[image: image3.jpg]

STATE OF DELAWARE

EXECUTIVE DEPARTMENT

OFFICE OF MANAGEMENT AND BUDGET

April 5, 2013
TO:

ALL OFFERORS PRIVATE

FROM:

PETER KOROLYK

STATE CONTRACT PROCUREMENT SUPERVISOR
SUBJECT:
ADDENDUM TO REQUEST FOR PROPOSAL

CONTRACT NO. GSS13692-EPROCUREMENT

ePROCUREMENT SERVICES

ADDENDUM #1

Please be advised; not all of the attachments included in the Request for Proposal were not fully identified within the body of the solicitation. Instead, please refer to the following list of attachments.

ATTACHMENTS
Attachment 1 – No Proposal Reply Form

Attachment 2 – Non-Collusion Statement

Attachment 3 – Exceptions

Attachment 4 – Confidentiality and Proprietary Information

Attachment 5 – Business References

Attachment 6 – Subcontractor Information Form

Attachment 7 – Monthly Usage Report

Attachment 8 – Subcontracting (2nd Tier Spend) Report

Attachment 9 – Office of Supplier Diversity Application

Attachment 10 – Confidentiality (Non-discloser) and Integrity of Data Agreement
Attachment 11 – Contract Process Timeline

Attachment 12 – Terms and Conditions for Cloud Contracting and External Hosting

Attachment 14 – Network Diagram Template

Attachment 15 – Architecture Review Board – Software Inventory

Attachment 16 – Requirements for Submission of a Data Dictionary or Data Model

Appendix A – Scope of Work

Appendix B – Functional Requirements
Appendix C – Process Specifications
PLEASE NOTE: There is no Attachment 13.

Attachments 1 through 16, and the Appendix A, have been provided in the RFP.

Appendix B and Appendix C are accessible from the Bid Solicitation Directory at:

http://bids.delaware.gov/
To download or access Appendix B and C, please select the eProcurement Services contract link, and then select the Appendix B or C link to retrieve.

The corresponding Attachments 1 through 16 and Appendix A will also follow below, and have been provided in a Word format to allow vendors to edit forms for submission as necessary.

Next, the link for the Office of Supplier Diversity Certification Application (Attachment 9) has been updated.

All other terms and conditions remain the same.

S:\ 13692AD1
Balance of the page is intentionally left blank
Attachment 1

NO PROPOSAL REPLY FORM
CONTRACT # GSS13692-EPROCUREMENT FILLIN "Insert the contract number" CONTRACT TITLE: eProcurement Services
To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal.

Unfortunately, we must offer a "No Proposal" at this time because:

	
	1.
	
	We do not wish to participate in the proposal process.

	
	
	
	

	
	2.
	
	We do not wish to bid under the terms and conditions of the Request for Proposal document. Our objections are:

	
	
	
	

	
	
	
	

	
	
	
	

	
	3.
	
	We do not feel we can be competitive.

	
	
	
	

	
	4.
	
	We cannot submit a Proposal because of the marketing or franchising policies of the manufacturing company.

	
	
	
	

	
	5.
	
	We do not wish to sell to the State. Our objections are:

	
	
	
	

	
	
	
	

	
	
	
	

	
	6.
	
	We do not sell the items/services on which Proposals are requested.

	
	
	
	

	
	7.
	
	Other:___

	
	
	
	

	
	
	

	FIRM NAME
	
	SIGNATURE

	
	
	We wish to remain on the Vendor's List for these goods or services.

	
	
	

	
	
	We wish to be deleted from the Vendor's List for these goods or services.

CONTRACT NO.: GSS13692-EPROCUREMENT TITLE: eProcurement Services Attachment 2
OPENING DATE: May 31, 2013 at 1:00 PM (Local Time)
NON-COLLUSION STATEMENT

This is to certify that the undersigned Vendor has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal, and further certifies that it is not a sub-contractor to another Vendor who also submitted a proposal as a primary Vendor in response to this solicitation submitted this date to the State of Delaware, Government Support Services.
It is agreed by the undersigned Vendor that the signed delivery of this bid represents the Vendor’s acceptance of the terms and conditions of this Request for Proposal including all specifications and special provisions.

NOTE: Signature of the authorized representative MUST be of an individual who legally may enter his/her organization into a formal contract with the State of Delaware, Government Support Services
 COMPANY NAME __Check one)
	
	Corporation

	
	Partnership

	
	Individual

NAME OF AUTHORIZED REPRESENTATIVE

(Please type or print)

SIGNATURE

TITLE

COMPANY ADDRESS

PHONE NUMBER

 FAX NUMBER

EMAIL ADDRESS

STATE OF DELAWARE

FEDERAL E.I. NUMBER

LICENSE NUMBER_____________________________

(circle one)

 (circle one)

 (circle one)
	COMPANY
CLASSIFICATIONS:

CERT.

