[image: image1.jpg]SR
, 'IA‘\\\
CENTRE EUROPEEN DE RECHERCHE FuroPEAN CENTRE FOR PARLIAMENTARY

ET DE DOCUMENTATION PARLEMENTAIRES RESEARCH AND DOCUMENTATION

EUROPAISCHES ZENTRUM FUR PARLAMENTARISCHE
WISSENSCHAFT UND DOKUMENTATION


ECPRD Seminar – ICT Area of Interest

"Share Experiences and Solutions for an ICT-based Parliament”

Baku, Azerbaijan - November 28-29, 2013
Summary:  

The Milli Mejlis of Republic of Azerbaijan in collaboration with the European Centre for Parliamentary Research and Documentation (ECPRD) held  the seminar entitled “SHARE EXPERIENCES AND SOLUTIONS FOR AN ICT-BASED PARLIAMENT” in Baku, Azerbaijan on November 28 and 29, 2013.  
The following report outlines the scope of the seminar, documents highlights of the presentations and summarizes conclusions for the ICT Area of Interest of the ECPRD network.  The seminar website includes presentations, photos, videos, verbatim records and program information and it is available at: www.meclis.az/ecprd2013/
Scope of the Seminar:
The general objective of the seminar “Share Experiences and Solutions for an ICT-based Parliament” was to share ideas and practices from ICT practitioners of the ECPRD network.  The overarching theme of the seminar centred on how ICT, as a resource and a tool, strengthens the roles and functions of parliaments and contributes to the work of the MPs and their staff.  The connecting thread of the seminar was the importance of staff exchanges among the ECPRD network members, the value of these exchanges and their contribution to useful, meaningful and effective interactions among parliaments that are members of the ECPRD network.

[image: image9.png]


The seminar gathered in Baku over 47 participants that represented 22 countries members of the ECPRD network.  The participants prepared and delivered 18 presentations on topics that showcase the relevance of information technology and how its application supports the day to day activities of Parliaments to enhance internal parliamentary operations and external communication between the Parliament and the citizens.   In addition to formal presentations, the participants visited the Aliyev Museum at the AZMM to become better acquainted with the history of the country; participated in a guided tour of the parliament that centred in the Plenary Hall and Control room where the group saw up close several IT applications including the MP workplace application; and, finally, engaged as a group in a walking tours of Baku’s Upland Park, Baku boulevard and the Old City or Iceri Sheher to make the experience more complete.

Presentation Highlights of the Seminar:

Opening Remarks: Provide the Framework and Set the Tone for the Seminar
· Ziyafet Asgarov, First Deputy of the Chairman of the Milli Mejlis of the Republic of Azerbaijan formally inaugurated the seminar and welcomed the ECPRD participants to the Parliament of Azerbaijan.  During his opening remarks, Asgarov stressed the importance of ICT for Azerbaijan’s development and pointed out the importance of an institutional ICT program in the Milli Mejlis because it contributes to e-parliament and supports Members and staff.
· Elmir Velizadeh, Deputy Minister of Communications and Information Technologies stated that 2013 has been declared by official decree year of ICT in Azerbaijan, shared the main guidelines for the ICT country strategy and highlighted Azerbaijan’s commitment to strengthening ICT at all levels of government – including the Parliament - in the framework of the Open Government Initiative and achieving the Millennium Development Goals (MDGs) by increased interconnectivity, access (including speed) to information in particular outside the capital.  
· Gerard Hilbert, IT Project Leader of the European Parliament warmly welcomed the audience on behalf of the European Parliament and ECPRD.  He conveyed his gratitude to the leadership of the Milli Mejlis and to Shahin Hasanov and Mehman Namazov for hosting the event. Further, he emphasized his appreciation to Carlo Simonelli for successfully coordinating the group of interest.  Hilbert also stated that the seminar is an “example of voluntary commitment” and remarked that it is this energy that serves as fuel to make the ECRPD network function enabling participants to discuss in detail solutions and also triggering interesting questions to be dealt bilaterally or in smaller groups after the meeting strengthening the interest and relevance of ICT in all parliaments. 

