out hosting in the framework of its regular activities and is in charge of administration and technical maintenance of the following applications:

· System for ID cards
· System for driving licences

· System for issuing BiH visas

· Vehicle registration system
· System for issuing biometric travel documents
· Digital tachograph system
· Register of fines and infringements
Overall, the above applications have 8000 consumers who use the application on a daily basis.
The applications are implemented via following technologies:
· Oracle Forms and Reports

· PHP

· Oracle ADF and BI Publisher

Applications use multi-layer architecture where the application server has an important role in executing and serving clients’ requests. Since, IDDEEA uses Oracle Fusion Middleware to develop current and new applications, it is necessary for IT experts to raise the level of their expertise about WebLogic Server which is a basis of Oracle Fusion Middleware.

Curriculum Training Summary
The training should be planned for Weblogic Server 11g. The training is targeting IDDEEA experts dealing with administration of application server.
· Describe the architecture of WebLogic Server including domains, servers and machines

· Install, configure and use WebLogic Server

· Perform routine Oracle WebLogic Server administration functions

· Set up a cluster of servers and distribute applications and resources to the cluster

· Automate server migration and failover

· Utilize LDAP for authentication

· Configure Oracle HTTP Server as the Web-tier front end for Oracle WebLogic Server instances and clusters

· Deploy different types of Java EE applications to Oracle WebLogic Server

4. Oracle Service Bus (OSB)

IDDEEA BiH provides access to data contained in the Central Register for competent authorities in BiH, so as for all interested parties (bank, insurance companies, etc.) who are required to obtain the consent of the Agency.
Each access to data contained in Central Register is in line with the Law on Personal Data Protection and rulebooks on secure data access issued by IDDEEA.
From the technical standpoint, the access is carried out over the web services, thus, use of the Oracle Service Bus enables loose coupling between user applications and internal system of the Agency. Number of requests, i.e. number of queries over the web services is increasing on daily basis, and it is assumed that the number of requests would significantly increase after the introduction of a biometric ID card and eServices associated with it.
Training Curriculum Summary
The training is targeting IDDEEA IT experts dealing with development and it is to be planned for Oracle Service Bus 11g. The training must cover the following segments as a minimum:
· Manage service bus

· Implement Oracle Web Services Manager security in securing OSB services, especially policies regarding digital certificate authentication

· Monitor service bus

· Implement service bus high availability

· Tune the performance of the OSB runtime and incorporate SLA

· Create proxy services and configure message flows

· Use Transformations

· Validate Messages

· Use common design patterns

5. Service Oriented Architecture (SOA)

IDDEEA carries out data exchange and provides access to data contained in the Central Register for BiH competent authorities and interested parties (banks, insurance companies, etc.).
Taking into account the number of implemented web services, existence of appropriate infrastructure which enables high quality performance of web services, a possibility for orchestration of web services through Business Process Execution Language- BPEL processes imposes itself. Consequently, Oracle SOA platform has been chosen as a web service orchestration platform. We assume that use of web services and platform may lead to consolidation of applications through which the following processes were implemented:
· Issuing of ID card
· Issuing of driving licences
· Issuing of travel documents
This would result in greater flexibility concerning modification of business process in applications, increased security level and more effective work of BiH competent authorities.
Training Curriculum Summary
The training is targeting IDDEEA IT experts in charge of development of Web Services and should be planned for SOA 11g. The following areas should be covered as a minimum:
· SOA Concepts

· Technical introduction to SOA

· Core Service Components in Oracle SOA Composite Application

· Service Design

· Describing basics of XML, XSD and WSDL

· Defining service interfaces with WSDL

· Defining message structure with XML Schema (XSD)

· Discussing types of Service Access and Implementation

· SCA Composite Applications and Service Components

· Adapter technology

· Understanding Binding components

· Overview of Adapter services

· Service Data Objects

· Understanding SDO Data Architecture

· Getting started with SOA composite application implementation in JDeveloper

· Orchestrating Services with BPEL Process Components

· Mediating Messages with Mediator Components

· Encapsulating Business Logic with Business Rules Components

· Implementing Human Activities with Human Task Components

· Managing and Monitoring Composite Applications
6. Administration of operating systems
Technical sector of IDDEEA is in charge of administration and maintenance of complex database and application systems positioned on the latest generation servers with various operating systems:
· Linux

· AIX

· Windows

Server systems based on Linux operating system (RedHat, Oracle Enterprise Linux) are mostly in use, therefore, it is found necessary for the IT experts to raise the level of expertise as administration is concerned and find best practices for deployment of the above operating systems.
Training curriculum summary
Training is targeting IDDEEA experts positioned as database administrators. The training needs to be planned for RedHat compatible operating system and cover the following areas:

· BASH COMMAND LINE: Overview of basic Linux commands

· NETWORK CONNECTIVITY: Configure, manage and test static network settings

· MONITOR SYSTEM RESOURCES: Manage CPU, memory, disk utilization; manage system logs

· User and group administration, password aging, configuration of LDAP authorization and authentication

· SECURE FILESYSTEMS AND NETWORK SERVICES: Restrict file access with ACLs and secure network services with a firewall and SELinux

· MANAGE PHYSICAL STORAGE: Manage encrypted partitions, file systems, and swap space

· MANAGE LOGICAL VOLUMES: Understand Logical Volume concepts and manage Logical Volumes, including snapshots

· CONTROL THE BOOT PROCES: Understand runlevels and manage GRUB

· TUNE AND MAINTAIN THE KERNEL: Pass parameters to the kernel and manage kernel modules
7. Training equivalent to Cisco Certified Network Associate - CCNA

The Agency owns telecommunication system which is used by many end locations, i.e. end users. There is a lot of networking equipment on the system; therefore, it is necessary to carry out its maintenance, administration and configuration upgrading on a regular basis.
Training curriculum summary
Training is targeting IDDEEA experts positioned as network equipment administrators. It may be carried out in the premises of the Agency, or the training center of the training holder. Trainer must be certified as CCNA instructor or equivalent proving its competence and capability to hold a training course. During the training course, it is required from the trainers to provide sufficient quantity of network and software equipment for each of the six trainees for the purpose of successfully held trainings. The training needs to be based on:
· Introduction to LAN and WAN systems
· OSI reference model

· Command line usage
· Network safety
· Router configuration
· Static and dynamic routing
· Switching
· TCP/IP

· Addressing and subnetting

· Troubleshooting

· Network Address Translation (NAT)

8. Training equivalent to Cisco Certified Network Professional CCNP Security

The Agency owns majority of the networking telecommunication equipment which enables routing on the information system, as well as many firewalls over which site-to-site VPN connections are being made from end users to internal resources of the Agency. For the purpose of more effective and secure management of the equipment, its maintenance and updating by system administrators is required on regular basis.
Training curriculum summary

Training is targeting IDDEEA experts positioned as network equipment administrators.
Training needs to be based on:

· Safety of routers, switches, networking devices, firewalls
· VPN (solutions, adjustments, administration)

· Network Equipment Troubleshooting

9. Virtualization
According to the tendencies of the modern IT environment and reduction of expenses, virtualization of as many as possible servers in our Agency should be carried out. Consequently, many of our engineers should be introduced with such a technology and its benefits.
Training curriculum summary

Training is targeting IDDEEA experts positioned as server equipment administrators.