NO._______________
	Women Yes No

Business

Enterprise

 (WBE)
	Minority Yes No

Business

Enterprise

 (MBE)
	Disadvantaged Yes No

Business

Enterprise

 (WBE)

[The above table is for informational and statistical use only.]
PURCHASE ORDERS SHOULD BE SENT TO:

 (COMPANY NAME)

ADDRESS

CONTACT

PHONE NUMBER

FAX NUMBER

EMAIL ADDRESS

AFFIRMATION: Within the past five years, has your firm, any affiliate, any predecessor company or entity, owner,

Director, officer, partner or proprietor been the subject of a Federal, State, Local government suspension or debarment?

YES

 NO

 if yes, please explain

THIS PAGE SHALL BE SIGNED, NOTARIZED AND RETURNED WITH YOUR PROPOSAL TO BE CONSIDERED
SWORN TO AND SUBSCRIBED BEFORE ME this ________ day of , 20 __________

Notary Public

My commission expires

City of

County of

State of

Attachment 3

CONTRACT NO. GSS13692-EPROCUREMENT
Contract Name eProcurement Services
PROPOSAL REPLY SECTION

Proposals must include all exceptions to the specifications, terms or conditions contained in this RFP. If the vendor is submitting the proposal without exceptions, please state so below.

(
By checking this box, the Vendor acknowledges that they take no exceptions to the specifications, terms or conditions found in this RFP.
	Paragraph # and page #
	Exceptions to Specifications, terms or conditions
	Proposed Alternative

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Note: use additional pages as necessary.
Attachment 4

CONTRACT NO. GSS13692-EPROCUREMENT
Contract Name: eProcurement Services
PROPOSAL REPLY SECTION

(
By checking this box, the Vendor acknowledges that they are not providing any information they declare to be confidential or proprietary for the purpose of production under 29 Del. C. ch. 100, Delaware Freedom of Information Act.
	Confidentiality and Proprietary Information

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Note: Add additional pages as needed.

Attachment 5

CONTRACT NO. GSS13692-EPROCUREMENT
Contract Name: eProcurement Services
Business References

List a minimum of three business references, including the following information:

· Business Name and Mailing address

· Contact Name and phone number

· Number of years doing business with

· Type of work performed

Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please list the contract.

1. Business Name/Mailing Address:

     
Contact Name/Phone Number:

     
Number of years doing business with
:
     
Describe type of work performed:

     
2. Business Name/Mailing Address:

     
Contact Name/Phone Number:

     
Number of years doing business with
:
     
Describe type of work performed:

     

3.
Business Name/Mailing Address:

     
Contact Name/Phone Number:

     
Number of years doing business with
:
     
Describe type of work performed:

     
SUBCONTRACTOR INFORMATION FORM
 Attachment 6

	PART I – STATEMENT BY PROPOSING VENDOR

	1. CONTRACT NO.
Insert Contract Number
	2. Proposing Vendor Name:

	3. Mailing Address

	4. SUBCONTRACTOR
	

	a. NAME

	4c. Company OMWBE Classification:

Certification Number: _____________________

	b. Mailing Address:

	4d. Women Business Enterprise FORMCHECKBOX
 Yes FORMCHECKBOX
 No

4e. Minority Business Enterprise FORMCHECKBOX
 Yes FORMCHECKBOX
 No

4f. Disadvantaged Business Enterprise FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	5. DESCRIPTION OF WORK BY SUBCONTRACTOR

	6a. NAME OF PERSON SIGNING

	7. BY (Signature)
	8. DATE SIGNED

	6b. TITLE OF PERSON SIGNING

	
	

	 PART II – ACKNOWLEDGEMENT BY SUBCONTRACTOR

	9a. NAME OF PERSON SIGNING

	10. BY (Signature)
	11. DATE SIGNED

	9b. TITLE OF PERSON SIGNING

	
	

 * Use a separate form for each subcontractor

Attachment 7

	State of Delaware

	Monthly Usage Report

	Supplier Name:
	
	Report Start Date:
	
	
	

	Contact Name:
	
	 Insert Contract No.
	Report End Date:
	
	
	

	Contact Phone:
	
	
	Today's Date:
	
	
	

	Agency Name or School
District
	Division
or Name
of School
	Budget Code
	UNSPSC
	Item Description
	Contract Item
Number
	Unit of Measure
	Qty
	Environmentally Preferred Product or Service Y N
	Additional Discount Granted
	Contract Proposal
Price/Rate
	Total Spend

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

	
	
	
	
	
	
	
	
	
	
	
	$0.00

Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor.
.