· Shahin Hasanov, Head of IT Department, Milli Mejlis of Azerbaijan welcomed the participants and thanked all involved for their trust, support, commitment and invaluable effort bringing the seminar together.  Hasanov emphasized that Parliaments are unique places with special ICT challenges that are best handled by ICT specialists in Parliaments.  He went on to say that seminars, such as this one, are useful but simply not enough.  Further, as ICT area of interest of the ECPRD network he proposed that the group should aim for more substantive staff exchanges and consider encouraging our individual Parliament’s agenda to identify, facilitate and fund longer term peer-to-peer exchanges on a more regular basis because it is through these peer-to-peer exchanges the best solutions are born.
· Carlo Simonelli, ECPRD ICT Coordinator and ICT director for the Chamber of Deputies of Italy wrapped up the opening remarks by pointing out that this seminar in Baku would showcase the most advanced ICT projects in member Parliaments of the ECPRD network and not only would it be a fruitful experience for those present but also the results could be multiplied if we share the seminar website and its contents with the individuals who work in our Parliaments.  He pointed out that these ideas could easily become blueprints for future efforts.  Simonelli emphasized that the marvellous setting of the seminar was conducive to making the experience more memorable, conveyed his gratitude to the hosts and wished the audience a fruitful and enjoyable seminar. 

The AZMM: Showcases and Shares Home-grown ICT Solutions 

The Information, Resources and Technologies Department of the Milli Mejlis of Azerbaijan shared and showcased the result of over a decade of dedication to use ICT to design, develop and implement the internal institutional technology infrastructure to support the implementation of e-parliament.  The presenters were led by Shahin Hasanov, department director, and also included: Bahruz Aliyev, Oksana Wikhlyanseva, Zaur Sadinxov, Yashar Amashov, Elshad Hamidov and Isa Mammadov.  
Some of the highlights, results and conclusions of the presentations include:
· Hasanov introduced the IT system in place at in the Milli Mejlis known as LIMA: Legislative Information Management Applications. It is a comprehensive and integrated legislative information system made up of several applications that take individual traditional parliamentary processes and digitalizes them – hence, contributing to more effective law making and e-parliament in Azerbaijan.  
Some of the benefits of LIMA include, but are not limited to:

· The ability to automatically register events during the meeting in a database by systems

· Fast and accurate verbatim records (e-verbatim records)

· Video and audio recording indexed by MP and by subject

· Accurate and immediate recordings of voting – for example

· Contribution to institutional memory and all phases of law making process including research, bill drafting, interpretation of the law, etc.
· Aliyev explained the bill drafting process in Azerbaijan, took the audience step by step through the bill drafting application, shared the benefits and highlighted how the application contributes to a more participatory and effective bill drafting as well as a paperless parliament.  In term of benefits, the draft legislation receives internal and external input and this improves the law making process and the quality of the legislation. Moreover, the process is more participatory, benefits from staff expertise, receives more and better quality input, promotes a quality debate of the legislation, contributes to higher quality laws and strengthens lawmaking ability of Parliament and the country at large.

· Vikhlyanseva underscored that verbatim records are a central part of all parliament meetings and the ICT application developed provides electronic versions in real time of verbatim records without conversion errors.  The search function allows the user to view speeches by the same person in different dates and subjects – making this a speedy research and analysis tool for MPs and staff. The e-verbatim record is prepared at the same time that the meeting is taking place and available in audio format through the intranet during and after the end of the meeting.    The advantages of this application include: speed, convenience, acceptability, user-friendly and flexibility.

· SADIXOV introduced e-protocol for meetings in real time which is created by the system automatically during of the meeting. E-minutes includes all discussion during the meetings and it starts with a list of attendees, includes the electronic version of the draft legislation and all the supporting documents. This application ensures access to reliable, accurate and timely information for MPs and staff through intranet.  In the future, using electronic signature, the system will allow the speaker to confirm the content before leaving the Plenary.

· Amashov introduced the benefits of a key LIMA application that supports legislative information and documentation tracking highlighted that the database contains adopted legislation and legal history and supporting documentation dating back to 1991 and it is of easy access to the user in video, audio and text format (both html and PDF).  Currently the database is only for internal use but in the future it could easily support the work of judges, scholars and others to research, analyze and interpret the legislation.
· Hamidov shared the developments and achievements obtained through the informative video of the plenary session.  This is another key application of LIMA that provides the user indexed video by MP's name and by subject of agenda.
· Mammadov detailed the reach and benefits of the System for MPs (also known as MP Workplace in the Plenary).  This LIMA application is a “one stop shop” designed with the MP and his needs in mind and providing the MPs immediate access to the legislative agenda, supporting documents and legislative archives for his use in the plenary.  In summary, it creates an extension of the MP office at his fingertips so he can attend and participate plenary sessions while working on most legislative matters. 
ECPRD Network Participants: Contribute a Comparative Perspective 

