

TO:

All Potential Vendors

FROM:
Jessica Smith, RFP Coordinator

SUBJECT:
Virtual Server Replication and Orchestration Software Tool for Disaster Recovery, C16-RFP-169
The following CTS Answers to Vendors’ Preliminary Questions are issued as Amendment Number 1 to the Request for Proposal Number C16-RFP-169.
Questions and comments have been stated exactly as they were received. The answers may only explain or clarify some aspect that is already addressed in the RFP. Some of the answers may also supplement or change what was previously stated in the RFP or in an exhibit.
The following Questions and Answers are an amendment to the RFP/Contract documents. It is important that Vendors review all amendments and address any new issues/requirements in your Response.
CTS amends the RFP as follows:
1. Vendor Questions and Official Answers

1. QUESTION: Please confirm client reference contact information is not required at this stage of the RFP response submission.
ANSWER: Client references are required. Reference section 4.8 of RFP for more detail.
2. QUESTION: Regarding the Price Proposal, for 2.(MS 50) SECTION B – Fixed Percentage Discount from List Price of Appendix E, are the tables within this section only to be populated with any additional items not listed within Section A (Initial Purchase Description) and proposed by the Vendor?
ANSWER: The Vendor will complete the work sheet in this section of Appendix E by filling in the gray sections of the list for each item in the list. The vendor will provide all costs to support the model workload while satisfying the mandatory and mandatory scored requirements for three years.

For each item listed below, for the quantity specified for each SKU/Product ID, provide costs and discounts in the blocks below titled “Total List Price”, “Discount %” and “Total Price”. In the figure in the shaded box below for the items and quantities listed. The Discount Minimums provided in Section A will be offered during the Initial Term.
3. QUESTION: Within the Contract in Appendix B, section 17(d), Information and System Security references an Exhibit B that should be attached to the contract. This does not appear to be attached to the contract. Can you please forward this to us?
ANSWER: Exhibit B will be add to Appendix B, section 17(d).
Exhibit B

Use of CTS Networks

The performance of this Contract involves the use of Washington State Computer Systems. For the purposes of this Contract, Washington State Computer System means all physical and logical components, computer networks consisting of cabling and network electronics as well as general or specific computers, software, and other IT-based resources provided, or used by Consolidated Technology Services.

Washington State Computer Systems are provided for the processing of official state Government information only. All data contained on Washington State Computer System is owned by the Washington State, may be monitored, intercepted, recorded, read, copied, or captured in any manner and disclosed in any manner, by authorized personnel. There is no right to privacy in a Washington State Computer System. System personnel may give to law enforcement officials any potential evidence of crime found on Washington State Computer System.

Users of Washington State Computer System shall protect the computer systems in accordance with Office of the Chief Information Officer IT Security Standards. Such protection may include, but is not limited to, using and safeguarding passwords, using anti-virus software and keeping such software, as well as the operating system and application security patches, up to date.

Washington State Computer Systems shall not be used for any purpose that is unauthorized, unlawful, prohibited by the terms of this Contract, or for use unrelated to the fulfillment of your duties under this Contract. The following list of misuse of a Washington State Computer System is not exhaustive but is provided for explanatory purposes.

As a user of a Washington State Computer System, you agree that you shall not:

a) Publish, post, upload, distribute, disseminate or otherwise transmit any material or information that is inappropriate, vulgar, profane, obscene, indecent, harmful, hateful, threatening, abusive, racially, ethnically or otherwise objectionable, defamatory, libelous, unlawful or invasive of another’s privacy.

b) Impersonate any person or entity or falsely state or otherwise misrepresent your affiliation with a person or entity, including but not limited to, an Agency or Washington State official.

c) Collect or store personal data about other users.

d) Publish, post, upload, distribute, disseminate or otherwise transmit any unsolicited or unauthorized advertising, promotional materials, junk mail, bulk email, spam, chain letters, pyramid schemes, or any other form of solicitation.

e) Publish, post, upload, distribute, disseminate or otherwise transmit files that contain viruses, Trojan horses, worms, time bombs, cancelbots, corrupted files or any other similar software or programs that may interrupt, damage, destroy or limit the functionality of any computer software, hardware, telecommunications equipment or property of another.

f) Publish, post, upload, distribute, disseminate or otherwise transmit any material or information that you do not have a right to transmit under any law or under contractual, employment or fiduciary relationships.