Training needs to be based on the following minimum requirements:
· Introduction and installation of virtual surrounding (basics, what is necessary – hardware requirements)

· Construction of virtual devices, their configuring and monitoring, physical/virtual conversion (p2v conversion)
· Configuration and maintenance of the virtual network and storage
· Virtual infrastructure protection and security
· Security of data in case of system failure (high availability and fault tolerance)

· Proper distribution of resources and their centralized monitoring
· Virtual cloud (definition, recommendations for its implementation, advantages, applications, technologies, private virtual clouds, solutions)

3.1.3 Education of primary and secondary users of the IDDEEA information system - Component III

The European Union has adopted » Directive 2006/123/EC of the European Parliament and of the Council on services in the internal market (Hereinafter: EUSD) in December 2006. The objective of EUSD is to establish the market of services at the level of state administrations in order to open the greatest business sector of European economy – services – towards business community and citizens all over EU. This project will strive to meet the demands of that directive.

IDDEEA is not responsible for data processing, or the accuracy of data contained in the registers, according to the Law, IDDEEA is responsible for technical maintenance only. IDDEEA provides technical support for authorities which submit the data into the registers, as defined by specific regulations. These authorities own the data and they are responsible for lawful submission of data into registers. The field where development is possible in relation to access to data is connected to the support to competent/source authorities in terms of enabling G2G services through which citizens could address competent/source authorities for specific services.

IDDEEA needs an educated group of lawyers already working in primary and secondary beneficiary business structures to become trainers for their organisational units in managing IDDEEA information and telecommunication systems. All trainers (moderators) will be certified as skilled to share their knowledge of IDDEEA information and telecommunication systems. Trainers should develop a reporting system integrated with IDDEEA DMS system to enable systematic statistical reporting of the situation in all MoIs. This report will be used to improve the ability to deal with possible problems and for future planning of training activities.

Optimization and installation of new equipment to accelerate data processing, increasing the current capacity of placement and storage of data, providing efficient resource management and simplifying the use of the system will also be part of this project.

3.2 Linked activities:

3.2.1. Directly linked projects
CARDS 2006 Twinning Light Project: Capacity Building Directorate of CIPS (EUR 250 000)

Increase IT utilization in public administration to: make government more accountable, transparent and effective; improve information and service delivery; and encourage citizen participation in the decision-making process. The important anticipated changes relate to: policy; organization and human resources; IT infrastructure, including security; and automation of public administration business processes, including fundamental registries, horizontal functions and e-services.

IPA 2007 Public Key Infrastructure (PKI) implementation on Citizen Identification Protection System (CIPS) locations responsible for issuing CIPS documents (EUR 400 000)

The Delegation of the European Commission supports Projects providing PKI System for issuing Identification Documents. System has necessary control and administrative procedures as well as security features and mechanisms. System includes Public Key Infrastructure (PKI) necessary to support Certification Authority. Smart cards and optionally biometrics are widely used for secure log-on and digital signature procedures. During the system work, audit logs should be produced with identification of the workstation, identification of the user, action, date and time. The proposed system should be modular, scalable, expandable, open designed and fully compliant with the latest European Union directives.
IPA 2008 Consolidation of Citizen Identification Protection System – CIPS registry (EUR 2 000 000)
This Project will ensure better and more secured access to the various IDDEEA databases, in line with International Civil Aviation Organization-ICAO standards. Hence, through the introduction of infrastructure, security will become in line with ICAO standards and the protection of personal data can be better guaranteed. Moreover, it is envisaged that introduction will lead to an enhanced technical performance of the entire IDDEEA information system and should trigger other administrative institutions to follow the same example, in line with the ambitions set by the Public Administration Reform strategy. The implementation of SDH System is very important for Bosnia and Herzegovina because it highlights the capability of a State Institution to play a vital role in providing a state of the art technical service to other institutions in the country.

IPA 2010 Parliamentary Assembly and Agency for identification documents, register and data exchange Bosnia and Herzegovina – IDDEEA (Information systems in public institutions)
This Project will contribute to a reformed, efficient, transparent and service oriented public administration and improve the effectiveness of IDDEEA, through providing the possibility to review and collect information and enable appropriate usage of e-services G2G, G2B and G2Z as foreseen by Bosnia and Herzegovina laws. It will improve and develop institutional capacities related to efficiency, effectiveness and transparency within the Parliamentary Assembly of Bosnia and Herzegovina through the implementation of advanced ICT based solutions.

3.2.2. Other linked projects
CARDS 2006 Supply of equipment to CIPS (EUR 150 000)

The Project supported the Agency to purchase the equipment for the implementation of the e-passport system as requirement specified by the Roadmap for Liberalization of Visa Regime.

CARDS 2006 Supply of equipment to IDDEEA (EUR 250 000)

IDDEEA has biometric data on individuals who applied for identity cards (facial photography, fingerprints and signature) and travel documents (facial photography and signature) at its disposal. Apart from a photograph, a signature was also digitized. The Project supported the Agency to purchase the equipment that performed comparison of current biometric data contained in the Civil Register Database.
3.3 Results:
COMPONENT I: Improvement of Logical and Physical Information Technology

1.1 Analysis of Logical and Physical IT security for Document Identification systems aligned with IDDEEA completed
OVI:

· Gaps and needs analysis of current status of IDDEEA security policies, organizations, web publications and operational performance in terms of effectiveness and benefits for citizens and users of IDDEEA information systems and report with recommendations for improvement in providing services to citizens, business community and public administration in BiH prepared.
·
Two comparative analyses of roles and responsibilities of equivalent institutions dealing with similar responsibilities as IDDEEA, a southwest Balkan country and an EU member state presented and delivered.