· Sweden – Anne Tymer-Rythen - Towards an ICT-based Parliament: Digital meeting service for the committees 
Tymer-Rythen’s presented the innovative project of using tablets and apps for paperless digital meeting service for the committees, aimed to assist the MPs, to improve efficiency in committees by using modern technology and to benefit the environment. Her presentation focused on the benefits of using tablets by MP’s, organization of digital committee meetings and the software used by MP’s -- based on MS SharePoint 2013. The documents are available in a structured way both via tablets and computers. The MP’s has personal storage space where he can keep his notes. 
· European Parliament - Gerard Hilbert - ICT supporting the Legislative Process in the European Parliament
Hilbert provided a general framework of the structure, operations and complexity of the European Parliament that includes 27 member states and translating legislation and their respective amendments into 24 official languages – as well as the challenge of IT systems that date back to different levels of technology contributing to newer structures.  He detailed applications that have been developed thanks to an e-parliament initiative of the European Commission to standardize documents that arrive in Word format into XML for structuring the content of the document and tracking changes; initiatives such as e-committee that allows the Members the possibility to see what are the upcoming meetings and the necessary documentation for each meeting; and a legislative observatory that collects information from the internal IT systems, aggregate value by preparing abstracts, and then publishes the information on the Internet for the public to have direct access.
· Netherlands – Joeri Olierook and Anglique Schalk - Changes in the process of submitting, approving, discussing, correcting and publishing of parliamentary questions
Olierook and Schalk described how as part of the oversight or control function of the Parliament, the Members of Parliament in the Netherlands have the ability to ask questions (oral and written) of the Ministries/Executive.  It is important to note that we are referring only to questions from MPs and not from Committees. Questions from Committees follow a separate track. The process has been in place for the past 40 years but recently it has been digitalized.  Digitalizing it includes at least 6 applications and 8 departments of the House.  The Speaker receives about 30 questions per week and selects only 6 per week. The 6 questions are incorporated into the parliamentary agenda that will be discussed on the floor of the Plenary. In summary, the application supports the following aspects of MP questions: submitting questions, approving questions, discussing questions, correcting questions; and publishing questions. 

· Denmark – Anders Gilbro - A presentation of how video production is done in the Danish Parliament, or Folketinget, utilizing an SOA- based approach to systems integration and a brief look into an open data project based on the same strategy
Gilbro provided background on the Danish Parliament’s recent journey towards e-parliament and its focus on service oriented architecture (SOA) to benefit from data of the events and any data that could be available and accessed through web service.  In 2010, the Parliament held a number of internal workshops to decide the future of the landscape of the ICT system; in 2011, the ICT plan was adopted and seeks to be more formal about what the stakeholders including MPs, staff and citizens.  The plan centred on an external website, an internal portal for MPs and staff (that includes confidential documents) and also a shared platform to communicate with external actors including the press, law schools, etc. One of the elements of the plan is video production and it contributes to publishing all parliament events; furthermore, it interconnects documents and data. The TV administration database keeps track of the schedule of production by meeting room, keeps the agenda and after a meeting concludes, provides a list of speakers and the data can be placed online and be available along with the video streaming. Finally, Gilbro briefly explained the open data project and mentioned that it could be expected to be officially launched in the spring of 2014.
· Denmark – Ole Søndergaard - IT emergency plan for Danish Parliament
Søndergaard started his session going back in history and sharing with the audience the unfortunate events in Danish Parliament that come along in 100 year cycles and that have become almost a “tradition” to have fires that destroy records and property. Søndergaard pointed out some of the factors to be taken into consideration for an IT emergency plan including the importance of the infrastructure of building, the priority list and the sequence of possible actions and constant vigilance on the subject.  

· United Kingdom – Andrew Morrison – UK Parliament’s experience of using smartphones and tablets

Morrison shared the U.K. Parliament experience using smart phones and tablets to give MPs and staff greater access to relevant and timely information dealing with the legislative process.  He highlighted the ground-breaking use of Office 365 Cloud Services giving the primary clients – MPs and staff – the ability to work remotely including from their districts using mobile devices.

