	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 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 Version 2.04v

	Solution/Project Name
	<to be completed by SOM prior to inclusion in RFP>

	RFP Name/Number
	

	Date Submitted
	

	

	Vendor Name
	

	Vendor City and State
	

	Vendor Phone No.
	

	Vendor eMail
	

	

	A brief description of the proposed solution and business purpose/process.
(please keep the description brief)
	<to be completed by SOM prior to inclusion in RFP>

	Additional description of the solution and business purpose.
(please expand the row as much as needed)
	 <additional information to be provided by the vendor>

	Select

all that apply (
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (vendor version)

	
	Bidder: please provide a response to each technology category

	1
	Hosting
	Comments

	
	Internally Hosted
	

	
	Externally Hosted
	

	
	Internally & Externally Hosted
	

	
	N/A (Not Applicable)
	

	2
	User Interface Type
	Comments

	
	Browser
	

	
	Client
	

	
	Mobile Browser
	

	
	Mobile Client
	

	
	Terminal
	

	
	Other
	

	
	N/A (Not Applicable)
	

	3
	System Interface Type
	Comments

	
	EDI
	

	
	Flat File
	

	
	Web Service
	

	
	XML
	

	
	Other
	

	
	N/A (Not Applicable)
	

	4
	Type of System Integration
	Comments

	
	Internal
	

	
	External
	

	
	Both Internal & External
	

	
	N/A (Not Applicable)
	

	5
	Method of Access
	Comments

	
	Internet
	

	
	Intranet
	

	
	LG Net
	

	
	Public facing internet
	

	
	UT Net
	

	
	VendorNet
	

	
	VPN
	

	
	Other
	

	
	N/A (Not Applicable)
	

	(continued)

	Select

all that apply (
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Bidder: please provide a response to each technology category

	6
	Data Audit Trail Implementation
	Comments

	
	Application Code
	

	
	Database Audit Files
	

	
	Database Triggers
	

	
	Stored Procedures
	

	
	Other
	

	
	N/A (Not Applicable)
	

	7
	Development Language
	Comments

	
	.NET Framework 1.1 (standard)
	

	
	.NET Framework 2.x (standard)
	

	
	ASP.NET 1.1 (standard)
	

	
	ASP.NET 2.x (standard)
	

	
	Java (JDK) 1.4 (standard)
	

	
	JavaScript (standard)
	

	
	MS Visual Basic 2003 (VB) (standard)
	

	
	MS Visual Basic 2005 (VB) (standard)
	

	
	MS Visual C# 2003 (standard)
	

	
	MS Visual C# 2005 (standard)
	

	
	MS Visual C++ 2003 (standard)
	

	
	MS Visual C++ 2005 (standard)
	

	
	Oracle Forms 10g (standard)
	

	
	Oracle PL/SQL 10g (standard)
	

	
	PHP 4.x (standard)
	

	
	PHP 5.x (standard)
	

	
	XHTML 1.0 (standard)
	

	
	XML/XSLT (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	8
	Database
	Comments

	
	DB2 8.x (standard)
	

	
	MS SQL Server 2005 (standard)
	

	
	Oracle 10g (standard)
	

	
	TeraData A28V2R6.1 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	(continued)

	Select

all that apply (
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Bidder: please provide a response to each technology category

	9
	Database Modeling Tools
	Comments

	
	Rational Rose Data Model 7.0 (standard)
	

	
	Erwin 7.0 (standard)
	

	
	Oracle Designer 10g (standard)
	

	
	Toad 8.x (standard)
	

	
	Toad 9.0 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	10
	Development Platform
	Comments

	
	.Net (standard)
	

	
	Java J2EE (standard)
	

	
	Oracle (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	11
	Presentation (Web) Server
	Comments

	
	Apache HTTPD 2.2.x (standard)
	

	
	Citrix 4.0 (standard)
	

	
	IBM IHS 6.0 (standard)
	

	
	IBM IHS 6.1 (standard)
	

	
	Microsoft IIS 6.0 (standard)
	

	
	Sun ONE Web Server (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	12
	Application Server
	Comments

	
	IBM WebSphere 6.0 (standard)
	

	
	IBM WebSphere 6.1 (standard)
	

	
	JBoss 4.0.x (standard)
	

	
	Microsoft IIS 6.0 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	13
	HW Platform
	Comments

	
	Dell (standard)
	

	
	HP (standard)
	

	
	IBM AIX (standard)
	

	
	Sun (standard)
	

	
	Other (Explain)
	

	
	X86 Virtualization (VCoE) (standard)
	

	
	N/A (Not Applicable)
	

	(continued)

	Select

all that apply (
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Bidder: please provide a response to each technology category

	14
	Server OS
	Comments

	
	AIX 5.3 (standard)
	

	
	HPUX 11i (standard)
	

	
	HPUX 11i v2 (standard)
	

	
	Microsoft Windows 2003 (standard)
	

	
	Novell Netware 6.5 (standard)
	

	
	Redhat Linux Enterprise Server 3.0 (standard)
	

	
	Sun Solaris 10 (standard)
	

	
	Sun Solaris 9 (standard)
	

	
	Suse Linux Enterprise 10 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	15
	CRM
	Comments

	
	Siebel (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	16
	Document Management
	Comments

	
	Filenet (standard)
	

	
	Vignette Application Portal (standard)
	

	
	Vignette V7 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	17
	Centralized Printing
	Comments

	
	DMB consolidated print center (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	18
	Fax Server
	Comments

	
	GW Fax
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	19
	Testing Tools
	Comments