· Monitoring system with the methodology for measuring the implementation level of IDDEEA strategic development strategy 2010-2015 and annual plans including performance statistics delivered.

· One study visit to a new MS country (5 days, 10 participants from IDDEEA) to familiarize the participants with the successfully implemented eDocument project, an adequate number of services supporting the electronic documents organized and corresponding report prepared.

1.2 System for improvement of security, quality and availability of web services which will be provided to citizens, business community and public institutions developed.
· Analysis of current and potential web services presented and delivered
· Report comprising a proposal of possible technical solutions for implementation of new web services in cooperation with the technical sector of IDDEEA delivered.
· Security procedure for web services identified and delivered in compliance with EU best practices.

· One study visit to a MS (5 days, 8 participants from IDDEEA) to familiarize the participants with the experiences regarding the usage of eID organized and a corresponding report prepared.

· Framework for monitoring of quality measurement of technical implementation of eServices related to IDDEEA based on their reliability and availability for citizens and business community analysed and corresponding report with recommendations prepared.
1.3. Human resources improved and tools for Intrusion Detection and Prevention Systems IDPS developed
· Target groups for IDPS training determined, training needs analysis conducted, training program (including train-the-trainers program) and teaching materials for all employees involved in IDPS systems prepared.

· Training and train-the-trainers program for target groups that will be involved in IDPS systems implemented

· At least 6 (six) IDDEAA staff underwent training in IDPS systems.

· Analysis of the current situation regarding IDPS systems in IDDEEA conducted and report with recommendations in line with EU Directives and ICAO standards in the field of identification documents prepared.

· Report on cost – benefit analysis of the future IDPS system in IDDEEA prepared

1.4 System for improvement of IDDEEA network resources developed

· Analysis defining requirements for usage and connection of various network segments, as well as usage and separation of various system parts (applicative part, databases, administration, etc.) conducted and corresponding report with recommendation for improvement delivered.
· Report which recommends the most optimal method of use of IDDEEA network resources delivered.
· Analysis dealing with a methodology for planning of network resources with a report comprising recommendation for improvement delivered.
· Analysis for maintenance and administration of IDDEEA mail server and web portal conducted, and a corresponding report with recommendations for improvement delivered.
· Report with recommendation for safety procedures focusing particularly on segments which contribute to increase of effectiveness and availability of the system.
· Organization of a study visit (5 days, minimum 8 participants from IDDEEA) to a MS country to familiarize the participants with the experiences regarding implementation of integration of the network segments in equivalent or similar institutions.

· Target groups for network administrations training determined, training needs analysis conducted, training program (including train-the-trainers program) and teaching materials for all employees involved in network administration systems prepared.

· Training and Train the trainers program for target groups that will be involved in network administration systems implemented

· At least 9 (nine) IDDEAA staff underwent training in network administration.

· Two best practice reports from MS with a detailed summary covering the implementation of secure ICT network infrastructure which meets requirements of many users in line with EU directives prepared and delivered.
COMPONENT II: Improvement of IT experts’ skills
2.1 Establishment of IDDEEA expert pool

· Analysed current workload, responsibilities, training needs, training programs and the existing training activities of all IDDEEA IT experts and corresponding report prepared.

· Training programs according to the requirements IDDEEA and provided reports with recommendations for future establishment of IDDEEA experts training pool that would responsible for education prepared and delivered.

· At least 9 (nine) IDDEEA trainers identified and trained

2.2 Training and course curricula for each identified areas required for enhancement of IT skills ready for deliverance.

· Target groups for network administrations training determined, training needs analysis conducted, training program (including train-the-trainers program) and teaching materials for minimum 21 (twenty one) administrators involved in database administration prepared.

· Three 3 (three) trainings (database administration, database performance tuning and virtualization), so as one train-the-trainers program in this field implemented

· At least 21 (twenty one) IDDEAA staff underwent training in database administration, database performance tuning and virtualization.

· At least 80% of participants underwent certification process by a certified training institution for the field of database administration, database performance tuning and virtualization.

2.3 Target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for administrators involved in administration of application systems, application servers and network prepared.

· Two trainings (administration of application servers and operating systems), as well as one train-the-trainers program prepared and implemented
· At least 14 (fourteen) IDDEAA staff underwent training in administration of application servers and operating systems.

· At least 50% of participants underwent certification process by a certified training institution for the field of administration of application servers and operating systems

· Target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 14 (fourteen) administrators involved in applications development in IDDEEA prepared.
· Two trainings (Oracle Service Bus and Service Oriented Architecture) and one train-the-trainers program prepared and implemented.
· At least 14 (fourteen) IDDEEA staff underwent training in Oracle Service Bus and Service Oriented Architecture.

· At least 80% of participants underwent certification process by a training institution certified for Oracle Service Bus and Service Oriented Architecture.

· Target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 14 (fourteen) administrators involved in network administration.
· Two trainings (CCNA and CCNP), as well as one train-the-trainers program prepared and implemented
· At least 14 (fourteen) IDDEAA staff underwent training in CCNA and CCNP

· At least 80% of participants underwent certification process by a training institution certified for CCNA and CCNP

· Manuals (hard copy and electronic version) for each training, so as a comprehensive curriculum, with materials for implementation of train-the-trainers program by potential IDDEEA trainers for Component II delivered.

· Translation of all materials for trainings specified in Component II, as well as translation of the training sessions into one of the official languages used in BiH.

COMPONENT III: Improvement of IT experts’ skills: Education of primary and secondary users of the IDDEEA information system
3.1 Efficiency of the professional skills of primary and secondary users of IDDEEA information system increased:

· Comprehensive overview report on the legal systems of the EU in the field of identification, travel documents and data exchange documents prepared.

· Two comparative analysis of technical and framework support IDDEEA provides the competent authorities with, based on experiences of two equivalent institutions from SEE countries dealing with the responsibilities similar to those of IDDEEA presented.
· Analysing legal and institutional setup for cooperation mechanisms between IDDEEA and primary and secondary users in BiH and preparing report with recommendations for improvement of cooperation mechanisms delivered.

· Guidelines/manual on cooperation mechanisms between IDDEEA and competent authorities delivered.

· Statistical reporting and monitoring system on legal practice regarding the cooperation between IDDEEA and competent authorities drafted.