· Turkey - Alpaslan Kesici - Implementation of Mobile Technologies at TBMM


Kesici presented a series of mobile applications that provide news and

updates – in particular on the law making process – to a wide audience 

including: MPs, staff, citizens, the Executive, press, etc. 


The application includes the Parliament channel broadcasting live, and

 

streaming of information on legislative matters.

· Russia – Mikhail Bochkarev - The practice of mobile applications on the activities of the Federation Council


Bockkarev presented on iOS, Android and Windows Mobile applications to disseminate information on events held in the Federation Council to external constituencies such as citizens, the press and scholars – among others. It allows sharing data and information – including materials – on events for the participants.  In addition, he described an internal application called “Senator’s mobile workstation”. This workstation is designed for MP usage only and includes calendar, legislative information and data.
· Spain – Jose A. Alonso - Mobility at the Spanish Senate: Future plans after 20 months of experience
Alonso described electronic submission of parliamentary initiatives in place and highlighted the usage of electronic signature for Senators in Spain.  In addition, he discussed ICT shipping of the questions to the Government by means of web services and publication of the questions and answers only on the website. Further, the Spanish Senate is currently considering remote electronic voting that would allow senators to vote without being present in the Plenary or Committee.

· Turkey - Yiğit Uslu - Social Media And New Services Of Grand National Assembly Of Turkey 
Uslu provided a general overview of the stakeholders of the Turkish National Assembly – both internal and external to the Assembly and narrated the path followed over the past decade that includes both normative and organizational (including financial and human) to support ICT in the parliament.  The Parliament has in place a transparency policy that seeks to increase institutional representation and public participation and respond to evolving ICT needs.  In addition, he provided examples and statistics on social network interaction including 2 Twitter accounts (with 289,000 current followers), 1 Facebook account and 1 YouTube account as well as RSS feeds.

· ECPRD ICT Area of Interest – Carlo Simonelli - Future seminars and LinkedIn discussion groups 
[image: image10.png]


Simonelli extended his gratitude to the leadership and staff of the Milli Mejlis of Azerbaijan for putting together an excellent seminar. He also provided a snapshot of the upcoming seminars (see textbox) and thanked the Parliaments that have already volunteered to host upcoming seminars. Further, Simonelli detailed information and encouraged participation of both LinkedIn groups noting that the arrangement is temporary because the ECPRD website is being updated to serve as a virtual library and platform for regular exchanges for ECPRD network members. Finally, he encouraged all present to take an active role in future exchanges and interactions because that reinforces the network and strengthens the mission of ECPRD.
Conclusions: 

It is safe to say that the seminar “Share Experiences and Solutions for an ICT-based Parliament” held in Baku on November 28 and 29, 2013 met and exceeded its original goals and objectives for all involved. For the host country, Azerbaijan, it provided the leadership of the Milli Mejlis of Azerbaijan and IT staff a unique opportunity to showcase a decade long in-house effort developing IT applications solutions.  For the visiting participants, the seminar served as an exchange opportunity that brought together best practices and examples from 22 countries and developed personal and professional connections that will stand the test of time and geographic distance. 
Shahin Hasanov and Carlo Simonelli
January 10, 2014


APPENDIX 1:  Program Agenda
	[image: image2.png]


	
	[image: image3.png]


	ECPRD
	
	The Milli Mejlis

of the Republic of Azerbaijan


ECPRD Seminar “Area of Interest ICT in Parliaments”

Sharing Experiences and Solutions for an ICT Based Parliament
Baku, 28-29 November 2013

THURSDAY, NOVEMBER 28, 2013 
	09:20 --
	BUS DEPARTS HOTEL FOR PARLIAMENT BUILDING

	
	 

	10:00 – 10.15
	INFORMAL GATHERING OF PARTICIPANTS  (15TH FLOOR MEETING ROOM)

	 
	 

	   OPENING SESSION: WELCOME REMARKS AND INAUGURATION

	10.15 – 11.00
	· Ziyafet Asgarov; First Deputy of the Chairman, Milli Mejlis, Azerbaijan
· Elmir Velizadeh, Deputy Minister, Communications and Information Technologies, Azerbaijan 
· Gerard Hilbert; IT Project Leader, European Parliament
· Shahin Hasanov; Head of IT Department, Milli Mejlis, Azerbaijan
· Carlo Simonelli; ECPRD ICT Coordinator, Chamber of Deputies, Italy

