Exhibit G

Solution Requirements

Contractor Name:
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
The Contractor must respond whether or not their proposed system complies with each requirement in as follows:

	For each requirement that their proposed system complies with all requirement aspects fully, the Contractor is to check the column labeled “YES” their system complies. The Contractor is also required to describe how their proposed system complies with the requirement in the comments column. If applicable, screenshots may be provided to demonstrate compliance.

Yes

Yes w/ mod

No

Comments

X

“Description of Compliance”

“Optional Screenshot Here”

	If the system does not currently comply with the requirement but the Contractor can modify the system through configuration or source code changes which, in the Contractor’s opinion, would result in their system reaching full compliance with a requirement, the provide a response in the column labeled “Yes w /mod”. If a configuration change is required, contractor shall indicate so in the column. If a customization is required to meet the requirement then contractor shall indicate so in the column. In the comments column, the Contractor must describe the modification that will be made and how it will comply with the requirement. All such modifications are considered to be part of the system being proposed and included in the bid price. If the modification will not be complete by the “go live” date, the Contractor must specify an anticipated date when the modification would be added to the system, at no additional cost to the State. The State reserves the right to reject the Contractor’s proposed date and consider the system not in compliance.

Yes

Yes w/ mod

No

Comments

cust

conf
“Description of Compliance and Customization / Configuration required to achieve full compliance”

“Optional Screenshot Here”

	For each requirement that their proposed system does not comply with all requirement aspects fully and compliance cannot be obtained through timely programming modifications, the Contractor is to check the box labeled “NO” their system is not in compliance. The Contractor must describe the impact not meeting the requirement within the description box. Checking the “NO” box in a mandatory requirement will result in proposal failure.

Yes

Yes w/ mod

No

Comments

X

“Description of Impact to Solution”

	The Contractor response to each requirement should contain adequate information for evaluation by the JEC without referencing other proposal responses.

Mandatory Requirements are identified by the following symbol (M)
Desirable Requirements are identified by the following symbol (D)

	#
	Requirements
	Yes
	Yes w/ mod
	No
	Comments

	1-00
	INFRASTRUCTURE
	-
	-
	-
	-

	1-01

(M)
	Support for Load Balanced Environment

The infrastructure must support a load-balanced environment or provide a solution that will support the current traffic volume and capacity of information (See Attachment 2 and 3) on the SOM web servers. The infrastructure must be scalable by design in accordance with past growth and expansion of data, including accommodation of emerging technologies.
	
	
	
	

	1-02

(D)
	Integrating web-based application
The infrastructure should be capable of integrating existing web-based applications, either by interfacing with the application or reproducing the application within the portal itself.
	
	
	
	

	1-03

(M)
	Complete User Acceptance Testing
The system must go through a thorough UAT to ensure that all aspect of the system meets all of the State requirements before the system is accepted.

Bidders shall describe their UAT procedures in the comments box.
	
	
	
	

	1-04

(M)
	Complete Usability Acceptance Testing

The system must go through a thorough usability acceptance test to ensure that all aspect of the system meets all of the State requirements before the system is accepted.
	
	
	
	

	1-05

(M)
	Support for client-side scripting
The system must support limited client-side scripting for things such as client-side form validation.
	
	
	
	

	1-06

(M)
	Disaster Recovery Plan
The system must have a recommended Disaster Recovery Plan in the event something renders the system unusable.

The Recovery Time Objective (RTO) has to be no greater than 48 hours.

The Recovery Point Objective (RPO) should be the prior days backup or sooner of the disaster.
	
	
	
	

	1-07

(M)
	Backup and Restore
Required capabilities for full or incremental, daily, weekly and monthly backups along with restore options that allow the recovery of the entire portal, just one site or just one item, such as specific records in the database or a on the web server.
	
	
	
	

	1-08

(M)
	Environments
The system shall support a development, testing / staging and production environment, and control of movement between each.
	
	
	
	

	1-09

(M)
	Development Environment
The system shall support a development environment that will allow the development of new features as well through testing of upgrades.
	
	
	
	

	1-10

(M)
	Testing/Staging Environment
The system shall support a testing / staging environment that will allow the testing of new features as well through testing of upgrades prior to being moved into production.
	
	
	
	

	1-11

(M)
	Production Environment
The system shall support a production environment that is completely separate from the development and Testing/staging environments.
	
	
	
	

	#
	Requirements
	Yes
	Yes w/ mod
	No
	Comments

	2-00
	INFRASTRUCTURE SCALABILITY
	-
	-
	-
	-

	2-01

(M)
	Scalability

The system must have the ability to scale to handle an unlimited number of micro-sites, the administration of a growing user base and the management of tremendous amounts of content.
	
	
	
	

	2-02

(M)
	Future Outlook

The system must be easily upgradeable as well as being flexible enough to incorporate new technologies as they evolve. Upgrades to the system cannot create any long periods of down time for the system.
	