3.2 IT literacy of primary and secondary users of IDDEEA systems raised to higher level

· Legal framework regarding technical support for authorities who submit data to the IDDEEA registers and corresponding report with recommendations prepared and delivered.

· Report on corresponding analysis with current situation regarding IT literacy of primary and second3ary users of IDDEEA system prepared.

· Report on corresponding status of the current situation overview of IT and legal educational system of primary and secondary IDDEEA users with a particular focus on usage of IDDEEA information and communication system delivered.

3.3 Training program for primary and secondary users design

· Train-the-trainers program for target groups involved in cooperation between IDDEEA competent authorities prepared and delivered.

· Specific self-sustainable training program (including training curricula) designed and developed.

· Training materials for continuous professional development of primary and secondary IDDEEA users prepared

· Two workshops conducted on a subject of the acquis and case law best practice in the area of ID and travel documents matters for at least 30 lawyers (15 participants per workshop)

· At least 20 lawyers already working in primary and secondary beneficiary business structures to become trainers for their organisational units in managing IDDEEA information and telecommunication systems prepared and ready to provide trainings.
· Five workshops for at least 100 of primary and secondary IDDEEA users and two workshops for 20 employees of the Ministries of Interior in BiH conducted.

· At least 30 employees- lawyers from primary and secondary users of IDDEEA systems received training in the area of acquis.

· At least 100 employees from primary and secondary users (Ministries of Interior in B&H) of IDDEEA systems received training in the area of acquis.

· One study visit (5 days, minimum 12 participants from IDDEEA and Ministries of Interior in Bosnia and Herzegovina (Republic of Srpska, Federation of BiH and Brcko District) to a MS country to familiarize the participants with the experiences related to operations of the institutions dealing with ID document management organized and corresponding report prepared.

3.4 Reporting system for monitoring current situation at locations for issuing ID documents

· Statistical reporting system integrated with IDDEEA DMS system enabling systematic statistical online reporting of the situation in all competent authorities in BiH designed and delivered.

· Analysis of current situation regarding Optimization and installation of new equipment to accelerate data processing, increasing the current capacity of placement and storage of data, providing efficient resource management and simplifying the use of the IDDEEA ICT system by competent authorities and corresponding report with recommendations delivered

1.1 Activities:

COMPONENT I: Improvement of Logical and Physical Information Technology security

1.1.1. Conducting gaps and needs analysis of the current status of the IDDEEA security policies, organizations, web publications and operational performance in terms of effectiveness and benefits for citizens and users of IDDEEA information systems and preparation of a report with recommendations for improvement in providing services to citizens, business community and public administration in BiH.
1.1.2. Preparing two comparative analyses of roles and responsibilities with a similar institutions dealing with equal responsibilities as IDDEEA, one from the southwest Balkan country and another one from an EU member state.
1.1.3. Assist IDDEEA in development of appropriate mechanisms for monitoring of implementation of its Development Strategy 2010-2015 and annual plans including performance statistics.

1.1.4. Organizing one study visit (5 days, 10 participants from IDDEEA) to a new MS country to familiarize the participants with successfully implemented eDocument project, as well as appropriate quantity of services supporting the use of electronic documents. Visit should include a set of presentations intended for exchange of the experiences regarding usage of electronic identification documents. Presentations should focus on usage, and to the certain point, on technical implementation of deployed services with a particular emphasis on security policies, organizations, web publications and operational performance.

1.3.1 Analysing and development of reports concerning implementation of current and planned web services and proposals for possible technical solutions for implementation of new web services in cooperation with IDDEEA technical sector.
1.3.2 Development of security procedures for web services under the activity 1.3.1 which would use digital certificates for authentication, with a particular emphasis on payload which needs to be crypted.
1.3.3 Organizing one study visit (5 days, 8 participants from IDDEEA) to a MS country to familiarize the participants with the experiences regarding usage of eID. This visit should be of a technical character and include exchange of experiences of eID project implementers and/or the above services with technical team of IDDEEA. Focus should be on: technical web services (eServices) solutions, security-communication concepts, implemented eServices and experiences, so as on problems related to functioning of eServices in an online producing environment with numerous users.

1.3.4 Analysing framework related to IDDEEA and preparing report with recommendations for monitoring quality of technical implementation of eServices from the standpoint of reliability and availability for citizens and business community.
1.4.1 Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for six administrators involved in IDPS systems.

1.4.2 Implementing the train-the-trainers program for target groups that will be identified in activity 1.4.1. During the training process, it is necessary for the twinning partner to ensure sufficient number of network and software equipment for minimum 6 (six) attendees. The training should meet the following aspects: introduction to basics of IDPS equipment and technology, adjustment of IDPS devices in line with the requirements of the Agency and consultant’s recommendations (Activity 1.4.3), as well as providing a simulation of equipment operation.
1.4.3 Analysing current situation, providing recommendations for improvement and methodology for usage, so as identification of types of equipment for Intrusion Detection and Prevention Systems (IDPS) and drafting of the cost benefit analysis for equipment necessary for improvement of IDPS for all organization units in BiH in line with EU Directives and ICAO standards in the field of identification documents which are under the responsibility of IDDEEA.
1.5.1 Delivery of a report with recommendations specifying the requirements of usage and integration of various network segments, manner of usage and disintegration of various system segments (applicative part, databases, administration, etc.). It is necessary to carry out a detailed insight into telecommunication system of IDDEEA, primarily, telecommunication network, and propose the most optimal way of usage that will meet all security aspects, with particular focus on the analysis of the current situation as far as system is concerned, mapping and translation of ports and network bands, collection and analysis of log files. Providing proposals and recommendations for enhancement of security and functioning of the system, as well as a Strategy for future enlargement and development.
1.5.2 Analysis and recommendation while planning the integration of current and potential network resources of IDDEEA.

1.5.3 Analysing and producing a report with recommendations regarding maintenance and administration of mail servers and web portal of IDDEEA, and suggesting security procedures and highlighting parts which contribute to enhancement of efficiency and availability of the system, simultaneously meeting all the security aspects. Focus should be on: administration and maintenance of the mail server, adjustment of email redirection, email list administration, recommendations and standards for antispam and antivirus tools, user administration, web mail and security policies and standards, and providing recommendations for usage of web mail and portal.
1.5.4 Organizing one study visit (5 days, minimum 8 participants from IDDEEA) to a MS country to familiarize the participants with the experiences related to usage of network segments integration in equal or similar institutions. This visit is of a technical character and should be based on exchange of experiences about use case in host MS country with IDDEEA technical team. Focus should be on: technical solutions, security and communication concepts, so as on experiences, problems and recommendations related to functioning and usage of such network resources.
1.5.5 Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 9 (nine) administrators involved in network administrations.