	
	Compuware Vantageview 8.5 (standard)
	

	
	Mercury Quality Center 8.2 (standard)
	

	
	Rational Suite 7 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	(continued)

	Select

all that apply (
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Bidder: please provide a response to each technology category

	20
	Identity Management
	Comments

	
	Active Directory 2003 (standard)
	

	
	e-Dir 8.7.3.9 (standard)
	

	
	Tivoli Access Manager v4.1 (standard)
	

	
	Tivoli Identity manager 4.5.1 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	21
	Project Management
	Comments

	
	Clarity 8 (standard)
	

	
	MS Project 2003 (standard)
	

	
	Rational 7.0 (standard)
	

	
	Niku 6 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	22
	Requirements Gathering
	Comments

	
	Rational Requisit Pro 7.0 (standard)
	

	
	Serena RTM 5.6 (standard)
	

	
	MS Office (XP/2003) including Visio (standard)
	

	
	SUITE/SEM templates
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	23
	Design Tools
	Comments

	
	Rational Rose 7.0 (standard)
	

	
	Visio 2003 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	24
	Version Control
	Comments

	
	Rational Clear Case 7 (standard)
	

	
	Subversion 1.4 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	25
	Message Queuing
	Comments

	
	Websphere MQ 6.x (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	(continued)

	Select

all that apply (
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Bidder: please provide a response to each technology category

	26
	Business Integration
	Comments

	
	BizTalk 2006 (standard)
	

	
	Websphere Message Broker 6.0 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	27
	Database Tools
	Comments

	
	MS SQL Server Enterprise Manager (standard)
	

	
	Oracle Enterprise Manager 10g (standard)
	

	
	Teradata Utilities 5380 (standard)
	

	
	Teradata Utilities 5450 (standard)
	

	
	Toad 8.x (standard)
	

	
	Toad 9.0 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	28
	Reporting Tools
	Comments

	
	ActivePDF (standard)
	

	
	ActiveReports 1.0 (standard)
	

	
	ActiveReports 2.0 (standard)
	

	
	Crystal Reports 10 (standard)
	

	
	Crystal Reports 11 (standard)
	

	
	Jasper Reports (standard)
	

	
	MS SQL 2005 Reporting Services (standard)
	

	
	Oracle Reports 10g (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	29
	End-User Tools
	Comments

	
	Business Objects (BO) 10 (standard)
	

	
	Business Objects (BO) 11 (standard)
	

	
	Oracle Discoverer 10g (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	30
	Deployment Tools
	Comments

	
	Serena Mover (standard)
	

	
	Microsoft Visual Studio (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	(continued)

	Select

all that apply (
	Enterprise Architecture Solution Assessment

	
	Architecture Overview (continued)

	
	Bidder: please provide a response to each technology category

	31
	Build Tools
	Comments

	
	Apache Ant 1.7 (standard)
	

	
	Serena Changeman Builder (standard)
	

	
	MS Visual Studio (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	32
	Job Schedulers
	Comments

	
	Tidal Enterprise Scheduler 3.0 (standard)
	

	
	OpCon XPS ver 3.31.02 (standard)
	

	
	BL/Sched ver 5.0 (standard)
	

	
	ECS ver 5.5 (standard)
	

	
	HAPS ver 1.7 (standard)
	

	
	Zeke ver 5.3.1 (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	33
	GIS Technologies
	Comments

	
	ArcIMS (standard)
	

	
	ArcGIS Server 9.2 (standard)
	

	
	ArcGIS Engine (standard)
	

	
	ArcSDE (standard)
	

	
	Other (Explain)
	

	
	N/A (Not Applicable)
	

	34
	Centers of Excellence Services
	Comments

	
	Address Verification Service (standard)
	

	
	Business Objects Reporting Service (standard)
	

	
	Citrix Application Delivery (standard)
	

	
	Extract Transform Load (ETL) (standard)
	

	
	N/A (Not Applicable)
	

	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.

	
	2 hours
	
	
	2 hours

	<SOM>
	4 hours
	
	<SOM>
	4 hours

	
	6 hours
	
	
	6 hours

	
	8 hours
	
	
	8 hours

	
	24 hours
	
	
	24 hours

	
	72 hours
	
	
	72 hours

	
	Other (Explain)
	
	
	Other (Explain)

	
	N/A (Not Applicable)
	
	
	N/A (Not Applicable)

	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

	Enterprise Architecture Solution Review

	Cost Analysis (vendor version)

	Bidder: The intent of the Cost Analysis is to gather an estimate of the long term maintenance and support costs which will be incurred by State of Michigan if the bidders solution is selected. Please complete this section to the best of your ability given the limited information available at this time.

	Buyer: If long term cost estimate(s) are requested elsewhere in the RFP please delete this section.

	
	
	
	

	No.
	Cost Categories
	Cost ($)
	Comments

	A.
	COTS/Application software update
	
	

	
	(Includes licensing and updates each year)
	
	

	
	1. First Year (after one year warranty)
	
	

	
	2. Second Year
	
	

	
	3. Third Year
	
	

	
	4. Fourth Year
	
	

	
	5. Fifth Year
	
	

	B.
	Maintenance and support
	
	

	
	(includes all programming and DB administration functions for implementing future business requirements)
	
	

	
	1. First Year
	
	

	
	2. Second Year
	
	

	
	3. Third Year
	
	

	
	4. Fourth Year
	
	

	
	5. Fifth Year
	
	

	
	Total Recurring Cost
	$
	

	
	
	
	

Page 1 of 11

