Attachment O


	Enterprise Architecture Solution Assessment

	Contact Info & Purpose (vendor version)

	The purpose of the EA Solution Assessment is to document architectural details of proposed IT solutions in order to determine compatibility with the overall SOM architecture.  MDIT/SOM activities which require an Assessment include: the purchase of new licenses, contracting for software development services, purchase of new software components, installation of new software components, the purchase of new hardware components or the use of MDIT staff resources on any project beyond the design phase.  All vendor proposals and new contracts must be accompanied by an Assessment, documenting the architectural details of the proposed solution. Vendor should complete all areas except where indicated.

	Vendor Version 2.2

	Solution/Project Name
	Data Warehouse Platform 

	RFP Name/Number
	<SOM complete>  

	Date Submitted
	<SOM complete>

	 

	Vendor Name
	<vendor complete>

	Vendor City and State
	<vendor complete>

	Vendor Phone No.
	<vendor complete>

	Vendor eMail
	<vendor complete>

	 

	A brief description of the proposed solution and business purpose/process.
(please keep the description brief)
	Replacement, including installation and implementation, of a replacement for the State’s current data warehouse (to include the hardware platform, system operating software, system maintenance, and migration services).  Migration services from the existing platform to the new platform.  Maintenance for the new platform.

	Additional description of the solution and business purpose.
(please expand the row as much as needed)
	  <vendor complete> 


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (vendor version)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	1
	Server/Application Hosting
	Comments

	
	Internally Hosted
	

	
	Externally Hosted
	

	
	Internally & Externally Hosted
	

	2
	User Interface Type
	Comments (e.g. version or release)

	
	Browser
	

	
	Citrix
	

	
	Client
	

	
	Mobile Browser
	

	
	Mobile Client
	

	
	Terminal
	

	
	Other (explain =>)
	

	3
	Supported Browsers (internet)
	Comments

	
	Internet Explorer 6.x (intranet)
	

	
	Firefox 3.0.x (internet)
	

	
	Chrome 3.0 (internet)
	

	
	Safari 4.x (internet)
	

	
	Other (explain =>)
	

	4
	Data Exchange Interface
	Comments (e.g. version or release)

	
	EDI (industry protocol)
	

	
	Flat File (private protocol)
	

	
	Web Service
	

	
	XML
	

	
	Other (explain =>)
	

	5
	System Access
	Comments

	
	Internal (SOM)
	

	
	External (public)
	

	
	External (authorized)
	

	
	Mixed (internal-external)
	

	6
	User Access
	Comments

	
	Internet
	

	
	Intranet
	

	
	Local Government (LGNet)
	

	
	Public facing internet
	

	
	Kiosk terminal
	

	
	Vendor Net
	

	
	VPN
	

	
	Other (explain =>)
	

	(continued)


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	7
	Data Classification
	Comments

	
	Non-sensitive
	

	
	Sensitive w/ personal ID info
	

	
	Sensitive w/ no personal ID info
	

	
	Not classified
	

	
	Other (explain =>)
	

	8
	PCI-DSS Compliance Needed?
	Comments

	
	Yes
	

	
	No
	

	9
	Data Audit Trail Implementation
	Comments

	
	Application Code
	

	
	Database Audit Files
	

	
	Database Triggers
	

	
	Stored Procedures
	

	
	Other (explain =>)
	

	10
	IT Services (Centers of Excellence)
	Comments

	
	x86 Virtualization
	

	
	Address Verification
	

	
	Business Objects Reporting
	

	
	Extract Transform Load (ETL)
	

	
	Citrix Virtualization
	

	11
	Enterprise Data Storage
	Comments

	
	SAN
	

	
	CAS / NAS
	

	
	Internal Disk
	

	
	Other (explain =>)
	

	12
	Database (RDBMS)
	Comments

	
	MS SQL Server 2008 
	

	
	MySQL 5.1 
	

	
	Oracle 11g 
	

	
	TeraData A28V2R6.2  / 12.0
	

	
	Other (explain =>)
	

	(continued)


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	13
	Database Modeling Tools
	Comments

	
	Erwin 7.x
	

	
	MSSQL Server Mgmt Studio (match db)
	

	
	MySQL Workbench (match db)
	

	
	Oracle Designer (match db)
	

	
	TeraData Utilities (match db)
	

	
	Other (explain =>)
	

	14
	Development Framework
	Comments

	
	.NET  Framework 3.5
	

	
	Java J2EE 5.x
	

	
	Other (explain =>)
	

	15
	Development Platform
	Comments

	
	Eclipse 3.x
	

	
	Hibernate 3.x
	

	
	IBM Websphere Integration Developer 6.x
	

	
	Microsoft SilverLight Expression 2.x
	

	
	Microsoft Visual Studio 2008
	

	
	Oracle JDeveloper 11g
	

	
	Spring 2.5
	

	
	Struts 2.x
	

	
	XML Spy 2009
	

	
	Other (explain =>)
	