1.5.6 Implementing one training and one train-the-trainers program for target groups that will be identified in activity 1.5.5. During the training, it is required to conduct a simulation of the current system situation. Training should be based on: construction, planning and development of telecommunication systems, disintegration and integration of various network segments, so as collecting and analysing log-files, recommendations for improvement of the current system according to the requirements of the Agency.
1.5.7 Analysis and recommendations for improvement of the current IDDEEA network resources on the basis of two best case practices from the MS covering the method of implementation of a secure ICT network infrastructure that would meet the requirements of many users in line with EU Directives (approximately, 3 million web service users, BiH citizens in possession of biometric ID card with integrated chip). Best case practices must be compatible as regards usage of equivalent network technologies used in IDDEEA.
For all the above activities (teaching materials, trainings and other materials) from Component I related to trainings and study visit, twinning partner is obliged to provide translation/interpreter from English to one of the official languages used in BiH for IDDEEA participants.

COMPONENT II: Improvement of IT experts’ skills
2.1.1 Analysing current workload, responsibilities, training needs, training programs and the existing training activities of all IDDEEA IT experts and preparing corresponding report with recommendations.

2.1.2 Preparing training programs according to IDDEEA needs and recommendations for future establishment of IDDEEA experts training pool dealing with education.
2.1.3 Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 21 administrators involved in database administration.

2.1.4 Implementing three trainings (Database administration, tuning database performance and virtualization), so as a train-the-trainers program for target groups that will be identified in activity 2.1.3.
2.1.5 Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 14 administrators involved in administration of application systems and application servers.

2.1.6 Implementing two trainings (Application servers and operating systems administration) as well as one train-the-trainers program for target groups that will be identified in activity 2.1.5.
2.1.7 Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 14 administrators involved in applications development in IDDEEA.
2.1.8 Implementing two trainings (Oracle Service Bus and Service Oriented Architecture), so as one train-the-trainers program for target groups that will be identified in activity 2.1.7.
2.1.9 Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 14 administrators involved in network administration.
2.1.10 Implementing two trainings (CCNA and CCNP), so as one train-the-trainers program for target groups that will be identified in activity 2.1.9.
2.1.11 Developing manuals (hard copy and electronic versions) for all the above activities specified for Component II for the purpose of thorough implementation of train-the-trainers program for potential IDDEEA trainers.
For all the above activities (teaching materials, trainings by training experts and any other materials) from Component II related to trainings, a possible twinning partner is obliged to provide translation/interpreter from English to one of the official languages in BiH for IDDEEA participants.

COMPONENT III: Improvement of IT experts’ skills: Education of primary and secondary users of the IDDEEA information system
3.1.1 Preparing comprehensive overview of the legal systems of the EU in the field of identification, travel documents and data exchange prepared.
3.1.2 Preparing two comparative analysis of technical and framework support which is provided for the competent authorities by IDDEEA with two equivalent institutions in a SEE country dealing with the responsibilities similar to those of IDDEEA

3.1.3 Analysing legal and institutional setup for cooperation mechanisms between IDDEEA and primary and secondary users in BiH and preparing report with recommendations for improvement of cooperation mechanisms.
3.1.4 Drafting guidelines/manual on cooperation mechanisms between IDDEEA and competent authorities.
3.1.5 Developing statistical reporting and monitoring system on legal practice regarding the cooperation between IDDEEA and competent authorities.
3.2.1 Conducting analysis of the relevant legal framework regarding technical support for authorities who submit data to the IDDEEA registers and preparing report with recommendations.
3.2.2 Conducting analysis of the current situation regarding IT literacy of primary and secondary users of IDDEEA system and preparing report of corresponding analysis.

3.2.3 Preparing current situation overview of IT and legal educational system of primary and secondary IDDEEA users with a particular focus on usage of IDDEEA information-communication system

3.3.1 Developing specific self-sustainable training program (including training curricula) and training materials for continuous professional development of primary and secondary IDDEEA users.

3.3.2 Determining target groups, conducting training needs analysis, developing train-the-trainers program and teaching materials for minimum 50 lawyers coming from the competent authorities. IDDEEA needs an educated group of lawyers already working in primary and secondary beneficiary business structures to become trainers for their organisational units in managing IDDEEA information and telecommunication systems.

3.3.3 Organizing and conducting 2 workshops on a subject of the EU best practice in the area of ID, data exchange and travel documents matters for at least 30 lawyers (15 participants per workshop)
3.3.4 Organizing and conducting 5 workshops for at least n of primary and secundary IDDEEA users and 2 workshops for 20 employees of the Ministries of Interior in BiH in charge of IT administering of information systems and network connected with IDDEEA systems.

3.3.5 Organizing one study visit (5 days, minimum 12 participants from IDDEEA and Ministries of Interior in Bosnia and Herzegovina (Republic of Srpska, Federation of BiH and Brcko District)) to a MS country to familiarize the participants with the experiences related to operations of the institutions dealing with ID document management in such a MS.

3.4.1 It is necessary to develop a reporting system integrated with IDDEEA DMS system enabling systematic statistical online reporting of the situation in all competent authorities in BiH.

3.4.2 Analysis of current situation regarding Optimization and installation of new equipment to accelerate data processing, increasing the current capacity of placement and storage of data, providing efficient resource management and simplifying the use of the IDDEEA ICT system by competent authorities and produce a report with recommendations.
For all the activities (teaching materials, trainings by trainer experts themselves, so as any other materials) specified above for Component III regarding trainings and study visit, possible twinning partner is obliged to provide translation/interpreter from English to one of the official languages used in BiH for the participants from IDDEEA and competent authorities in BiH.
Two visibility events will be organized in the course of the implementation of the project; Kick-off meeting at the start of the implementation and the Final meeting at the end of the implementation of the project activities.