	
	
	

	2-03

(M)
	Speed

The architecture of the system must be designed to handle State current volumes as well as scaled to handle future resource demands due to an increase in site traffic and volume of information. Currently traffic increases at a rate of about 20% each year.
	
	
	
	

	2-04

(M)
	Web Server Capacity
The web server capacity must accommodate the current size of the Michigan.gov portal as well as an expected growth rate of 20% per year.
	
	
	
	

	2-05

(M)
	Web Server Resources
The web servers must be scaled to accommodate the current traffic volume of Michigan.gov with and approximate growth rate of 20% per year. See Attachment 2.
	
	
	
	

	2-06

(M)
	Database Capacity
The Database capacity must accommodate the current size of the Michigan.gov portal database (See Attachment 2 and 4) as well as its expected growth rate (20% per year).
	
	
	
	

	#
	Requirements
	Yes
	Yes w/ mod
	No
	Comments

	3-00
	CMS Functionality
	-
	-
	-
	-

	3-01

(M)
	Ability to Develop and Share Reusable Code and Components

The system must enable the State of Michigan (SOM) the ability to create libraries of Web site components, such as templates, navigation, graphics, and code.
	
	
	
	

	3-02

(M)
	Archiving and Version control

Web site archival refers to the task of monitoring and storing snapshots of website(s) for future retrieval and analysis. The archival schedule shall be specified and executed by a scheduler. A website viewer is also provided to browse one or more versions of archived web pages. Provide summary of information about the contents and nature of documentary materials in the archival repositories.

Versioning of every component for content recovery and legal accountability. The system must also provide the ability to track changes between versions as well as version comparison. The ability to compare versions of content to clearly identity changes that have been made to the content. The solution must provide the ability for automated reporting of given component versions.
	
	
	
	

	3-03

(M)
	Content re-use (associations) not copied

To maintain accurate and updated content, content should not be copied, but instead, it should either be associated or dynamically linked. When content is updated in one location it should reflect those changes everywhere that content is associated or linked to.
	
	
	
	

	3-04

(M)
	Link continuity
When a document or content item is moved or removed all links referencing to that particular item must be updated dynamically.
	
	
	
	

	3-05

(M)
	All Components and Content must be page based

All Components must be unique to the site and page that they are on but also must be able to be associated to other pages with any site of the portal without duplications.
	
	
	
	

	3-06

(M)
	Duplication of Components and Content

All Components and content must have the ability to be duplicated to reduce the repetitive authoring of like information.
	
	
	
	

	3-07

(M)
	Automation of Labor-Intensive Tasks

To minimize the labor involved in creating and updating site content, the system should automate routine and repetitive tasks, such as document conversion, categorization, and routing for review and approval. The system also should dynamically manage page navigation and in-site links; so content authors do not need to maintain them manually.
	
	
	
	

	3-08

(M)
	Multiple Native File Formats

The system must be able to publish content in several formats with the ability to add support for additional formats in the future. They must include at a minimum the following:(HTML, WAP, PDF, XML, DOC, RTF).
	
	
	
	

	3-09

(M)
	Stylesheets
The appearance of the web sites and content must be controlled through the use of stylesheets. There must be support for several levels and variations of stylesheets. There must be support for Global stylesheets, Site wide stylesheets and Local stylesheets.
	
	
	
	

	3-10

(M)
	Server/Site wide Look and Feel
Each site must have its own Look and Feel based on the State Approved look and feel standards. (http://www.michigan.gov/documents/Look_and_Feel_Standards_2006_v3_166408_7.pdf)
	
	
	
	

	3-11

(M)
	Browser Support

All portions of the system, which includes the administrative and display portion of the application, must support all browsers that are outlined in the State Look and Feel Standards (http://www.michigan.gov/documents/Look_and_Feel_Standards_2006_v3_166408_7.pdf) under SOM Browser Standards.
	
	
	
	

	3-12

(M)
	Accessibility

All portions of the system, which includes the administrative and display portion of the application, must follow all Accessibility standards contained in the State Look and Feel Standards. (http://www.michigan.gov/documents/Look_and_Feel_Standards_2006_v3_166408_7.pdf)
	
	
	
	

	3-13

(M)
	Use of Cookie

The Michigan Privacy Policy must be followed whenever cookies are being used. http://www.michigan.gov/som/0,1607,7-192-26914-2088--,00.html
	
	
	
	

	3-14

(D)

	Reading Level Indicator

The system should have the ability to rate content based upon specific State reading level for published information.
	
	
	
	

	3-15

(M)
	Global search
The system must have the ability to search a section or the entire repository for a word, phrase or id number.
	