Attachment 8

	State of Delaware
	

	Subcontracting (2nd tier) Quarterly Report

	Prime Name:
	
	
	Report Start Date:
	
	
	
	
	
	

	Contract Name/Number
	
	
	Report End Date:
	
	
	
	
	
	

	Contact Name:
	
	
	Today's Date:
	
	
	
	
	
	

	Contact Phone:
	
	
	*Minimum Required
	Requested detail
	
	
	
	
	
	

	Vendor Name*
	Vendor TaxID*
	Contract Name/ Number*
	Vendor Contact Name*
	Vendor Contact Phone*
	Report Start Date*
	Report End Date*
	Amount Paid to Subcontractor*
	Work Performed by Subcontractor UNSPSC
	M/WBE Certifying Agency
	Veteran/Service Disabled Veteran Certifying Agency
	2nd tier Supplier Name
	2nd tier Supplier Address
	2nd tier Supplier Phone Number
	2nd tier Supplier email
	Description of Work Performed
	2nd tier Supplier Tax Id
	Date Paid

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor
Attachment 9

State of Delaware

Office of Supplier Diversity
Certification Application

The most recent application can be downloaded from the following site:

http://gss.omb.delaware.gov/osd/certify.shtml

Complete application and mail, email or fax to:

Office of Supplier Diversity (OSD)

100 Enterprise Place, Suite 4

Dover, DE 19904-8202
Telephone: (302) 857-4554 Fax: (302) 677-7086

 Email: osd@state.de.us
Web site: http://gss.omb.delaware.gov/osd/index.shtml
[image: image1.emf]
Attachment 10
DEPARTMENT OF TECHNOLOGY AND INFORMATION
William Penn Building

801 Silver Lake Boulevard

Dover, Delaware 19904-2407

CONFIDENTIALITY (NON-DISCLOSER) AND INTEGRITY OF DATA AGREEMENT

The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information.

I/we, as an employee(s) of ______________________ or officer of my firm, when performing work for the Department of Technology and Information, understand that I/we act as an extension of DTI and therefore I/we are responsible for safeguarding the States’ data and computer files as indicated above. I/we will not use, disclose, or modify State data or State computer files without the written knowledge and written authorization of DTI. Furthermore, I/we understand that I/we are to take all necessary precautions to prevent unauthorized use, disclosure, or modification of State computer files, and I/we should alert my immediate supervisor of any situation which might result in, or create the appearance of, unauthorized use, disclosure or modification of State data.

Penalty for unauthorized use, unauthorized modification of data files, or disclosure of any confidential information may mean the loss of my position and benefits, and prosecution under applicable State or Federal law.

This statement applies to the undersigned Contractor and to any others working under the Contractor’s direction.
I, the Undersigned, hereby affirm that I have read DTI’s Policy on Confidentiality (Non-Disclosure) and Integrity of Data and understood the terms of the above Confidentiality (Non-Disclosure) and Integrity of Data Agreement, and that I/we agree to abide by the terms above.

Contractor Signature__

Title: __
Date: _______________________

Contractor Name: ___
Attachment 11
Contract Management Timeline
	Invitation to Bid (ITB)
	
	Request for Proposal (RFP)

	Task Name
	Duration (days)
	
	Task Name
	Duration (days)

	XXX - Contract Description
	
	
	XXX - Contract Description
	

	000 Contract Start
	0
	
	000 Contract Start
	0

	C01 CONTRACT BID Decision YES
	1
	
	C01 CONTRACT BID Decision YES
	1

	C02 User Group Review
	75
	
	C02 User Group Review
	75

	C03 Admin Review/Signature
	3
	
	C03 Admin Review/Signature
	3

	C04 Bid Notification Emailed
	1
	
	C04 Bid Notification Emailed
	1

	C05 Bid Website Posting
	1
	
	C05 Bid Website Posting
	1

	C06 Bid Ad1
	5
	
	C06 Bid Ad1
	5

	C07 Bid Ad2
	5
	
	C07 Bid Ad2
	5

	C08 Open Bid
	1
	
	C08 Open Bid
	1

	C09 Review Proposals
	30
	
	C09 Review Proposals
	90

	C10 Award Notice Send to Vendor
	1
	
	C10 Award Notice Send to Vendor
	1

	C11 Vendor Returned Acknowledgement
	20
	
	C11 Vendor Returned Acknowledgement
	20

	C12 Contract Admin Approval/Signature
	3
	
	C12 Contract Admin Approval/Signature
	3

	C13 DAG Review
	14
	
	C13 DAG Review
	14

	C14 Awarded Contract Mailing to Vendors
	1
	
	C14 Awarded Contract Mailing to Vendors
	1

	C15 Awarded Contract Website Posting
	7
	
	C15 Awarded Contract Website Posting
	7

	R01 RENEWAL Decision YES
	1
	
	R01 RENEWAL Decision YES
	1

	R02 RENEWAL User Group Review/Approval
	30
	
	R02 RENEWAL User Group Review/Approval
	30

	R03 RENEWAL Admin Summary Review/Approval
	3
	
	R03 RENEWAL Admin Summary Review/Approval
	3

	R04 RENEWAL Letter Sent to Vendor
	2
	
	R04 RENEWAL Letter Sent to Vendor
	2

	R05 RENEWAL Vendor Returned Renewal Letter
	20
	
	R05 RENEWAL Vendor Returned Renewal Letter
	20

	R06 RENEWAL Contract Admin Approval/Signature
	3
	
	R06 RENEWAL Contract Admin Approval/Signature
	3

	R07 RENEWAL Approved Mailing to Vendor
	1
	
	R07 RENEWAL Approved Mailing to Vendor
	1

	R08 RENEWAL Approved Website Posting
	5
	
	R08 RENEWAL Approved Website Posting
	5

	ZCE Contract Expiration Date
	0
	
	ZCE Contract Expiration Date
	0

	
	