	 
	 

	11.00-11.20
	  TEA AND COFFEE BREAK

	 
	 

	   MORNING SESSION: PRESENTATIONS

	 
	 

	11.20 -12.45

 
	· Legislative Information Management Applications: Technology Infrastructure to Support the Implementation of  E-Parliament (Shahin Hasanov, Azerbaijan) 
· Towards an ICT-based Parliament - Digital meeting service for the committees (Anne Rymer-Rythén, Sweden)  
· Bill drafting, verbatim records and e-minutes for meetings in real time (Oksana Vikhlyanseva, Bahruz Aliyev,Zaur Sadixov, Azerbaijan) 
· Q & A 

	12.40 - 13.00
	GROUP PHOTOGRAPH

	13.00 -14.00
	LUNCH IN THE PARLIAMENT BUILDING

	 
	 

	14:00-15:15
	GUIDED TOUR OF THE PARLIAMENT 

	
	

	   AFTERNOON SESSION I – PRESENTATIONS

	15.15 – 16.30

 
	· European Parliament IT systems supporting the  legislative process (Jerry Hilbert,  European Parliament) 
· Legislative information and documentation tracking system (Yashar Amashov, Azerbaijan) 

· Changes in the process of submitting, approving, discussing, correcting and publishing of parliamentary questions (Joeri Olierook  and Angelique Schalk, Netherlands) 
· Q & A 

	 
	 

	16.30-16.45
	TEA AND COFFEE BREAK

	 
	 

	  AFTERNOON SESSION II - PRESENTATIONS

	16.45 – 17.50


	· A presentation of how video production is done in the Danish Parliament, or Folketinget, utilizing an SOA-based approach to systems integration and a brief look into an open data project based on the same strategy. (Anders Gilbro Nielsen, Denmark) 
· Informative video of plenary session (Elshad Hamidov, Azerbaijan) 
· IT emergency plans for Danish Parliament (Ole Søndergaard, Denmark) 
· Q & A 

	
	

	17.50– 19.00 
	WALKING TOUR OF UPLAND PARK, OPTIONAL FUNICULAR RIDE AND WALK ALONG BAKU’S BOULEVARD – FOLLOWED BY DINNER

	 
	 

	19.15 --
	GROUP DINNER


 

FRIDAY, NOVEMBER 29, 2013 
	09:20 --
	BUS DEPARTS HOTEL FOR PARLIAMENT BUILDING

	 
	 

	MORNING SESSION I : PRESENTATIONS

	 
	 

	10.00 - 11.10

 
	· UK Parliament’s experience using smartphones and tablets. (Morrison Andrew, U.K.) 
· The practice of mobile applications on the activities of the Federation Council (Mikhail Bochkarev, Russia) 

·  Implementation of Mobile Technologies at TBMM (Alpaslan Kesici, Turkey) 
· Q & A 

	
	

	11.10- 11.30
	TEA AND COFFEE BREAK

	
	

	MORNING SESSION II : PRESENTATIONS

	11.30- 12.45


	· Mobility at the Spanish Senate: Future plans after 20 months of experience.(Jose A. Alonso, Spain) 
· Systems for MPs (MP’s workplace) at the Plenary hall (Isa Mammadov, Azerbaijan) 
· Social Media And New Services Of Grand National Assembly Of Turkey(Yiğit Uslu, Turkey) 
· Q & A 

	WRAP UP AND CONCLUDING REMARKS

	12.45 - 13.15
	· ECPRD ICT Area: Future seminars and LinkedIn discussion groups. (Carlo Simonelli, ECPRD)
· Q & A
· Concluding remarks and closing of proceedings  

	
	 

	13.15 – 14.15
	LUNCH IN THE PARLIAMENT BUILDING

	 
	 

	SIGHTSEEING TOUR OF BAKU

	14.30-16.30
	 City tour,  Acquaintance with Icheri Sheher, Maiden Tower

	 
	 


APPENDIX 2:  List of Participants 

	Participants - 
	 
	 
	 

	ECPRD Seminar "Area of Interest  ICT in Parliaments"

	Sharing Experiences and Solutions for an ICT Based Parliament

	
	
	
	
	

