
	
[image: image1.png]

Division of Finance and Business Operations
	
	Procurement & Strategic Sourcing

5700 Cass Avenue, suite 4200

Detroit, Michigan 48202

(313) 577-3734

FAX (313) 577-3747

June 6, 2014
Addendum #3 To

RFP Identity and Access Governance 2014
dated May 19, 2014
Questions have been raised during the Pre-Proposal meeting held on May 29, 2014 for the University's RFP for Identity and Access Governance 2014 for the Infrastructure and Operations. A summary of the questions asked and the University's responses are as follows:

Question

How many administrative systems will be part of the Phase-1 implementation?

Answer

This was answered in the RFP.

Question

We understand that the Fall semester is Dec 31st from the University's website. Is it ok to assume the end date of project (Phase-1) to be the same as well?

Answer

No. This project is not tied to the academic calendar.

Question

Can we include Value Added Services that are not free, in the RFP response?

Answer

You may include anything you think may be of interest to WSU. Make sure the cost schedule reflects the individual pricing for each service.

Question

Is this RFP a fixed price or time & money bid? (As the RFP talks about Phase-1, we assume rest of the scope be covered by subsequent phases)

Answer

We will pay for the time and resources used in the implementation of phase 1. The RFP response should include your estimate of how much of each will be required.

Question

Is the Wayne State University looking at training to be imparted alongside the implementation phase or can it be taken up post implementation?

Answer

We are looking for side-by-side knowledge transfer during implementation but if training will be required/available afterward include that in your response with estimated costs.

Question

Is the University open to design changes (proposed by the Vendor) if any. If the design changes are too high, then is Wayne State University ready for related schedule changes if any?

Answer

The schedule will be dictated by the tasks identified in the accepted proposal.

Question

With Reference to the line in RFP “Professional Services costs for analysis and implementation activities must be billed hourly and WSU will only pay for hours worked irrespective of the estimated effort bid”. Please let us know the methodology the University would employ to keep track of billable hours?

Answer

Normally the hours are tracked by the client and submitted weekly to WSU. The method of tracking can be discussed after the vendor is selected.

Question

Is the University expecting the complete user base of 350k to be part of Phase-1?

Answer

The scope of phase 1 is for provisioning active and new employees, students and guests. Depending on how your solution supports LDAP, the whole user base may need to be loaded but will not be managed unless they become active again.

Question

Can the university provide details of the users/roles, like Helpdesk, IT Maintenance etc…, who need to trained or hand held during the course of IAM implementation?

Answer

Initial knowledge transfer will be imparted on the Security office staff working on the implementation. Any training of additional areas will be outside of phase 1.

Question

Are there any requirements regarding Disaster Recovery?

Answer

We would like your response to include the various ways your proposed solution supports high availability and disaster recovery. We currently have an offsite DR location.

Question

We suggest having four environments of IAM – Dev, QA, PreProd and Prod? Is it acceptable for the University?

Answer

Yes, if that is what is recommended by the selected proposal.

Question

What is the preferred project execution model - offshore / onsite/ offsite?

Answer

There is no preference. Detail your recommended model in your response.

Question

Has the University chalked out a clear segregation of duties for Vendor and University Personnel during IAM implementation? Can that be shared to the vendor?

Answer

Segregation of duties will be discussed with the selected vendor. The duties required are unknown at this point.

Question

Request you to kindly elaborate further on "Cost accounting support to charge back for security services" on page 10.

Answer

Please detail (if available) your solutions approach to supporting the identification and management of the costs associated with various activities in the IDM process. Can a cost be associated with a certain activity and then the total cost be billed to an entity?. Some examples would be:

Automatically charging a department for each security access change

Automatically charging for help desk services: change a password (vs using self-service), add a guest account, reset Banner accounts, etc

Question

If the solution suggested doesn’t fit with University's current infrastructure, then can the vendor expect the new infrastructure be made available by Wayne State University?

Answer

The current local infrastructure already available for this project is RHEL6 or Windows Server 2008R2 in VMWare vSphere 5.5 with Oracle or SQL Server 2008 database clusters. If your proposed solution requires standalone hardware or different operating systems/database software please specify that in your response with estimated costs

Question

Does Wayne State University currently posses any Identity and Access Management Suite licenses? If yes, please let us know the product details.

Answer

We purchased Oracle Identity Management Plus suite 3 years ago and have discontinued maintenance.

Question

With ref to page 9 in the RFP, we would like to know, as part of the RFP response, is the University expecting a presentation/demo to be given for a particular checklist. If so at what time frame is it expected?

Answer

A presentation of the details of your proposal may be required if we are unable to select a single candidate based on responses received. Arrangements to present will be discussed with those candidates should the need arise.

Should you have any questions or concerns about this Addendum or on any other aspects of the Request for Proposal, please send them by email to Valerie Kreher, Senior Buyer, Email; rfpteam2@wayne.edu and to Robin Ellis-Watkins, Buyer I, Email; ag5343@wayne.edu. Copy both Valerie Kreher and Robin Ellis-Watkins on all E-Mail questions.
Thank you,

Valerie Kreher
Senior Buyer
Page 2

_1299169819.bin