	
	
	

	3-16

(M)
	Multiple Navigational Levels

The system must be able to create up to 3 Levels of Navigation
	
	
	
	

	3-17

(M)
	Multiple Navigational (nav) Options

The system must be able to have the option of several different navigational option such as Horizontal, Vertical, Sub-Navigation, Top-Navigation, Bottom Navigation as well multiple layers of stacked navigation such a Footer and Policy Navigation.
	
	
	
	

	3-18

(M)
	Multiple languages Support
The system must have the capability to support multiple languages, and must address how multi-lingual issues will be addressed in the system.
	
	
	
	

	3-19

(M)
	SSL Encryption
The system must support SSL Encryption for all aspects for the sites. An agency must be able to use SSL Encryption for any item that they deem necessary.
	
	
	
	

	3-20

(M)
	Bulk Upload of documents or content
The system must have the ability to bulk upload several document items at one time.
	
	
	
	

	3-21

(M)
	Publishing Content to devices

The system must have the ability to publish the same content items to multiple devices such PC Web Browsers, MAC Web Browsers, PDA and Cell Phones
	
	
	
	

	3-22

(M)
	Printer Friendly Version of all content

Printer friendly pages should fit on an 8.5"x11" and should only contain the content of the body of the webpage, a banner and footer information.
	
	
	
	

	3-23

(M)
	Text Only Version of the entire portal

A text only version of the entire site that is dynamic generated the same as the graphic version is created.
	
	
	
	

	3-24

(M)
	Mobile Version

The system must have the ability to display content that is specifically formatted for mobile devices such as PDA and Cell Phones.)
	
	
	
	

	3-25

(D)
	Personalization

Visitors should be able to personalize portion of the site that they wish to see when ever they visit a given site. It also has to be able to support several levels of personalization such as global, site and multi-site personalization. There also must be the ability to integrate with an Identity Management System as well as other application that could contain information about a given user.
	
	
	
	

	3-26

(M)
	RSS Feeds

Automated RSS feeds that can be turned on or off on each component individually within a page layout similar to our current portal environment. The State must also be able to dynamically display all RSS feeds that are available with on the entire portal in one easy to access place.
	
	
	
	

	3-27

(M)
	XML Feeds import and export

All sites must have the ability to integrate external XML feeds seamlessly into pay layouts as well as provide XML feeds for use in other applications.
	
	
	
	

	3-28

(M)
	BLOGS

Each site must have the ability to create multiple BLOGS that can be displayed in the same manner as content is displayed and each BLOG must contain a workflow or moderation process for all comments added to the BLOG. Each site must also be able to dynamically display all BLOGS within a site in one place as well as the ability for the State Portal to display all available BLOGS within one easy to access place. Each BLOG must also have the ability to not be displayed within the list of all available BLOGS.
	
	
	
	

	3-29

(M)
	Video Streaming

The system must have a streaming media solution that can be integrated within each site and at the same time have a central location for all videos that can be categorized and searched on.
	
	
	
	

	3-30

(M)
	Automated Content Publishing
The system must have the ability to automatically publish content based upon date and time that the publisher has chosen for the content to go Live to the public.
	
	
	
	

	3-31

(M)
	Spell Checker

The system must have an integrated spell checker for content entry.
	
	
	
	

	3-32

(D)
	Form Creation and processing

The system will have the ability to easily create and process forms as well as store information directly to a repository.
	
	
	
	

	3-33

(D)
	Survey module/servlet

The system will have the ability to create and manage multiple surveys that are global, multi-site or just within a site as well as the ability to restrict access and to have anonymous or tracked surveys. The forms will validate input data within the form. If possible, this shall be a "wizard" like tool usable by non-technical users.
	
	
	
	

	3-34

(D)
	Poll module/servlet

The system will have the ability to create and manage multiple polls that are global, multi-site or just within a site as well as the ability to restrict access and to have anonymous or tracked polls.
	
	
	
	

	3-35

(D)
	Image Library
The system should have an image library that will allow organization of images.
	
	
	
	

	3-36

(M)
	Enforcement of Brand Consistency

The system must include a common repository that houses brand-sensitive digital assets (such as logos) and easily enforce brand consistency through template technology that separates content from its presentation. In addition, the solution will promote content re-use, allowing organizations to make changes to content and designs once - in the native document saved in the content repository - with the revisions reflected across all Web sites.
	
	
	
	

	3-37

(M)
	In-house maintenance, enhance and development
The system must allow the State support and development staff the ability to maintain, enhance and develop templates, components, portlets as well as other elements to keep up with latest technology trends and demands of our clients
	
	
	
	

	3-38

(M)
	CMA Administrators (CMA Experts)
e-Michigan staff (CMA Experts) will be able to control site creation, site enablement, user management, look and feel and templates of the each site as well as the entire Michigan.gov portal.
	
	
	
	

	3-39

(M)
	Independent Site Administration
Each site must be administered independently of one another.
	