3.5 Means/ Input from the MS Partner Administration:
As the working language of the Project is English, it is necessary that all experts have full command of that language.
3.5.1 Profile and tasks of the Project Leader

Profile of the Project Leader:

Requirements:

· University (or higher) degree in Computer Science/Information system or other technical field related to information systems planning, development and implementation or equivalent
· Minimum 10 years of professional experience in planning, development and implementation of ICT projects.
· Minimum 3 three years professional experience in project management

Assets:

· Experience with EU twinning projects on training and education of government sector

· Experience in projects related to delivery of eServices by use of electronic ID.

Tasks of the Project Leader:

· Overall management and coordination of the project, in cooperation with RTA, and BC PL

· Co-ordination of MS experts - work and availability

· Participation in Steering Committee meetings

· Assuring compatibility with EU requirements

· Ensuring backstopping and financial management of the project in the MS

· Organization of study visits

· Project reporting

3.5.2. Profile and tasks of the RTA

Profile of the Resident Twinning Adviser:
Requirements:

· University (or higher) degree in Computer Science/Information system or other technical field related to information systems planning, development and implementation or equivalent
· Minimum 10 years of professional experience in planning, development and implementation of ICT projects.
· Minimum 3 three years of professional experience in project management
Assets:

· Experience with EU twinning projects on ICT governmental projects

· Experience in institutional building or training programmes

· Experience in organizing and conducting trainings and workshops

· Experience in change management

Tasks of the RTA:

· Support and coordination of all activities in the BC

· Overall coordination and monitoring of all project activities with the support of the short term experts and proposing corrective measures, if needed

· Provide technical advice and assist BC administration in the context of project work plan

· Executing administrative tasks

· Responsible for coordination and assistance to the short-term experts

· Responsible Steering Committee meetings

· Networking with stakeholders of the project
· Organization of visibility events (kick-off and final event)

The duration of the RTA secondment is 20 months.

3.5.3 Profile and tasks of the pool of experts

The pool of expert must contain minimum 3 (three) profiles of experts. The pool of experts must have minimum 6 six experts specified under profile 1, 2 and 3 (two experts per profile):

Profile 1: Requirements:

· University (or higher) degree in Computer Science/Information system or other technical field related to information systems planning, development and implementation or equivalent
· Minimum 5 years of professional experience in ICT Sector

· Minimum 3 years of professional experience in web services implementation or organizing and conducting trainings related to administration of Oracle Databases

Assets:

· Experience in Oracle technology

· Experience in developing institutional and administrative capacities in ICT Government sector

· Experience in delivery of web based eServices solutions

· Experience in development of projects that improved use of web services for citizens, business community and public administration in EU MS.

· Experience with organizing and conducting trainings in the field of Oracle Database administration and performance tuning.

· Experience in drafting legislation

· Experience in organizing and conducting trainings

· Experience with the projects of pre-accession programs
· Certificate on successfully completed exam – certificate in the field of Oracle Database-OCP or Oracle SOA Suite.
Tasks of the short-term experts specified under profile 1 :

· Conducting gaps and needs analysis of the current status of the IDDEEA security policies, organizations, web publications and operational performance in terms of effectiveness and benefits for citizens and users of IDDEEA information systems and preparation of a report with recommendations for improvement in providing services to citizens, business community and public administration in BiH .

· Preparing two comparative analyses of roles and responsibilities in two MS

· Establishing monitoring system of implementation of its Development Strategy 2010-2015 and annual plans including performance statistics.

· Preparing analysis and development of reports concerning implementation of current and planned web services and proposals for possible technical solutions for implementation of new web services in cooperation with IDDEEA technical sector.

· Analysing framework related to IDDEEA and preparing report with recommendations for monitoring quality of technical implementation of eServices from the standpoint of reliability and availability for citizens and business community.
· Conducting analysis of current workload, responsibilities, training needs, training programs and the existing training activities of all IDDEEA IT experts and preparing corresponding report with recommendations.

· Preparing training programs according to IDDEEA needs and recommendations for future establishment of IDDEEA experts training pool for education.
· Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 21 administrators involved in database administration.

· Implementing three trainings (Database administration, tuning database performance and virtualization),
· Implementing the Train-the-trainers program for target groups that will be involved in database administration in IDDEEA

· Developing manuals (hard copy and electronic versions)
Profile 2:
Requirements:

· University (or higher) degree in Computer Science/Information system or other technical field related to information systems planning, development and implementation or equivalent
· Minimum 5 years of professional experience in ICT Sector

· Minimum 3 (three) years of professional experience in projects related to implementation of security policies on telecommunication networks or organizing and conducting trainings related to web development.
Assets:

· Experience with projects related to IDPS technology
· Experience with introducing mapping, translation of ports and network bands

· Experience with drafting strategies in the field of security of telecommunication networks
· Experience with organizing and conducting trainings in the field of PL/SQL development, Oracle Forms development, Oracle Application Server Administration and Programming, Oracle SOA Suite and Oracle/Sun Java Programming

· Experience with organizing and conducting trainings in the field of system administration of application servers and software.
· Experience with organizing and conducting trainings

· Experience with the projects of pre-accession programs
· Experience with Oracle courses (certified) in the area of web development - related to PL/SQL development, Oracle Forms development, Oracle Application Server Administration and Programming, Oracle SOA Suite and Oracle/Sun Java Programming.
Tasks of the short-term experts specified under profile 2:

· Preparing of security procedures for web services which would use digital certificates for authentication, with a particular emphasis on payload which needs to be crypted.

· Conducting training needs analysis, developing training program and teaching materials (including train-the-trainers program) and teaching materials for six administrators involved in IDPS systems administration.

· Implementing the Train-the-trainers program for target groups that will be involved in IDPS systems administration

· Providing recommendations for improvement and methodology for usage, so as identification of types of equipment for (IDPS) and drafting of the cost benefit analysis for equipment necessary for IDPS improvement of all organization units in BiH in line with EU Directives and ICAO standards in the field of identification documents which are under the responsibility of IDDEEA.

· Delivery of a report with recommendations specifying the requirements of usage and integration of various network segments, manner of usage and disintegration of various system segments (applicative part, databases, administration, etc

· Analysis and recommendation while planning the integration of current and potential network resources of IDDEEA.

· Analysing and producing a report with recommendations regarding maintenance and administration of mail servers and web portal of IDDEEA, and suggesting security procedures and highlighting parts which contribute to enhancement of efficiency and availability of the system, simultaneously meeting all the security aspects. Focus should be on: administration and maintenance of the mail server, adjustment of email redirection, email list administration, recommendations and standards for antispam and antivirus tools, user administration, web mail and security policies and standards, and providing recommendations for usage of web mail and portal.