g) Publish, post, upload, distribute, disseminate or otherwise transmit any images, photographs, software or other material or information that infringes any copyright, trademark, patent, trade secret or other proprietary right of another.

h) Interfere with or disrupt the services or the servers or networks connected to the services or disobey any requirements, procedures, policies or regulations of the networks connected to the service, including without limitation, engaging in unauthorized computer or network trespass, obstructing or bypassing computer identification procedures or scanning or probing another computer.

i) Damage, disable, overburden or impair any services or any network connected to the Services or interfere with any other party’s use and enjoyment of the services.

j) Gain unauthorized access to any services, other accounts, computer systems or networks connected to any services through hacking, password mining or any other means.

k) Provide or attempting to provide access or use of the service, servers or system to any entity not previously authorized in writing by DIS.

l) Obtain or attempt to obtain any materials or information through any means not intentionally made available through the services.

m) Access or attempt to access the Network after termination or expiration of this Contract.

4. QUESTION: What was the reason the RFP was removed?

ANSWER: No submitted response met all the mandatory and scored mandatory requirements. There have been changes to some of these requirements.
5. QUESTION: Is full administrative access available in both datacenters?

· Specifically, are vSphere Administrator and ESXi root access available to the WaTech team?

· If the above is true, will those members of the WaTech team be available during all installation, configuration, and training sessions?

ANSWER: The CTS team has full and complete access to the ESXi infrastructure in both the production and disaster recovery data centers. Personnel will be available for the installation, configuration, and training sessions.
6. QUESTION: Which versions of VMware vSphere are in use at both the source and target datacenter?

· Specifically, which versions of vSphere vCenter Server and ESX/ESXi?

ANSWER: WaTech will be at the VSphere 6.x level of products in the WaTech Private Cloud.
7. QUESTION: How many virtual machines are to be protected by the Disaster Recovery solution?
ANSWER: The actual number has not been determined yet. CTS will be adding a disaster recovery solution using the toolset provided by the Apparent Successful Vendor to the Private Cloud service. We anticipate this will stimulate interest in an affordable and capable disaster recovery solution.
8. QUESTION: Is any clustering technology in use at either the virtual machine (VMware VM) level or the guest operating system (Windows, Linux, etc) level such as (but not limited to) VMware vSphere Fault Tolerance, Microsoft Clustering Services, Microsoft AlwaysOn Availability Groups, Oracle Real Application Clusters, or other? If other, please describe.

ANSWER: The VMware environments use VMware clusters in each data center and take advantage of the features that they provide. Today no VMware Fault Tolerance is in use. There are no Oracle Real Application Clusters in use by current CTS customers.

We expect some customers to use Microsoft clustering and AlwaysOn Availability Group technologies both separately and in conjunction with the Vendor’s proposed solution.

9. QUESTION: What network connectivity method is in use between the two datacenters?
· For example, are either IPSec VPN or MPLS in use?
· If the above is false, please describe the connection method in use between datacenters.
ANSWER: The network core in the production data center and disaster recovery data center are joined together using multiple dedicated 10 Gbit connections. MPLS is in use in the State Network. It would be possible to use VPN and IPSec across this network to provide encryption of data in transit between the data centers. Cisco OTV (Overlay Transport Virtualization) is also available to simplify recovery plans.

Requirement 5 in Section 5.3 gives additional consideration to solutions that have encryption embedded in the Software. However IPSec and the CTS VPN service can be used for the purpose of encrypting data in transit over the State network.

10. QUESTION: Is administrative server and network security access available in both datacenters?

· Specifically, do members of the WaTech team have the ability to add/modify/delete firewall rules in place between datacenters?

· Specifically, do members of the WaTech team have the ability to add/modify/delete other security or service rules in place between datacenters?

ANSWER: CTS has full control of the infrastructure in both data centers and can modify rules and security settings as needed provided they meet security standards in place.
11. QUESTION: Does WaTech have the ability to stand up / "spin up" one virtual machine at each datacenter, install Windows Server 2012R2 on each of those two virtual machines, for the purpose of installing a Zerto Virtual Manager and/or other management and configuration tools required by Zerto?
ANSWER: Yes, the Vendor’s proposed solution can use virtual machines using the CTS VMware infrastructure both in the production and disaster recovery data centers. These machines may use Windows Server 2012R2 or any other operating system supported under VMware ESXi Release 6.0 Update 1.
April 14, 2016

5