	 
	Parliament 
	Name
	Position
	E-mail

	1
	European Parliament
	Alan Connell
	Project Manager
	alan.connell@europarl.europa.eu

	2
	European Parliament
	Jerry Hilbert
	IT Project leader (including development of ECPRD website)
	gerard.hilbert@europarl.europa.eu

	3
	AZMM
	Shahin H. Hasanov
	Head of Department on Information Resources and Technologies
	shahinhasanov@meclis.gov.az

	4
	AZMM
	Mehman Namazov
	ECPRD Correspondent
	mehman.namazov@meclis.gov.az

	5
	AZMM
	Yashar Amashov
	Deputy head of department
	yashar.a@meclis.gov.az

	6
	AZMM
	Zaur Sadixov
	ICT adviser
	zaur.sadixov@meclis.gov.az

	7
	AZMM
	Isa Mammadov
	ICT Senior Consultant
	isa.mammadov@meclis.gov.az

	8
	AZMM
	Elshad Hamidov
	IT adviser
	elshad.hamidov@meclis.gov.az

	9
	AZMM
	Tofig Huseynov
	Counsellor of IT Department
	tofiq.huseynov@meclis.gov.az

	10
	AZMM
	Fidan Nabiyeva
	IT adviser
	fidan.nabiyeva@meclis.gov.az

	11
	AZMM
	Bahruz Aliyev
	Counselor  
	bahruz.aliyev@meclis.gov.az

	12
	AZMM
	Yagut Azizova
	Advisor - Library 
	yaqut.azizova@meclis.gov.az

	13
	AZMM
	Melek Allahverdiyeva
	Senior Specialist
	melekabbasova@meclis.gov.az

	14
	Mingechaur Polytechnic Insitute
	Mahabbat Akhmedov
	IT Professor 
	m_axmedov@mail.ru

	15
	AZMM
	Yagubov Emil
	Volunteer
	yaqubov.emil@yahoo.com

	16
	AZMM
	Vikhlyanseva Oxana
	Volunteer
	oksanavikhlyanseva@gmail.com

	17
	Belgium, Chamber of Deputies
	Freddy Tomicki
	Director of Administration 
	freddy.tomicki@lachambre.be

	18
	BiH Parliamentary Assembly
	Predrag Divljan
	Expert advisor for database administration
	predrag.divljan@parlament.ba

	19
	Denmark Folketinget
	Anders Gilbro Nielsen
	Technical project manager
	anders.gilbro.nielsen@ft.dk

	20
	Denmark Folketinget
	Ole Søndergaard
	Head of IT
	ole.soendergaard@ft.dk

	21
	Estonia Riigikogu
	Ahto Saks
	Head of Information Technology Department
	ahto.saks@riigikogu.ee

	22
	Georgia Parliament
	Mikheil Giorgobiani
	Head Specialist
	mgiorgobiani@parliament.ge

	23
	Italy, Chamber of Deputies
	Carlo Simonelli
	ECPRD Coordinator - Area of Interest ICT in Parliaments
	simonelli_c@camera.it

	24
	Italy, Senate
	Mauro Fioroni
	Acting Director of the ICT Dept.
	mauro.fioroni@senato.it

	25
	Lithuania Seimas
	Birute Leonaviciene
	IT Analyst
	birute.leonaviciene@lrs.lt

	26
	Parliament of Montenegro
	Mirko Milosevic
	Section for recording and broadcasting the Parliament sessions
	mirko.milosevic@skupstina.me

	27
	Moldova Assemblee  
	Alexandru Petrov
	senior advisor
	alexandru.petrov@parlament.md

	28
	Netherlands,  Tweede Kamer Der Staten-Generaal
	Angelique Schalk
	Project manager
	a.schalk@tweedekamer.nl

	29
	Netherlands,  Tweede Kamer Der Staten-Generaal
	Joeri Olierook
	Teamleider Afstemming (Teamleader Business Alignment)
	j.olierook@tweedekamer.nl

	30
	Poland Sejm
	Zbigniew Jablonski
	Director
	Zbigniew.Jablonski@sejm.gov.pl

	31
	Poland Sejm
	Grazyna Grabowska
	Deputy Director
	grazyna.grabowska@sejm.gov.pl

	32
	Poland, Senate
	Teresa Orzel
	Data-Base Designer-Administrator
	to@nw.senat.gov.pl

	33
	Portugal Assembly
	Ricardo Santos
	Team leader of Developing team
	Ricardo.CostaSantos@ar.parlamento.pt

	34
	Russia Council of the Federation
	Igor Barbashin
	Deputy Head of the Analytical Department
	IVBarbashin@senat.gov.ru

	35
	Russia Council of the Federation
	Mikhail Bochkarev
	leading adviser of IT and Document Management Department
	mboch@council.gov.ru