	
	
	

	
	
	
	
	

	NASPO/WSCA Cooperative
	
	Set-Aside (SA)

	Task Name
	Duration (days)
	
	Task Name
	Duration (days)

	XXX - Contract Description
	
	
	XXX - Contract Description
	

	000 Contract Start
	0
	
	000 Contract Start
	0

	W01 Review
	120
	
	S01 SA State Use Commission Vendor Request Submitted
	1

	W02 DAG Review
	14
	
	S02 SA State Use Commission Approval Returned
	60

	W03 Participating Addendum Sent to Vendors
	1
	
	S03 SA Vendor Quote to Contracting Submitted
	5

	W04 Vendor Returned Participating Addendum
	20
	
	S04 SA Contract Package Prepared by CO
	5

	W05 Contract Admin Signature
	3
	
	S05 SA Contract Admin Approval/Signature
	3

	W06 Participating Addendum Sent to WSCA/Lead State
	0
	
	S06 SA Contract Package Sent to Vendor
	2

	W07 Approved Website Posting
	5
	
	S07 SA Contract Package Vendor Approval Returned
	20

	ZCE Contract Expiration Date
	0
	
	S08 SA Contract Admin Approval/Signature/Execute
	3

	
	
	
	S09 SA Approved Mailing to Vendor
	1

	
	
	
	S10 SA Awarded Contract to State Contract List
	1

	
	
	
	S11 SA Approved Website Posting
	5

	
	
	
	ZCE Contract Expiration Date
	0

Examples
	RFP

	062 - Lawn Cutting - RFP - 0 Renwl
	51%
	3/1/08
	2/28/13
	

	062-000 Contract Start
	100%
	3/1/08
	3/1/08
	McCarty Courtney (OMB)

	062-C01 CONTRACT BID Decision YES
	100%
	7/7/12
	7/8/12
	McCarty Courtney (OMB)

	062-C02 User Group Review
	100%
	7/8/12
	9/16/12
	McCarty Courtney (OMB)

	062-C03 Admin Review/Signature
	100%
	9/16/12
	9/19/12
	McCarty Courtney (OMB)

	062-C04 Bid Notification Emailed
	100%
	9/19/12
	9/20/12
	McCarty Courtney (OMB)

	062-C05 Bid Website Posting
	100%
	9/19/12
	9/20/12
	McCarty Courtney (OMB)

	062-C06 Bid Ad1
	100%
	9/19/12
	9/24/12
	McCarty Courtney (OMB)

	062-C07 Bid Ad2
	100%
	9/24/12
	9/29/12
	McCarty Courtney (OMB)

	062-C08 Open Bid
	100%
	10/12/12
	10/13/12
	McCarty Courtney (OMB)

	062-C09 Review Proposals
	100%
	10/13/12
	1/5/13
	McCarty Courtney (OMB)

	062-C10 Award Notice Sent to Vendor
	0%
	1/5/13
	1/6/13
	McCarty Courtney (OMB)

	062-C11 Vendor Returned Acknowledgement
	0%
	1/6/13
	1/25/13
	McCarty Courtney (OMB)

	062-C12 Contract Admin Approval/Signature
	0%
	1/25/13
	1/28/13
	McCarty Courtney (OMB)

	062-C13 DAG Review
	100%
	1/28/13
	2/10/13
	McCarty Courtney (OMB)

	062-C14 Awarded Contract Mailing to Vendors
	0%
	2/10/13
	2/11/13
	McCarty Courtney (OMB)

	062-C15 Awarded Contract Website Posting
	0%
	2/10/13
	2/16/13
	McCarty Courtney (OMB)

	062-R01 RENEWAL Decision YES
	0%
	7/7/12
	7/8/12
	McCarty Courtney (OMB)

	062-ZCE Contract Expiration Date
	0%
	2/28/13
	2/28/13
	McCarty Courtney (OMB)

	
	
	
	
	

	ITB

	042 - Highway Safety Flares - ITB - 1 Renwl
	0%
	6/1/09
	5/31/13
	

	042-000 Contract Start
	0%
	6/1/09
	6/1/09
	McCarty Courtney (OMB)

	042-C01 CONTRACT BID Decision YES
	0%
	12/2/12
	12/3/12
	McCarty Courtney (OMB)