	
	
	

	3-40

(M)
	Permissions
e-Michigan will be able to delegate limited permissions to Site Administrators.
	
	
	
	

	3-41

(M)
	Site Administer Access
Site Administrators will be able to administer multiple sites with the same user name account.
	
	
	
	

	3-42

(M)
	Information Security
All items associated with a site and/or category/folder will have permission applied to them to prevent the item from being changed by unauthorized CMA users.
	
	
	
	

	3-43

(M)
	Allowance of Variations of State of Michigan Standards

The system must allow some unique functionality, such as derivative page designs, and facilitate the management of these variations so the Web sites can still leverage other aspects of the system and other components created elsewhere in the organization.
	
	
	
	

	3-44

(D)
	Restricted Content

The State should have the ability to restrict access to certain content items, documents or directories of information from public display.
	
	
	
	

	3-45

(M)
	Ease of use

The system must be easy to use as well as train to use.
	
	
	
	

	3-46

(M)
	WYSIWYG Design Environment
The system must have A WYSIWYG (what-you-see-is-what-you-get) design interface that will ease the process of developing Web sites for non-technical users. This interface will enable users to create pages and drop in placeholders, standing elements, and pre-built components, while viewing exactly how these elements will be displayed on the site.
	
	
	
	

	3-47

(M)
	Rapid Site Development

The system must have template-based approach to site development that will enforce brand consistency, it will also provide non-technical business users with an easy, point-and-click method for designing layouts and editing content.
	
	
	
	

	3-48

(M)
	Skill Requirements

A clear understanding is provided of what skills are required to learn/use the system as well as the skills needed for development and support are clearly defined.
	
	
	
	

	3-49

(M)
	Documentation

Adequate “How to Use” documentation is required for all portions of the application. This includes training, support and development guidelines, manuals and technical papers for purposes of training, maintenance, enhancement and development of the system both for the administrative and display portion of the application.
	
	
	
	

	3-50

(M)
	Multiple Points of Access

The system must have multiple points of access through out the application; so no matter where the user is within the application they can easily access relevant information based upon the task they are performing. For example: If an administrator is Editing the list of groups a user is a member of, the administrator has to be able to access the properties of any of the groups that are listed for that user.
	
	
	
	

	3-51

(M)
	Intuitive Administration of User Permissions and Configurations
The system must allow Agencies (site administrators) to administer their users and roles of their own sites. Agencies need to be allowed to easily assign and change roles and set permissions at a granular level, so individuals, groups, and departments can obtain access rights that match their responsibilities. The system must also support Super User accounts that can maintain all aspects of the portal.
	
	
	
	

	3-52

(M)
	Workflow

The system must provide a flexible workflow that can support a simple to an extremely complicated workflow process. It must also be flexible enough to be turned on or off based upon changes made to any given component or content within site. Workflow must also have the ability to be circumvented by authorized staff for time sensitive information.
	
	
	
	

	3-53

(D)
	Workflow Notification

Email notifications that can be turned on or off for each site, user or group. A global, all or nothing, solution is not desired. A user-based option is preferable.
	
	
	
	

	3-54

(M)
	Separation of content and presentation

The solution shall provide a clear separation of content and presentation.
	
	
	
	

	3-55

(M)
	Content Preview

All elements of the site must have the ability to be previewed, as it would look in a published state prior to being viewed by the public (published).
	
	
	
	

	3-56

(M)
	Preview of all elements of a site

The system must have the ability to preview all elements of a site within the site’s structure as the public would see it at all times before it can be seen by the public.
	
	
	
	

	3-57

(M)
	Integration with Existing Infrastructures

In order to fully leverage an organization's technology investments, the system has to easily integrate with existing infrastructure and architecture, both at the application server and Web server levels.
	
	
	
	

	3-58

(M)
	Unified Database Architecture
The system should provide a unified database architecture that enables content and components to be easily shared across sites and business units.
	
	
	
	

	3-59

(M)
	Integration or Replacement of Current Features

The system must incorporate all of the features that are currently on Michigan.gov. These features include, but are not limited to; Podcasting, RSS, Blog capabilities, Printer Friendly Version, Text Only Version, Font Adjustment, Personalization, News Wire (site that combine all of the news from all of the State of Michigan agencies that is completely automatic.), Video support (Streaming/web conferencing)
	
	
	
	

	3-60

(M)
	Marketing URLS (redirects)

The system must provide a solution to the existing marketing URLs (redirects) that are currently being used on the Michigan.gov portal.
(This reduces the need to purchase new domains)
	
	
	
	

	3-61

(M)
	Search Engine

The system must integrate with the State’s existing, Google Search Appliance,
	
	
	
	

	3-62
(M)
	Audit Trail

All changes or additions made to any items must be logged and displayed within that item’s properties. The name of the user and the time and date of the change should be within the properties of the item that was added or edited.
	