· Determining target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 9 (nine) administrators involved in network administrations.

· Implementing one training and one train-the-trainers program. During the training, it is required to conduct a simulation of the current system situation. A training provider is obliged to ensure sufficient quantity of network and software equipment for minimum 9 (nine) participants. Training should be based on: construction, planning and development of telecommunication systems, disintegration and integration of various network segments, so as collecting and analysing log-files, recommendations for improvement of the current system according to the requirements of the Agency.

· Analysis and recommendations for improvement of the current IDDEEA network resources on the basis of two best case practices from the MS covering the model of implementation of a secure ICT network infrastructure that would meet the requirements of many users in line with EU Directives (approximately, 3 million web service users, BiH citizens in possession of biometric ID card with integrated chip). Best case practices must be compatible as regards usage of equivalent network technologies used in IDDEEA.

· Conducting and delivery of two trainings (CCNA and CCNP)
· Preparing training programs according to IDDEEA needs and recommendations for future establishment of IDDEEA experts training pool for education.

· Identifying target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 21 administrators involved in administration of application systems and application servers.

· Implementing two trainings (Application servers and operating systems administration)

· Implementing the Train-the-trainers program for target groups that will be involved in administration of application servers in IDDEEA

· Identifying target groups, conducting training needs analysis, developing training program (including train-the-trainers program) and teaching materials for minimum 14 administrators involved in applications development in IDDEEA.

· Implementing two trainings (Oracle Service Bus and Service Oriented Architecture)
· Implementing the Train-the-trainers program for target groups that will be involved in applications development in IDDEEA

· Developing manuals (hard copy and electronic versions)
Profile 3: Requirements:

· University (or higher) degree in Computer Science/Information system, Lawyer or other technical field related to information systems planning, development and implementation or equivalent
· Minimum 5 years of professional experience
· Minimum 3 years of professional experience in working with government institutions

Assets:

· Experience with organizing and conducting trainings and workshops

· Experience with organizing and conducting trainings related to legal framework of ID document management

Tasks of the short-term experts specified under profile 3:

· Preparing a comprehensive overview of the legal systems of the EU in the field of identification, travel documents and data exchange prepared.

· Preparing two comparative analysis of technical and framework support which is provided for the competent authorities by IDDEEA with two equivalent institutions in a SEE country dealing with the responsibilities similar to those of IDDEEA

· Analysing legal and institutional setup for cooperation mechanisms between IDDEEA and primary and secondary users in BiH and preparing report with recommendations for improvement of cooperation mechanisms.

· Drafting guidelines/manual on cooperation mechanisms between IDDEEA and competent authorities.

· Developing and delivery of statistical reporting and monitoring system on legal practice regarding the cooperation between IDDEEA and competent authorities.

· Conducting analysis of the relevant legal framework regarding technical support for authorities who submit data to the IDDEEA registers and preparing correspondent report with recommendations.

· Conducting analysis of the current situation regarding IT literacy of primary and secondary users of IDDEEA system and preparing report of corresponding analysis.

· Preparing current situation overview of IT and legal educational system of primary and secondary IDDEEA users with a particular focus on usage of IDDEEA information and communication system

· Developing specific self-sustainable training program (including training curricula) and training materials for continuous professional development of primary and secondary IDDEEA users.

· Determining target groups, conducting training needs analysis, developing train-the-trainers program and teaching materials for minimum n lawyers coming from the competent authorities

· Organizing and conducting 2 workshops on a subject of the acquis and case law best practice in the area of ID and travel documents matters for at least 30 lawyers (15 participants per workshop)

· Organizing and conducting 5 workshops for at least 100 of primary and secondary IDDEEA users and 2 workshops for 20 employees of the Ministries of Interior in BiH in charge of IT administering of information systems and network connected to IDDEEA systems.

· Developing a reporting system integrated with IDDEEA DMS system enabling systematic statistical online reporting of the situation in all competent authorities in BiH.

· Analysing current situation regarding optimization and installation of new equipment to accelerate data processing, increasing the current capacity of placement and storage of data, providing efficient resource management and simplifying the use of the IDDEEA ICT system by competent authorities and producing a report with recommendations.
4.
Institutional Framework

Development of e-services for IDDEEA

The House of Representatives session held on 4 June 2008 and at the XVIII Session of the House of Peoples held on 17 June 2008, the Parliamentary Assembly of Bosnia and Herzegovina has passed a Law on Agency for Identification Documents, Registers and Data Exchange of Bosnia and Herzegovina (Hereinafter: the Agency), (“Official Gazette of B&H”, No. 56/08). The Law has entered into force on 22 July 2008 and it superseded a Decision on Establishment of the Directorate for Implementation of the CIPS Project.

Transformation of the CIPS Directorate into the Agency
Directorate for Implementation of the CIPS Project is established by the Decision of the Council of Ministers of B&H on 29 April 2002 as a temporary body.

The essential task of the CIPS Directorate was to implement CIPS Project, namely, to establish a part of the system through which the Law on Central Registers and Data Exchange would be implemented.

The Directorate was established as a temporary body and it was planned that it would terminate its work upon implementation of the Project. However, through its activities since 2002, and through various laws, memoranda and decisions of the Council of Ministers, CIPS Directorate has overcome its initial purpose, and it implemented much more projects than it was anticipated, and it also maintained a large system.

Therefore, pursuant to the Strategy of Development of Identification Documents, the Law which establishes the Agency for Identification Documents, Registers and Data Exchange of B&H has been passed.

Through establishment of this Agency at the B&H level, an institution which follows, coordinates and institutionally governs the field of identification documents, pursues relevant standards and regulations of the European Union and development in accordance with such standards has been established.

This Law also governs the field of identification documents and central registers in B&H in accordance with European regulations and it also systematically and in long terms regulates this field as regards European integration.

Responsibilities of the Agency

The Agency carries out the following activities:

· Proposes and implements strategy and policy of development in the field of identification documents in Bosnia and Herzegovina pursuant to ICAO 9303 standard and other relevant standards;

· Conducts procurement, storage, personalization, quality control and transport of identification documents for the purpose of the competent authorities of Bosnia and Herzegovina;

· Technically designs and establishes registers defined by this Law;

· Maintains and manages the databases where data from the registers defined by this Law and from information systems, through which the said registers are accessed;

· Provides appropriate infrastructure, special conditions for work and data protection, and other technical preconditions for unobstructed functioning of databases within its competences and databases which are within competences of other ministries, institutions and authorities at their request and in accordance with the law;

· Issues data on registers and from the registers to authorized institutions and legal entities;

· Designs, develops and maintains software solutions necessary for maintenance of the registers within the competencies of the Agency, whether by internal resources, cooperation with source authorities or through involvement of companies.