	042-C02 User Group Review
	0%
	12/3/12
	2/12/13
	

	042-C03 Admin Review/Signature
	0%
	2/12/13
	2/14/13
	

	042-C04 Bid Notification Emailed
	0%
	2/15/13
	2/15/13
	

	042-C05 Bid Website Posting
	0%
	2/15/13
	2/15/13
	

	042-C06 Bid Ad1
	0%
	2/15/13
	2/19/13
	

	042-C07 Bid Ad2
	0%
	2/19/13
	2/24/13
	

	042-C08 Open Bid
	0%
	3/9/13
	3/10/13
	

	042-C09 Review Proposals
	0%
	3/10/13
	4/7/13
	

	042-C10 Award Notice Sent to Vendor
	0%
	4/7/13
	4/8/13
	

	042-C11 Vendor Returned Acknowledgement
	0%
	4/8/13
	4/27/13
	

	042-C12 Contract Admin Approval/Signature
	0%
	4/27/13
	4/30/13
	

	042-C13 DAG Review
	0%
	4/30/13
	5/13/13
	

	042-C14 Awarded Contract Mailing to Vendors
	0%
	5/13/13
	5/14/13
	

	042-C15 Awarded Contract Website Posting
	0%
	5/13/13
	5/19/13
	

	042-R01 RENEWAL Decision YES
	0%
	12/2/12
	12/3/12
	McCarty Courtney (OMB)

	042-R02 RENEWAL User Group Review/Approval
	0%
	3/26/13
	4/23/13
	

	042-R03 RENEWAL Admin Summary Review/Approval
	0%
	4/23/13
	4/26/13
	

	042-R04 RENEWAL Letter Sent to Vendor
	0%
	4/26/13
	4/28/13
	

	042-R05 RENEWAL Vendor Returned Renewal Letter
	0%
	4/28/13
	5/16/13
	

	042-R06 RENEWAL Contract Admin Approval/Signature
	0%
	5/16/13
	5/19/13
	

	042-R07 RENEWAL Approved Mailing to Vendors
	0%
	5/19/13
	5/20/13
	

	042-R08 RENEWAL Approved Website Posting
	0%
	5/19/13
	5/24/13
	

	042-ZCE Contract Expiration Date
	0%
	5/31/13
	5/31/13
	McCarty Courtney (OMB)

	042-ZX1 1st 30 Day Extension
	0%
	6/1/09
	6/29/09
	

	042-ZX2 2nd 30 Day Extension
	0%
	6/1/09
	6/29/09
	

	042-ZX3 3rd 30 Day Extension
	0%
	6/1/09
	6/29/09
	

	
	
	
	
	

	COOPERATIVE

	627 - Telephone Interpreter - WSCA - 2 - Renwl
	0%
	1/1/11
	2/15/13
	

	627-000 Contract Start
	0%
	1/1/11
	1/1/11
	McCarty Courtney (OMB)

	627-W01 Review Proposals
	0%
	9/14/12
	1/4/13
	McCarty Courtney (OMB)

	627-W02 DAG Review
	0%
	1/4/13
	1/17/13
	McCarty Courtney (OMB)

	627-W03 Contract Award Letter Sent to Vendor
	0%
	1/17/13
	1/18/13
	McCarty Courtney (OMB)

	627-W04 Vendor Returned Acknowledgement
	0%
	1/18/13
	2/6/13
	McCarty Courtney (OMB)

	627-W05 Contract Admin Signature
	0%
	2/6/13
	2/9/13
	McCarty Courtney (OMB)

	627-W06 Participating Addendum Sent to WSCA/Lead State
	0%
	2/9/13
	2/9/13
	McCarty Courtney (OMB)

	627-W07 Awarded Contract Website Posting
	0%
	2/9/13
	2/14/13
	McCarty Courtney (OMB)

	627-ZCE Contract Expiration Date
	0%
	2/15/13
	2/15/13
	McCarty Courtney (OMB)

Attachment 12
Terms and Conditions for Cloud Providers

As of May 17, 2011

	No.
	Doc
	Item
	Acknowledgement

	1
	T&C
	Ownership of Information

The State of Delaware shall own all right, title and interest in its data that is related to the services provided by this contract.
	

	2
	T&C
	Privacy of Information

Protection of personal privacy must be an integral part of the business activities of the Service Provider to ensure that there is no inappropriate use of State of Delaware information at any time. To this end, the Service Provider shall comply with the following conditions: Personal information obtained by the Service Provider will become and remain property of the State of Delaware. At no time will any information, belonging to or intended for the State of Delaware, be copied, disclosed, or retained by the Service Provider or any party related to the Service Provider for subsequent use in any transaction that does not include the State of Delaware. The Service Provider may not use any personal information collected in connection with the service issued from this proposal for any purpose other than fulfilling the service.
	

	3
	T&C
	When requested by the State of Delaware, the provider must destroy all requested data in all of its forms, disk, CD / DVD, tape, paper, for examples. Data shall be destroyed according to National Institute of Standards and Technology (NIST) approved methods and certificates of destruction must be provided to the State of Delaware.
	

	4
	T&C
	The Service Provider shall not store or transfer State of Delaware data outside of the United States.
	

	5
	T&C
	The Service Provider must inform the State of Delaware of any security breach or detection of any suspicious intrusion that is or has occurred that jeopardizes the State of Delaware data or processes. This notice must be given to the State of Delaware within 24 hours of its discovery. Full disclosure of the assets that might have been jeopardized must be made. In addition, the Service Provider must inform the State of Delaware of the actions it is taking or will take to reduce the risk of further loss to the State. If the breach requires public notification, all communication shall be coordinated with the State of Delaware.
	