	
	
	

	3-63
(M)
	Flexible Security

Users must be able to lock Web components that should not be edited at the business-unit level, while still allowing for editing of other components that may appear on the same Web page. Consequently, system must have a security model that selectively authorizes groups and individuals to edit, review, approve and view content, not only at the site level but also down to specific folders/categories and files.
	
	
	
	

	#
	Requirements
	Yes
	Yes w/ mod
	No
	Comments

	4-00
	WEB ANALYTICS SOFTWARE
	-
	-
	-
	-

	4-01

(M)
	Web Quality Assurance

Scans web properties and generates reports on web content and interaction.

Reporting on site defects, search engine optimization, and usability reports. Michigan.gov portal and site specific reporting.
	
	
	
	

	4-02

(M)
	Web analytics

Shows how site visitors interact with web site content and measurements for its effectiveness. Such measurements as site visits, page views, session time, and successful outcomes. Visitor tracking reports. Content effective reports: most common path visitors take, most common content groupings, exit and entry pages, search engine use, search hits, search no-hits. Marketing reports: referring search engine, referring keyword search, first time and repeat visitors and frequency/stickiness. Michigan.gov portal and site specific reporting.
	
	
	
	

	4-03

(M)
	Privacy
Privacy statement usage, visitor tracking reports, 3rd party links. Michigan.gov portal and site specific reporting.
	
	
	
	

	4-04

(M)
	Accessibility

Compliance with W3C web content accessibility guidelines – Section 508 and W3c web content accessibility guidelines. Michigan.gov portal and site specific reporting.
	
	
	
	

	#
	Requirements
	Yes
	Yes w/ mod
	No
	Comments

	5-00
	REPORTING
	-
	-
	-
	-

	5-01

(M)
	Audit Trail

Support for an audit trail and creation of audit log for identifying the person, time and changes made to records. Provide a sample Audit Trail Sample Report in Exhibit I.
	
	
	
	

	5-02

(M)
	Statistical Analysis

Reviews of web site properties and generate reports on web content and interaction. Generate site defect reports, search engine optimization reports. Provide usability reports to report defects such as browser capability, slow pages, and other related defects. Accessibility reporting to show where accessibility standards and federal accessibility guidelines are not being followed. Privacy compliance reports for review of web pages and forms, visitor tracking reports, and third party links. Provide sample Statistical Analysis reports in Exhibit I.
	
	
	
	

	5-03

(M)
	Infrastructure Performance

Analytical report on each server’s availability, utilization, and capacity. Report on bandwidth utilization. Report should include an Executive Summary of the month’s performance and a report on any capacity issues that should be addressed during the fiscal year. Provide a sample Infrastructure Performance Report in Exhibit I.
	
	
	
	

	5-04

(M)
	Security

Report on all security related matters that could potentially affect the State's Portal. This report should include all attempts to enter the portal by unauthorized individuals or to cause denials of service Provide sample Security Reports in Exhibit I.
	
	
	
	

	#
	Requirements
	Yes
	Yes w/ mod
	No
	Comments

	6-00
	GENERAL HOSTING
	-
	-
	-
	-

	
	General Hosting Requirements Hosting of the application will include:
	-
	-
	-
	

	6-01

(M)
	Secure communications connection with a dedicated T-1 (1.544 Mbps) expandable to OC-1.
	
	
	
	

	6-02

(M)
	Space/Operating Environment

a. The hosting environment, including air conditioning, will meet all published manufacturer’s guidelines and manufacturers’ recommendations for all application system equipment during the term of this Contract.

b. The hosting environment will be equipped with UPS protection and back-up generation capability throughout the entire term of this contract. Such protection must cover the entire server operations area including climate control system, lighting, consoles, LAN, WAN, and phone system, and meets all manufacturers’ requirements.

c. All servers must be protected by an Uninterruptible Power Supply allowing Contractor to manage power during a short term outage, or to provide several hours of emergency power to the most critical systems.
	
	
	
	

	6-03

(M)
	Full backup every 24 hours and incrementally every six hours.

a. All backup tapes will be sent to secure, off-site storage within 24 hours of their creation.

b. All backups will be verified and logged daily for quality assurance.

c. Contractor will make timely database restores from backups. When technically feasible, the Contractor will make every effort to complete database restores within four hours.
	
	
	
	

	6-04

(M)
	DMZ firewall configuration
	
	
	
	

	6-05

(M)
	Manufacturer Certified Personnel for maintenance and support activities
	
	
	
	

	6-06

(M)
	Controlled Access Facilities to ensure physical site security
	
	
	
	

	6-07

(M)
	24-hour, on-call trained staff to respond to problems/outages.
	
	
	
	

	6-08

(M)
	Fully secure LAN segment for non-public servers.
	
	
	
	

	6-09

(M)
	Separate development and staging environment.
	