· Develops, maintains and improves telecommunications network for data transmission for the needs of the Agency, and other public security authorities in accordance with the Telecommunications Law, in order to enable efficient data exchange from the registers defined by this Law;

· Sets standards for the equipment that will be procured and used in the process of data processing and data exchange by competent, receiving and source authorities in accordance with this Law;

· Sets standards which is necessary at the locations where at the access to central register system and data exchange is done in order to provide security and protection of data and the system itself;

· Implement administrative proceedings regarding the scope of work of the Agency in accordance with the effective legal regulations;
The Agency is responsible for personalization and technical processing of the following identification documents:

· Identity cards;

· Identity cards for foreigners;

· Driving licenses;

· Travel documents;

· Documents for registration of vehicles;

· Other identification documents with the consent of the competent authorities and special Decision of the Council of Ministers;

The Agency maintains registers for:

· personal identification numbers (JMB);

· permanent and temporary residence of Bosnia and Herzegovina;

· identity cards of Bosnia and Herzegovina nationals;

· civil, official and diplomatic passports;

· driving licenses;

· registration of motor vehicles and registration documents;

· identity cards for foreign nationals;

· fines and for infringements;

· other registers approved by the source authorities, and with special Decision of the Council of Ministers;

· The Agency is exclusively competent for technical maintenance and electronic storage of data and information kept in the registers defined as public welfare at Bosnia and Herzegovina level in paragraph (3) of this Article.

· The Agency is not the owner of the data stored in the registers defined in paragraph (3) of this Article, but a source authority is.

· The Agency is responsible for digital signing in the field of identification documents, i.e. it is responsible for electronic certificates and electronic signatures related to identification documents, in accordance with the law governing the electronic signature;
· The Agency is responsible for cooperation with international institutions in charge for the field of identification documents.
5.
Availability
The beneficiary institution will provide all necessary human and financial resources in order to guarantee an effective implementation of the respective project. Specifically, the beneficiary institution will arrange the availability of the following requirements:

1. Adequately equipped office space for the RTA and the RTA assistant for the entire duration of their engagement (i.e. a desk, a telephone line, PC with e-mail account and internet access, possibility to use fax & copy services) in Banja Luka and Sarajevo.
2. Suitable conditions for the MS experts to perform their work while on mission to the BC.

3. Training and conference venues, as well as presentation equipment when possible.

4. Travel costs for BC participants (from their capitals to a MS or between MS -study visits).

5. Its active involvement in preparation of the Project Implementation Units and Steering Committee meetings and participation of its members on the same.

6. The availability of the BC human resources (BC experts) during the implementation of the activities.
6.
Budget
The budget for this Twinning is 600 000 EUR. In addition the beneficiary institution will secure 30 000 EUR as their contribution to the project that they will contract with local procurement procedures.
7. Implementation Arrangements
7.1 Implementing Agency responsible for tendering, contracting and accounting:
Delegation of the European Union to Bosnia and Herzegovina

Skenderija 3a
BiH – 71000 Sarajevo

Mrs. Dzenita Polic, Programe Manager

Phone: + 387 33 254-745
Fax: + 387 33 666-037
E-mail: Dzenita.POLIC@eeas.europa.eu
7.2 Main counterpart in the BC
Senior Programme Officer:

Mr. Srđan Nogo M.Sc.

Trg BiH No. 1
71000 Sarajevo, BiH

Phone: +387 33 561 550

Fax: +387 33 219 412

E-mail: srdjan.nogo@iddeea.gov.ba
Web site: www.iddeea.gov.ba
BC Project leader:

Boris Benda

Vuka Karadžića br 6.

78 000 Banja Luka, BiH

Phone: +38751215055

E-mail: boris.benda@iddeea.gov.ba
Web site: www.iddeea.gov.ba
RTA counterpart:

Predrag Sančanin

Vuka Karadžića br 6.

78 000 Banja Luka, BiH

Phone: +38751215055

E-mail: predrag.sancanin@iddeea.gov.ba
Web site: www.iddeea.gov.ba
7.3 Steering Committee

The Committee is composed of the Project Leaders (MS, lead and junior and BA), the RTAs and representatives of the Administrative Office and of the EU Delegation. Any observer to the SC should be approved by the CA. They will meet to discuss the progress of the project, verify the achievement of the outputs and mandatory results and discuss actions to be undertaken in the following quarter. The Project Steering Committee will also discuss the draft of the quarterly report submitted to it beforehand and will recommend corrections.
7.4 Contracts
It is envisaged that the Project will be implemented through one Twinning contract, with an indicative amount of 630 000 EUR (IPA budget is 95% and national co-financing is 5%).
8.
Implementation Schedule (indicative)
8.1Launching of the call for proposals: Q3 2012
8.2 Start of project activities: Q1 2013
8.3 Project completion: Q3 2014
8.4 Duration of the implementation period : 21 months; the execution period will end 3 months after the implementation period of the Action (work plan) which will take 18 months.(See Special conditions)
9.
Sustainability
The activities will upgrade the level of IDDEEA security of information and telecommunication network to European Union standards and also better guarantee the protection of personal data and enhance technical performance of the entire IDDEEA information system which should trigger other administrative institutions to follow the same example, in line with the ambitions set by the Public Administration Reform strategy.

Improvements to the security of Agency information systems by implementing activates under the this twinning projects targeting IDDEEA information systems, will allow for the introduction of other ICT services. This project further expands the scope of activities of IDDEEA to manage and administer a more complex information and telecommunication system.

10.

Crosscutting issues
Based on the fundamental principles of promoting equality and combating discrimination, participation in the project will be guaranteed on the basis of equal access regardless of sex, racial or ethnic origin, religion or belief, disability, age or sexual orientation.
11.
Conditionality and sequencing
N/A
Annexes to project Fiche
1. Logical framework matrix in standard format
2. Detailed implementation chart
3. Contracting and disbursement schedule by quarter for full duration of program (including disbursement period)

4. List of relevant Laws and Regulations
5. Organigramme representing the relevant organizational structure of the IDDEEA
1