	16
	Development Language
	Comments

	
	ASP .NET
	

	
	CSS Level 2
	

	
	Microsoft C#
	

	
	Microsoft VB.Net
	

	
	Java
	

	
	JavaScript 
	

	
	JDK 6.x
	

	
	PHP 5.2 
	

	
	Other (explain =>)
	

	(continued)


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	17
	Markup languages
	Comments

	
	HTML 4.x
	

	
	XML Schema 1.1
	

	
	XSLT 2.0
	

	
	XHTML 2.0
	

	18
	Presentation (Web) Server
	Comments

	
	Apache HTTPD 2.2.x 
	

	
	IBM Websphere IHS 6.1 
	

	
	Microsoft IIS 7.0
	

	
	Other (explain =>)
	

	19
	Application Server
	Comments

	
	.NET Framework 3.5
	

	
	IBM WebSphere 6.1 
	

	
	JBoss 5.x
	

	
	Oracle C4J
	

	
	Other (Explain)
	

	20
	HW Platform
	Comments

	
	Dell
	

	
	HP 
	

	
	IBM 
	

	
	Sun 
	

	
	x86 Virtualization 
	

	
	Other (explain =>)
	

	21
	Server OS
	Comments

	
	Linux Redhat Enterprise Server 5.x
	

	
	Linux SUSE Enterprise 10.x
	

	
	Microsoft Windows 2008
	

	
	Unix HPUX 11i v3
	

	
	Unix Sun Solaris 10.x
	

	
	VMWare vSphere 4
	

	
	Other (explain =>)
	

	(continued)


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	22
	Document Management
	Comments

	
	EMC Documentum 6.5
	

	
	FileNet Content Services 5.4
	

	
	FileNet Document Mgmt P8
	

	
	HP Trim
	

	
	PaperPort 10
	

	
	MS SharePoint Server 2007 EE
	

	
	Other (explain =>)
	

	23
	Centralized Printing
	Comments

	
	DMB consolidated print center 
	

	
	Other (explain =>)
	

	24
	Testing Tools
	Comments

	
	Junit 4.x
	

	
	LoadRunner 9.x
	

	
	Microsoft Team Foundation System
	

	
	Quick Test Pro 10.x
	

	
	Selenium 1.x
	

	
	Other (explain =>)
	

	25
	Identity Management (network)
	Comments

	
	Active Directory 2008
	

	
	Other (explain =>)
	

	26
	Identity Management (application)
	Comments

	
	IBM Tivoli
	

	
	Novell e-Dir 8.8.x
	

	
	Other (explain =>)
	

	27
	Project Management
	Comments

	
	Clarity 12.0 
	

	
	MS Project 2007 
	

	
	Other (explain =>)
	

	(continued)


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	28
	Requirements Gathering
	Comments

	
	Compuware Optimal Trace 5.x
	

	
	Microsoft Office 
	

	
	Microsoft  Visio
	

	
	SUITE/SEM templates
	

	
	Rational Requisit Pro 7.1
	

	
	Serena Dimensions 2009 R1.x
	

	
	Other (explain =>)
	

	29
	Design Tools
	Comments

	
	Microsoft  Visio
	

	
	MSSQL Server Mgmt Studio (match db)
	

	
	Rational Rose 7.0
	

	
	Serena Prototype Composer 2009 R1.x
	

	
	Other (explain =>)
	

	30
	Version Control
	Comments

	
	Microsoft Team Foundation System
	

	
	Serena Dimensions (PVCS Mgr) 2009 R1.x
	

	
	Subversion 1.6
	

	
	Other (explain =>)
	

	31
	Message Queuing
	Comments

	
	Apache Active MQ 5.3
	

	
	IBM Websphere MQ 6.x, 7.x 
	

	
	Other (explain =>)
	

	32
	Business Integration
	Comments

	
	JBoss SOA 4.3
	

	
	Websphere Message Broker 6.x, 7.x
	

	
	Other (explain =>)
	

	(continued)


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	33
	Database Tools
	Comments

	
	DBArtisan 8.6
	

	
	Infosphere Information Svr v8.1
	

	
	MSSQL Server Mgmt Studio (match db)
	

	
	MySQL Workbench (match db)
	

	
	Oracle Developer Suite (match db)
	

	
	Oracle Enterprise Manager (match db)
	

	
	Oracle SQL Developer (match db)
	

	
	TeraData Utilities (match db)
	

	
	Other (explain =>)
	

	34
	Reporting Tools
	Comments

	
	ActivePDF 2009
	

	
	ActiveReports 4.0
	

	
	Crystal Reports XI R2, 2008
	

	
	Crystal Xcelsius 2008
	

	
	Crystal Reports for Eclipse 2.x
	

	
	MSSQL Reporting Services (match db)
	

	
	Oracle Reports (match db)
	

	
	Other (explain =>)
	

	35
	End-User Tools
	Comments

	
	Business Objects (BO) XI R2, 3.x 
	

	
	Oracle Discoverer (match db)
	

	
	Other (explain =>)
	

	36
	Deployment Tools
	Comments

	
	Microsoft Team Foundation System 2008
	

	
	Serena Dimensions CM Mover 2009, 2.3
	

	
	Other (explain =>)
	

	(continued)


	Select

all that apply (
(vendor complete)
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Vendor: the technologies listed below are standards used by the State of Michigan. Utilization of existing technology for new solutions is encouraged. Check the left column if the technology can be used with the solution being proposed. Add comments as needed.