	
	
	

	6-10

(M)
	Minimum 99.9% uptime.
	
	
	
	

	6-11

(M)
	Contractor’s network must be set up with a monitoring system that pages the Network Administrator in the event of any failure, 24 hours a day, 7 days a week allowing for immediate response to minimize potential downtime.
	
	
	
	

	6-12

(M)
	If an outage is expected, the MDIT main contact will be notified as far in advance as possible once the Contractor is aware of the scheduled outage.
	
	
	
	

	6-13

(M)
	If an unexpected outage occurs, the MDIT main contact will be notified immediately after the outage is reported to the Network Administrator to resolve.
	
	
	
	

	
	Security and Confidentiality - Contractor must:
	-
	-
	-
	

	6-14

(M)
	Supply the same or an equivalent level of security as described below:

a. The network must be protected by anti-virus enterprise software automatically updated with the latest virus definitions as they are released by the software publisher.
b. All workstations connected to the network will be protected with the software to prevent viruses from being introduced from within the network.
c. The network must be protected from hacking by a firewall and intruder detection software, as well as manual monitoring of incoming traffic by the Network Administrator.
d. Internet traffic restrictions must be in place
	
	
	
	

	6-15

(M)
	Ensure documentation, electronic files, and data are developed, used, and maintained in a secure manner, protecting the confidentiality of all materials, records, and files.
	
	
	
	

	6-16

(M)
	Administer all access requests, changes, and deletions and will abide by mutually agreed upon and documented standards and procedures approved by the State.

a. Contractor will complete all State requests for user additions or deletions within four hours of request.

b. Contractor will provide documented security management procedures to the State prior to production cut-over.
	
	
	
	

	6-17

(M)
	Provide an overall security plan, materials, materials handling processes and data management processes, including employee policies, intrusion detection, audit trails, firewall technology, infrastructure risk, threats, vulnerabilities, etc. The plan must:

a. Include Contractor’s approach to meeting the security requirements of this contract for all data processing and IT system modules including secure encrypted methods for transfer of data to/from the State.
1. The solution must provide capability to authenticate to a common Lightweight Directory Access Protocol (LDAP) standard solution.

2. The solution must interface with State’s technical environment.

b. Address various avenues for security breaches, including deliberate attempts, electronic access to information, and accidental breaches and how each instance would be investigated.

1. Investigations conducted by the Contractor must be summarized and outcomes reported in writing and by email to the Contract Compliance Inspector within 5 working days of a security breach being uncovered.

c. Address how security procedures shall be employed for:
1. transfer of items to and from the State;

2. testing;

3. public access;

4. document processing, handling, and storage, recovery; and

5. all other circumstances
	
	
	
	

	6-18

(M)
	Obtain a third-party certification annually regarding the level of security practiced by the Contractor and based on the COBIT framework which may include the following:

a. IS Risk Assessment

b. Digital Signatures

c. Intrusion Detection

d. Viruses and other Malicious Logic

e. Control Risk Self-assessment

f. Firewalls

g. Irregularities and Illegal Acts

h. Security Assessment (penetration testing and vulnerability analysis)

	
	
	
	

	6-19

(M)
	Provide documentation with the proposal that Contractor security processes and controls meet COBIT framework standards.

a. Provide any third party audit certification of these processes in response to this bid and the schedule for certification renewals.
	
	
	
	

	6-20

(M)
	Encrypt all electronic transfer of data with a minimum of 128-bit encryption.
	
	
	
	

	6-21

(M)
	Ensure compliance by all Contractor personnel with State’s Security Guidelines published on http://www.michigan.gov/dit/0,1607,7-139-30639_30655---,00.html.
a. Contractor’s staff assigned to the project will be expected to sign non-disclosure agreements.

b. All Contractor personnel must comply with the State’s acceptable use policies for State IT equipment and resources.
c. Contractor personnel will be expected to sign an annual State of Michigan Contractor Security Agreement before the Contractor personnel will be accepted as a resource to perform work for the State. Contractor will present these documents to the prospective employee before the Contractor presents the individual to the State as a proposed resource.
d. Contractor staff must comply with all Physical Security procedures in place within the facilities where they are working.
	
	
	
	

	6-22

(M)
	Provide access to their facility for properly identified and previously authorized State employees, federal auditors, and privately contracted auditors, pursuant to agreed upon guidelines. Such visits may be announced or unannounced.
	
	
	
	

	6-23

(M)
	Migration/Transition - Contractor must provide a transition plan to include, at a minimum:
a. The process for transfer of State data, programs and third party software to the equipment at the commencement of the contract and at the contract’s termination.

b. The impact on operations and any anticipated downtime to the State during the transition.

c. The testing methodology to be employed to ensure that business operations will not be negatively impacted immediately before, during, or after migration.

d. The proposed process to be used to reach mutually agreed upon transition acceptance criteria.

e. A detailed migration task list (in Microsoft Project), including cut-over schedule and activities.

f. The security measures that will be taken during the transition to protect the State’s data and software assets.

g. Disaster recovery during the transition.
h. The measures to be used to ensure that critical processes, such as printing, interfaces with other systems, and end-of-month transactions, will be available to the State.
	