	36
	Slovakia National Council 
	Marek Pirsel
	IT Manager
	Marek.Pirsel@nrsr.sk

	37
	Spain - Senate
	José Ángel Alonso
	IT Director
	jangel.alonso@senado.es

	38
	Spain - Chamber 
	Javier de Andrés Blasco
	ICT Director
	javier.andres@congreso.es

	39
	Sweden Riksdag
	Anne Rymer-Rythen
	Project Manager
	rymer-rythen@riksdagen.se

	40
	The Former Yugoslav Republic of Macedonia Assembly
	Radmila Filimanovska
	Advisor for ICT
	radmila.filimanovska@gmail.com

	41
	Turkey The Grand National Assembly
	Yigit Uslu
	Web Team Lead
	yigit@tbmm.gov.tr

	42
	Turkey The Grand National Assembly
	Tuncer Yilmaz
	Assistant Director
	tyilmaz@tbmm.gov.tr

	43
	Turkey The Grand National Assembly
	Alpaslan Kesici
	Sistem Analisti
	alpaslankesici@tbmm.gov.tr

	44
	UK House of Commons 
	Andrew Morrison
	Members" Computing Officer
	morrisona@parliament.uk

	45
	Ukraine Rada
	Oleksiy Sydorenko
	Head of the Computerized Systems Division
	sidorenko@rada.gov.ua

	46
	Ukraine Rada
	Kyrylo Guliaiev
	Head of ICT
	k.guliaiev@gmail.com

	47
	USA
	Margarita R Seminario
	Legislative Specialist 
	margarita_seminario@hotmail.com


APPENDIX 3:  The evaluation forms report
	[image: image4.png]


	
	[image: image5.png]


	ECPRD
	
	The Milli Mejlis

of the Republic of Azerbaijan


ECPRD Seminar “Area of Interest ICT in Parliaments”

Sharing Experiences and Solutions for an ICT Based Parliament
Baku, 28-29 November 2013

Summary: 
As part the ECPRD seminar ICT Area of Interest in Parliaments conducted a program evaluation by asking participants in attendance to the seminar to complete a series of questions.  Thirty six (36) participants completed the evaluations forms.  Below please find the results of the assessment organized by following the sequence of the evaluation.
1. Why did you wish to participate in this seminar?

[image: image6.png]Why did you wish to participate in this seminar?

= To obtain information — update my knowledge — on the seminar’s theme
= To establish contacts with speakers
= To establish contacts with other parliaments

= Other reasons [please explain]: To share experience of office 365


	To obtain information – update my knowledge – on the seminar’s theme
	33

	To establish contacts with speakers
	18

	To establish contacts with other parliaments
	26

	Other reasons [please explain]: To share experience of office 365
	1


2.
Has the seminar contributed to attaining your objectives?

[image: image7.png]Has the seminar contributed to attaining your
objectives?

= Considerably = Adequately = Alittle = Not at all


	Considerably
	Adequately
	A little
	Not at all

	26
	9
	
	


3.


	№
	3
	# of participants

	
	(a)

I would have liked to receive more information on the following topics :


	(b)

For the following reasons :


	

	1. Mobile technologies

	10

	
	Mobile application
	We hope to develop mobile app’s so that the MPs can access the documentation easier
	3

	
	MP’s mobility device from Parliament

Mobile device for MP’s
	
	2


	
	Technologies mobility
	Add more examples of providing

Because technologies goes to this direction


	2

	
	Mobile data on a more technical level 


	how to impose policies on MP’s

It's a big challenge for our parliament

i'm think by about this ,often point are in  other groups
	2

	
	Use of tablets
	Ongoing projects
	1

	2. Cloud technologies
	6

	
	Cloud computing


	Often point are in  other groups

It could save money
	6


	3. Security
	6

	
	ITC Security
	
	3

	
	Web security
	Avoid hacker attacks
	2

	
	Security measures in implementation of ICT during the parliament activity
	Application of new devices and software demands adequate protection of data
	1