	37
	Build Tools
	Comments

	
	Apache Ant 1.7.1 
	

	
	Apache Maven 2.1.x
	

	
	Microsoft Team Foundation System 2008
	

	
	Serena Dimensions CM Builder 2009 R1.x
	

	
	Other (explain =>)
	

	38
	Job Schedulers
	Comments

	
	BL/Sched 5.2
	

	
	Tidal Enterprise Scheduler 5.3.1 & 6.0
	

	
	UC4 Global 5.0
	

	
	UC4 Op Mgr 6.0 & 8.0
	

	
	Other (explain =>)
	

	39
	GIS Technologies
	Comments

	
	ArcIMS 9.3
	

	
	ArcGIS Server 9.3
	

	
	ArcSDE 9.3
	

	
	Erdas ADE Rel. 2
	

	
	ER Mapper Image Server 7.2
	

	
	Oracle Spatial (match db)
	

	
	Oracle MapView (match db)
	

	
	Other (explain =>)
	

	40
	Issue & Defect Tracking
	Comments

	
	Bugzilla 3.2.5 & 3.4.2
	

	
	Clear Quest Chg Mgmt Suite 7.5
	

	
	Microsoft Team Foundation System 2008
	

	
	Serena Mashup Composer 2009 R1.x
	

	
	Other (describe =>)
	


	Enterprise Architecture Solution Assessment

	Disaster Planning (Section to be completed by SOM)

	Business continuity requirements.
	Describe below

	The business requirement(s) that determine the amount of time and the operational availability of the application to the end-user.
	<to be completed by SOM prior to inclusion in RFP> 

	Select 

Only

One (1)
	Availability Requirement Category – Availability Requirement is divided into three different levels.  These levels define the continuous service availability requirements of the application. Based on the following definitions, please indicate the level of availability required for this Business Function / Application.

	<SOM>
	Urgent - Business Function / Application outage has potential to cause loss of life or risk of injury to a citizen.  99.99% availability (<45 minutes of downtime / month).  If an Urgent priority application is not available, DIT will work to resolve the incident 7 x 24 x 365.  If the incident occurs after normal business hours, on-call staff (where available) will be called in to resolve the incident.  DIT staff will continue to work the issue during and after business hours until the incident is resolved, and the application service restored.

	<SOM>
	High – Business Function / Application outage will have a high non-life threatening impact on the public.  If this application is not available, there may be an adverse impact on a large number of business clients who use the application.  The lack of application availability may also be considered politically sensitive.  99.5% availability (<3.5 hours of downtime / month). DIT will work to resolve the incident 7 x 24 x 365.  If the incident occurs after normal business hours, on-call staff (where available) will be called in to resolve the incident.  DIT staff will continue to work the issue during and after business hours until the incident is resolved, and the application service restored.  

	<SOM>
	Medium – Business Function / Application not meeting the Urgent or High criteria will be assigned Medium priority status; this default will be considered the third priority and reflect a situation where there is no risk of personal injury, and the public is not being directly effected.  98% availability (<15 hours of downtime / month).  If there is an issue with a medium priority application, work to resolve the incident will be handled during normal DIT Business hours (typically 8:00 am-5:00 pm, Monday-Friday.  If the problem is not resolved at the end of the business day, staff will return to work the next business day, and continue the resolution process until the service is restored

	Recovery Point and Time Objectives

	Select Only One (1)
	Recovery Point Objective (RPO) is the maximum amount of data loss a business function can sustain during an event.
	
	Select Only One (1)
	Recovery Time Objective (RTO) is the maximum amount of time that can elapse until a system / application / function must be returned to service.

	<SOM>
	2 hours
	
	<SOM>
	2 hours

	
	4 hours
	
	
	4 hours

	
	6 hours
	
	
	6 hours

	
	8 hours
	
	
	8 hours

	
	24 hours
	
	
	24 hours

	
	72 hours
	
	
	72 hours

	
	Other
	
	
	Other


	Enterprise Architecture Solution Assessment

	Server/Network Diagram (vendor version)

	Diagrams are useful to illustrate the interaction of technologies.  The "Server/Network Diagram" is intended to allow the EA (Enterprise Architecture) Core Team to understand the relationship between the system components. Below is an example illustrating the network components deemed necessary. Vendors may use their own format so long as adequate information is conveyed.

	[image: image1.jpg]Zone 0
Intrenet

Zone 1
bmMz

Zone 1.49
Trusted DMZ

Zone 2
Internal

Hosting Center

Hosting Center

Hosting Center

=

Internal Clients.

State of Michigan Network Diagram Example


Network example only

To be completed by vendor


Page 1 of 11

EASA (vendor) version 2.2