	
	
	

	
	Maintenance and Support
Server (Systems) Management Services will include:
	-
	-
	-
	

	6-24

(M)
	Computer configuration and tuning, performance and capacity planning, installation and support of software and maintenance of all hardware and software at fully supported revision/patch levels.
	
	
	
	

	6-25

(M)
	Contractor will provide sufficient appropriately certified operations staff to manage the environment, and will ensure all staff are adequately trained and technically qualified.
	
	
	
	

	6-26

(M)
	Contractor will provide technical services to install and maintain the operating system and its related software at fully supported levels.
	
	
	
	

	6-27

(M)
	Contractor will provide quarterly reports to the State that lists for all software its version, revision patch level, and license expiration date.
	
	
	
	

	6-28

(M)
	Contractor is responsible for ongoing system configuration, performance tuning and maintenance activities
	
	
	
	

	6-29

(M)
	The Contractor is responsible for ongoing capacity management, including monitoring of growth, trend analysis reporting and timely forewarning of growth that will exceed capacity limitations.
	
	
	
	

	6-30

(M)
	Contractor will provide monthly reports to the State that depict system performance, availability, and utilization (processor, memory and disk, etc.) and utilization trends, along with written recommendations as to whether system configuration changes or upgrades are required or not.
	
	
	
	

	6-31

(M)
	Contractor is responsible for disk space management in accordance with mutually agreeable and documented procedures and guidelines prior to production implementation. Disk space management includes data archival, incremental and volume backups, restoration, performance monitoring and space management. Contractor will provide monthly volume utilization and performance reports.
	
	
	
	

	6-32

(M)
	Contractor is responsible for application database management and shall, at minimum, perform the following services:

a. Table reorganization, synchronization, and compression activities, as needed, to ensure optimum application performance.

b. Table space and directory structure management activities.

c. Ensure ongoing data integrity maintenance at the database table level.

d. Any other activities, as needed, to ensure the integrity and optimal performance of the database.
	
	
	
	

	6-33

(M)
	Contractor is responsible for system performance and response time to the extent they are influenced by Contractor activities such as server configuration and/or performance tuning. Contractor will provide reasonable assistance to the State staff to determine the cause of application-based performance and response time problems.
	
	
	
	

	6-34

(M)
	Contractor is responsible for system software upgrade installations and maintenance in accordance with software vendor supported levels and as mutually agreed to by the State and Contractor.
	
	
	
	

	6-35

(M)
	Contractor will, at no cost to the State, install and maintain any new application and/or utility software as requested and provided by the State. The State will retain ownership of all third party software running on the server unless otherwise stipulated.
	
	
	
	

	6-36

(M)
	Contractor agrees to license the State to utilize the identified software.
	
	
	
	

	6-37

(M)
	Contractor guarantees it will not use for its own benefit or for the benefit of any other customer, software licensed or developed by the State for State use, unless authorized, in advance and in writing, by the State.
	
	
	
	

	6-38

(M)
	Contractor understands, and the State agrees, that Contractor may install and maintain systems management software on the server for the purpose of facilitating system management and administration chores.
	
	
	
	

	6-39

(M)
	Network Management Services - Contractor will engineer, provide and monitor, at its cost, network connectivity between the server and the State. The State's network hardware, and software capabilities and standards will govern the technical solution.
a. Contractor is responsible for the installation, customization and maintenance of network circuits, hardware and software to provide continued connectivity between the Server and the State.

b. Contractor guarantees the Network will be available 99.9% of the time.

c. Contractor will participate in Network problem solving activities to the extent the Network segment is found not to be the source of the problem.

d. Contractor guarantees the Network will successfully meet all telecom interface standards.

e. Contractor will maintain a Network performance monitoring and measuring system at its hosting environment. The monitoring system will measure, monitor and report Network activity between the Server and the Contractor-provided router at the State interface. The Contractor agrees to implement said monitoring and reporting system prior to production cut-over.

f. Contractor agrees to increase network capability at its cost, as needed, to meet the Network availability and performance service levels defined by the State.
	
	
	
	

	6-40

(M)
	The State shall be and remain the sole and exclusive owner of any and all application data related to the services under this Contract. Application Data includes all data that resides on the server and State workstations, including any data transferred or converted to operate on the server. Neither the Contractor, any of its employees, agents, consultants, or assigns shall have any rights to any of the Application Data in any form.
	