	6
	T&C
	The Service Provider must encrypt all non-public data in transit to the cloud. In addition, the Service Provider will comply with the ISO/IEC 27001 standard for information security management systems, providing evidence of their certification or pursuit of certification.
	

	7
	T&C
	The Service Provider shall disclose to the State of Delaware a description of their roles and responsibilities related to electronic discovery, litigation holds, discovery searches, and expert testimonies. The provider shall disclose its process for responding to subpoenas, service of process, and other legal requests.
	

	8
	T&C
	In the event of termination of the contract, the Service Provider shall implement an orderly return of State of Delaware assets and the subsequent secure disposal of State of Delaware assets.

Suspension of services:
During any period of suspension, the Service Provider will not take any action to intentionally erase any State of Delaware Data.

Termination of any services or agreement in entirety:
In the event of termination of any services or agreement in entirety, the Service Provider will not take any action to intentionally erase any State of Delaware Data for a period of 90 days after the effective date of the termination. After such 90 day period, the Service Provider shall have no obligation to maintain or provide any State of Delaware Data and shall thereafter, unless legally prohibited, delete all State of Delaware Data in its systems or otherwise in its possession or under its control.

Post-Termination Assistance:
The State of Delaware shall be entitled to any post-termination assistance generally made available with respect to the Services unless a unique data retrieval arrangement has been established as part of the Service Level Agreement.
	

	9
	T&C
	The Service Provider shall:

1. Ensure that State information is protected with reasonable security measures,

2. Promote and maintain among the Service Provider's employees and agents an awareness of the security needs of the State's information,

3. Safeguard the confidentiality, integrity, and availability of State information,

4. Ensure that appropriate security measures are put in place to protect the Service Provider's internal systems from intrusions and other attacks.
	

	10
	T&C
	The Service Provider shall not utilize any staff (including sub-contractors) to fulfill the obligations of the contract who has been convicted of a felony or class A misdemeanor.
	

	11
	T&C
	The Service Provider will make the State of Delaware’s data and processes available to third parties only with the express written permission of the State.
	

	12
	T&C
	The Service Provider will not access State of Delaware User accounts, or State of Delaware Data, except (i) in the course of data center operations, (ii) response to service or technical issues or (iii) at State of Delaware’s written request.
	

	
	
	SOW
	

	1
	SOW
	The Service Provider must allow the State of Delaware access to system logs, latency statistics, etc. that affect its data and or processes.
	

	2
	SOW
	The Service Provider must allow the State of Delaware to audit conformance to the contract terms and test for vulnerabilities. The State of Delaware may perform this audit or contract with a third party at its discretion.
	

	3
	SOW
	Advance notice (to be determined at contract time) must be given to the State of Delaware of any major upgrades or system changes that the Service Provider will be performing. The State of Delaware reserves the right to defer these changes if desired.
	

	4
	SOW
	The Service Provider shall disclose its security processes and technical limitations to the State of Delaware such that adequate protection and flexibility can be attained between the State of Delaware’s and the Service Provider. An example might be virus checking and port sniffing – the State of Delaware and the Service Provider must understand each other’s roles and responsibilities.
	

	5
	SOW
	The Service Provider will cover the costs of response and recovery from a data breach. The State will expect to recover all breach costs from the provider within 24 hours.
	

	6
	SOW
	The State of Delaware will provide requirements to Service Provider for encryption of the data at rest.
	

	7
	SOW
	The Service Provider shall have robust compartmentalization of job duties, perform background checks, require/enforce non-disclosure agreements, and limit staff knowledge of customer data to that which is absolutely needed to perform job duties.
	

	8
	SOW
	The Service Provider will provide documentation of internal and external security controls, and their compliance level to industry standards.
	

	9
	SOW
	The State of Delaware and the provider shall identify a collaborative governance structure as part of the design and development of service delivery and service agreements.
	

	10
	SOW
	The State of Delaware must have the ability to import or export data in piecemeal or in its entirety at its discretion without interference from the Service Provider.
	

	11
	SOW
	The Service Provider will be responsible for the acquisition and operation of all hardware, software and network support related to the services being provided. The technical and professional activities required for establishing, managing, and maintaining the environment are the responsibilities of the Service Provider. The environment and/or applications must be available on a 24 hours per day, 365 days per year basis, providing around‐the‐clock service to customers as defined in this RFP.
	

	12
	SOW
	The web portal hosting site environment shall include redundant power, fire suppression, and 24 hours per day, 365 days per year on‐site security. The hosting environment shall include redundant Internet connectivity, redundant firewalls, Virtual Private Network (VPN) services, secured remote access methods, fault tolerant internal network with gigabit Ethernet backbone, clustered central file and database servers, load balanced, application, and web servers, hardware, accelerator, three tier development environment, nightly backups, and 24x365 monitoring of all services and servers.
	

	13
	SOW
	The Service Provider shall identify all of its strategic business partners who will be involved in any application development and/or operations.
	