	4. E-library
	2

	
	E- libraries in parliament

Digital library
	Library  - is a source of information

Because we are at the start with our digital library
	2

	5. Virtual Desktop
	1

	6. Civic media and parliaments
	1

	7. Stenography
	1

	8. Records meeting
	1

	9. Social Media
	1

	10.  E-voting system in the plenary hall 
	1

	11.  "Remote" voting
	1

	
	
	"Remote" voting could be helpful for meeting of committee  
	

	12. IT Infrastructure
	1

	
	
	Want to know about when other parliament do with  their and how to did
	1

	13. It was very informative, I didn't miss anything if you would live to know more there is room. To speak with speakers / presenters
	1


	4.


№
	4
	# of  participants

	
	The topic of future seminar
	For the following reasons :


	

	1. Mobile technologies

	3

	
	In impact on IT infrastructure when charging / applying mobile computing
	

	
	More on developments of mobile device use and social media private work use of devices and how parliament cope with development
	

	
	Analytical support legislative process and using mobile workplace
	

	2. Cloud technologies
	3

	
	Cloud computing


	Multimedia archives

Virtual desktop
	

	
	Social media : different aspects of the cloud
	
	

	
	Could, experience, ideas, election points. Will become the storage of all the data


	I'm think by about this

 (often point are in  other groups)


	

	3. Security
	2

	
	Data protection when using a new ICT


	
	

	
	Security IT parliament


	Share technical documents
	

	4. E-parliament: theory ,experiences, criteria’s for evaluation
	1

	5. The preparing process of prototype systems
	1

	
	
	If we have prototype, it means all systems comes from the same origin, and it facilitate the job.
	

	6. Open data:  How the use of ICT may have changed the legislative and democratic process


	1

	
	
	I certainly has an effect. But which?


	

	7. Sharing more experiences and solutions for on ICT based Parliament
	1

	
	
	Very important


	

	8. How to keep MP’s up to date in terms of information , modern scientific achievement, social trends, etc.
	1

	
	
	Having busy schedule and limited time, MP's often have no opportunities for improving their knowledge ,taking penalties and therefore cannot sometimes give appropriate responses
	

	9. Open source system was allow use of their code
	1 

	
	
	Reuse of existing system

Faster delivery of system / apps

Cost saving
	

	10. Potential for working together on apps
	1

	
	
	To avoid duplication of effort
	

	11. PKI, Electronic Sign
	1

	
	
	
	


5.
How do you evaluate the overall organisation of the seminar, in terms of:

	
	Highly 

Satisfactory


	Satisfactory


	Not

Satisfactory
	Not at all

Satisfactory

	Administrative arrangements
	33
	3
	
	

	Conference room and interpretation
	31
	4
	
	

	Time schedule
	31
	3
	
	

	Quality of speakers
	26
	8
	
	

	Overall organisation
	33
	1
	
	


5.
How did you learn about this seminar?
[image: image8.png]How did you learn about this seminar?

= Via ECPRD website Via direct e-mail = From ECPRD Correspondent other


	Via ECPRD website
	17

	Via direct e-mail
	10

	From ECPRD Correspondent
	24

	Other: [please indicate] From a boss

                                      From  Organizers

                                      From LinkedIn 

	5


6.
Any remarks/suggestions (on practical matters):

This question was responded by 6 participants:

1. All was done excellent! Thanks!

2. Extremely well organized

3. Well done! Congratulation!

4. The event was very well .Managed and staff were very helpful .The quality of location and food was excellent. It was good to be able to see Baku

5. We would have liked a break after the first class presentations before the Dinner

6. Do not smoke aside conference room

Seminar Snapshot:


22 countries represented


47 participants  


European Parliament presence 


18 presentations in total 


7 of 18 presentations by AZMM


Demonstrations of in-house  IT applications 


Upcoming Seminars


ECPRD ICT Area of Interest:


Fall 2014 – Montenegro 


Fall 2015 – Turkey 


ECPRD Parliaments in the Net:


Spring 2014 – Italy  


Spring 2015– European Parliament 


Spring 2016 – Germany 


�


Foto n.1 - Ziyafet Asgarov; First Deputy of the Chairman opening the seminar; at Asgarov’s right Gerard Hilbert and Elmir Velizadeh; at Asgarov’s left Shahin Hasanov and Carlo Simonelli.


�


Foto n.2 – Group photograph


7