	
	
	

	6-41

(M)
	Contractor will make every effort to respond immediately to hosting environment faults.
a. An assessment will be made if the fault necessitates downtime during peak business hours of 7:00am to 7:00pm., Monday through Friday, 52 weeks per year. If it is possible, Contractor will nurse the system through until 7:00pm.
b. If the fault is emergent, a plan to isolate and address the fault shall be provided within four (4) hours.
c. In the event of a catastrophic failure, Contractor has twenty-four (24) hours to re-build a server from scratch.
	
	
	
	

	6-42

(M)
	System and database modifications, pushes to development: Contractor will:

a. Coordinate updates to the application(s) and database(s) with the State’s Project Manager.

b. Be responsible for the administration of the database(s) and production environment.

c. Be responsible for moving applications from the development/test environment to the production environment for all application and database updates and enhancements.

i. These moves to production will be logged and auditable.

ii. Contractor will provide the Project Manager with access to the test and development environments for the application and will work with the Project Manager to coordinate any moves of data, or changes to the database applications from the development/test environment to the production environment, and for any changes to the production application(s) that are not generated by the application itself.

d. Contractor shall provide to the Project Manager documentation sufficient in the opinion of the Project Manager to facilitate moves from development/test to production and to implement any changes to the production application(s) that are not generated by the application itself.
	
	
	
	

	6-43

(M)
	Updates

a. Updates to the server will be performed routinely.

b. Operating System updates from the manufacturer should be run two days after the update has been released to allow any bugs that may appear from that update to be reported before being committed to the server, unless the update fixes a known security risk on the server in which case the update will be committed upon release.

c. If the updates require downtime, State staff will be notified of the potential downtime as if it is an expected outage.

d. Updates to the application that require downtime will follow the expected outage notification procedures.
	
	
	
	

	6-44

(M)
	Planned Maintenance - Contractor will communicate to the State within forty-eight (48) hours of receipt of this contract a schedule of planned maintenance windows for the individual servers.
	
	
	
	

	6-45

(M)
	Problem Tickets - The Contractor help desk will open problem tickets within l5 minutes of when the problem is reported during regular Contractor business hours, and within one hour otherwise.

a. If the problem involves the Network, Contractor network professionals will troubleshoot the problem and then research and implement solutions.

b. The State and the Contractor will jointly agree on a mechanism to keep the State’s Call Center advised of hardware issues affecting system availability and/or performance.
	
	
	
	

	6-46

(M)
	Documentation

a. Contractor shall provide on an ongoing basis updated documentation to reflect hardware, configuration and procedural changes, to include:

1. System documentation to the State, including configuration and installation information.
	
	
	
	

	6-47

(M)
	Disaster Recovery Services

a. The Disaster Recovery Services shall provide a viable operating system available for executing the business applications within forty-eight (48) hours of a declared disaster.

b. The establishment of a network connection, an alternate server and the State interface is the Contractor’s responsibility.

c. Contractor will develop, publish and maintain, with the approval and participation of the State, a Disaster Recovery Plan (DRP). Contractor agrees to complete the DRP prior to production cut-over.

d. Contractor agrees it is solely responsible for the effectiveness and execution of the DRP, including the role of any subcontractors utilized by Contractor to execute the DRP.

e. Contractor guarantees that the DRP will provide for normal production processing of the application within forty-eight (48) hours of a declared disaster. At minimum, Contractor agrees to provide:

1. Daily generation and storage of application data backup tapes.

2. An annual disaster recovery test to ensure the effectiveness of the DRP.

3. Network services between the alternate site and the State interface.

4. Management and coordination services needed to execute the entire DRP.
	
	
	
	

	6-48

(M)
	Testing - Contractor shall perform system acceptability and performance testing after migration of additional data applications, modification, or updates to the software and prior to commencement of primary processing support.

a. The testing will be used by the State to ensure that the proposed hardware and systems software meet processing requirements.

b. Specific acceptance and performance tests will be agreed to prior to completion of migration. Test requirements will ensure:

1. Processing capabilities of hardware, system software and telecommunications resources meet requirements.

2. Accuracy of processed data.

3. Hardware, systems software, and telecommunications environments integrate and interface effectively with the State.

c. Testing shall be jointly done and results documented. Any issues shall be documented and resolved by the Contractor, with input from the State.

	
	
	
	

Requirements Response Summary Table (Totals for each response box):

	#
	Requirements
	Total

Yes
	Total

Yes

CUST
	Total

Yes

CONF
	Total

No

	1-00
	INFRASTRUCTURE
	
	
	
	

	2-00
	INFRASTRUCTURE SCALABILITY
	
	
	
	

	3-00
	CMS Functionality
	
	
	
	

	4-00
	WEB ANALYTICS SOFTWARE
	
	
	
	

	5-00
	REPORTING
	
	
	
	

	6-00
	GENERAL HOSTING
	
	
	
	

	ALL SOLUTION REQUIREMENTS
	
	
	
	