	14
	SOW
	The State shall have the right at any time to require that the Service Provider remove from interaction with State any Service Provider representative who the State believes is detrimental to its working relationship with the Service Provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State signifies that a potential security violation exists with respect to the request, the Service Provider shall immediately remove such individual. The Service Provider shall not assign the person to any aspect of the contract or future work orders without the State’s consent.
	

	15
	SOW
	The Service Provider will ensure the State of Delaware’s Recovery Time Objectives (RTOs) is met.
	

	16
	SOW
	The Service Provider will provide evidence that their Business Continuity Program is certified and mapped to the international BS 259999 standard.
	

	17
	SOW
	The Service Provider shall ensure that State of Delaware backed-up data is not commingled with other cloud service customer data.
	

	18
	SOW
	SLA/SOW - Return of Customer Data/Unique Post Termination:
The Service Provider shall make available to the State all Customer Data in a state defined format based on vendor and state platforms including: Database, O/S and physical media, along with attachments in their native format.
	

	19
	SOW
	Service Providers shall comply with and adhere to the State IT Security Policy and Standards. These policies may be revised from time to time and the Master Contractor shall comply with all such revisions. Updated and revised versions of the State IT Policy and Standards are available at: www.dti.delaware.gov.
	

	20
	SOW
	The Master Contractor may deliver two copies of each software source code and software source code documentation to a State‐approved escrow agent with the State’s prior approval. The Master Contractor shall cause the escrow agent to place the software source code in the escrow agent’s vaulted location, in Delaware, and that is acceptable to the State. Two copies of the source code shall be stored on compact discs or other media designated by the State in a format acceptable to the State, and shall be easily readable and understandable by functional analysts and technical personnel with the skill set for that type of component, subcomponent, or software code.
	

Attachment 14 [image: image2.jpg](910 “@8e101S ‘uoneanusyiny)
9j0y / asodang

(219 ‘INgI ‘uozewy)
(s)aopino.d jo awenN

L8LY 'L HIAWADAA

1asn-pu3

S|020104 S1i0
1020101 %8 SHi0d
_ ¢punogino

$]02030.d %3 S1Od
épunoqui ’

d|qedidde 4 - ?v_._,o;uoz Aed-paiyL

——

(s)ooeu81UI ||B JO4
$]02010.d '3 S110d }10M]I3N punoginQ

(s)ooegim1ul ||e 404
$]020301d '3 S110d }4OMI2N punoqui

k

paieys 1o paresipag

uolilnjos palsoH J0PUDA JO SWEN

HoMIaN a1e1s

<¢———S5|02010.d 3 SHOd }10M}SN

SuOI}nN|0S Pa34n0osINQ / pa1SOH 404

}IOMI3N S, JOPUSA

Attachment 15

Architecture Review Board – Software Inventory
Please list any software that the State will need to have installed

On servers or user’s machines to properly use the proposed solution

Example: (Internet Explorer, IE8 in Compatibility Mode, Microsoft, Yes, Yes)

	Software Product Name
	Version
	Vendor
	Required for

Development?
	Required for

Production/Support?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Attachment 16
Requirements for Submission of a Data Dictionary or Data Model

The State of Delaware Data Governance Council was established in January 2012 to put a greater focus on the management and governance of data within the state. The state recognizes that data is an enterprise asset that can be leveraged and managed to allow the state government to operate more efficiently and effectively. In order to achieve this, a clear understanding must be obtained of all of the data owned by the state. Therefore, a data dictionary or data model must be submitted for all applications developed, procured, or utilized by the state.
 At a minimum, a data dictionary OR a conceptual data model for state-owned business data must be submitted for the project approval process. The data dictionary or conceptual data model does not have to be submitted with a vendor response to an RFP, but must be submitted once the design of the solution is complete or prior to implementation of the solution. The submitted data dictionary or conceptual data model must adhere to the below requirements.

The data dictionary or data model must include at least the following items:

· Entity names and descriptions

· Entity relationships and descriptions

· Attribute names, descriptions, data type, and length

· Primary identifier for each entity
The data dictionary must be submitted in Excel or in a .csv file. The directions for how to format the Excel workbook is explained in the first section of the Data Model Samples document. If a data model is submitted, it must be in either Sybase PowerDesigner or CA ERwin format.

To protect the proprietary information of vendor solutions the information submitted only needs to contain the core objects that house state-owned business data. Examples of core state-owned business data are citizen, address, company, etc. The submitted data dictionary or conceptual data model does not need to include objects for the data that is not owned by the state. Examples of non-state data are the objects that exist to maintain the database or control the inner workings of the application. To further protect the proprietary information about the database, the data dictionary or conceptual data model is not expected to have the actual physical object names.

The data models/dictionaries are stored in a secure repository where only the agency who is the steward of the data, the DTI Data Management Team, and the Data Governance Council can access the information for purposes of data governance. The data models/dictionaries will only be shared with others if approved by the data steward.

Following is more information regarding the preparation of a data dictionary or a data model for submission.
Data Dictionary Overview
A data dictionary contains information about the components of a data repository. The components are the tables, attributes, and their relationships. The details of each include:
· Descriptions for tables (also known as entities), attributes (also known as columns), and relationships.

· The attributes that make up a table.

· The format and length of attributes.

· Indicates if the attribute is a key identifier to the table.

· The type of relationship between the tables.

The data dictionary can be submitted as an Excel workbook or in multiple .csv files. The .csv files will need to be individual files where the following directions indicate a worksheet within an Excel workbook. The .csv files need to be comma delimited with text in quotes.
For examples, please see the Data Model Samples - Section A.
Data Modeling Overview
A database is a repository of information, a house of data. The data model is to the database what blue prints are to a house. The data architect performs similar functions as the building architect working with clients to define needs and usage. Data models are key for understanding the data a business uses, how it is organized, how it is governed, how the data can be shared, and how the data is housed.
A data model is more than just a diagram portraying tables and columns. The data model:

· Defines the tables in the database.

· How the tables will be connected (relationships).

· What data elements (columns) are in each table.

· The format and size of each attribute.

· The key attribute (usually the unique identifier) for each table. The columns are also known as attributes because they are describing something about the table.

· There are definitions for the model, tables, attributes, and relationships.
All of this information is pertinent to understanding the data and is required in the data model. Additional information that is helpful but not necessary is the data classification, the data steward name (this could be an individual or group), and rules that govern the sharing of the data.
Data models range from small simplistic views of a business to extensive in depth physical implementations. There are three types of data models each building from the other. The first is the conceptual model which organizes the way a business uses its data. Next is the logical model which expands on the conceptual to begin modifying the structure to the requirements of an application. Both the conceptual and logical models are technology independent. The third model is the physical model which is the actual implementation of the data objects designed for performance and based upon a specific technology.
Below are further explanations for each type of data model and some of the types of changes that occur between the models. Though it is typical to start with the conceptual and work through to the physical, you can start with any of the model types and then create the other types of models.
Conceptual Data Model
The Conceptual Data Model describes data requirements from a business point of view without the burden of technical details. Models at this level are about understanding the data requirements of the business.
The conceptual model is started by documenting the main entities or subject areas. Then identify how they relate based upon business rules and processes. You add the attributes which sometimes causes changes in the relationships or the defining of more entities. Lastly you indicate the identifying attribute(s) which creates the uniqueness of a record within an entity. As you create the model you should be documenting the definitions of the tables, relationships, and attributes. This is the early stages so you may not know all of what is to be captured. This is a starting point to know what base attributes are needed.
Conceptual models are independent of technology. They can be used where understanding the data used by a business is needed. They do not need to be drawn just for relational databases. They can be built for non-relational systems like ADABAS and Lotus Notes to better understand what data the business uses and how it uses it.
Documenting the subject areas, their relationships, the data elements, and key identifiers are beneficial even at the RFP stage. The conceptual data model can be used to evaluate if a vendor’s product can meet your business needs for data or help determine if you need to change how you use your data.
For a sample conceptual model, please see the Data Model Samples - Section B
Logical Data Model
The Logical Data Model refines the conceptual model by modifying the entities, their attributes and their relationships in consideration of an application design. These models are technology independent.
The logical model builds on the conceptual model. Primary and foreign keys are generated for each table. The primary key guarantees the uniqueness of a record. The foreign key creates the relationship between two tables. The conceptual tables are normalized to:

· Eliminate redundancies in the database so that data is captured only once.

· A single compound attribute (such as name) will be expanded to individual columns (such as first name, middle name, last name).

· Verify that every attribute in a record has a direct relation to the primary key for that table and not to another table.

For a sample logical model, please see the Data Model Samples - Section C.
Physical Date Model
The Physical Data Model represents the detailed specification of what is physically implemented using specific technology. Physical design considerations include performance, size and growth, availability, recovery from failure, and use of specific technology features.

The physical data model is tied to technology. When it is generated you select the type of database. The code generated is specific to the database type.

The physical data model includes objects to manage the data or improve database performance This may include user views, alternate table indexes, table partitioning, business rules applied to attributes, triggers, stored procedures, and security.

For a sample logical model, please see the Data Model Samples - Section D.

APPENDIX A

GSS13692-EPROCUREMENT

SCOPE OF WORK
1. Scope of Products/Services
The State desires a single provider for the broadest possible scope of the goods and services being proposed. Proposer’s are assumed to have sub-contractor relationships with all companies and individuals whom are external to the Proposer and are involved in providing or delivering the goods and services being proposed. The vendor assumes all responsibility for the products/services and actions of any such sub-contractor.
Any security features of the supplied program(s) must not be compromised by the vendor in any way.
2. Standard Practices
With respect to work provided to or conducted for the state by a contractor, the contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to the state. The contractor(s) shall follow practices consistent with generally accepted professional and technical policies and standards.
3. Functional Requirements
The functional requirements are listed separately as Appendix B.
4. Process Specifications
The process specifications are listed separately as Appendix C. The public facing representation and results of these processes are visible at www.bids.delaware.gov. The desired solution will feed this site or duplicate the results in a system environment. The scoring for the solution’s ability to perform the processes desired in Appendix C is found in Appendix B-3.
PAGE
1

