TENDER: EuropeAid/120072/D/S/TR
Supply of IT Equipment and Software to Support the Turkish Public Internal Financial Control System

CLARIFICATION NO. 1

Q.1- What is meant by “ticket locking” in Article 37 section General?
A.1- Ticket Locking means an issue brought up to the help desk be locked by the authorised administrator to allow it be handled urgently or the issue to be frozen for a specific time etc.

Q.2- Could you clarify what is asked by “Support for a standardized, widely available and supported version control system” and “Provides for signed digital keys in order to ensure integrity of new software versions.” In Article 43 section General ?

A.2- The proposed solution must support currently available open standards too. Like .tar backups, disk images etc. It must support PKI for digitally signing configuration packages with digital signature against tempering.
Q.3- In Article 42, it is asked “The ability to add-on performance monitoring tools for various software subsystems such as databases”. Do we need to provide performance monitoring tools for databases and systems ?

A.3- Yes. You need to include agents for database performance, cpu load, memory and disk monitoring for the required servers.

Q.4- In Article 42 , it is asked “Support for application authorization. End users shall be restricted in what functionality the application will provide”. Is this application the System Management Console itself or is it the custom applications that will be provided with this tender ?

A.4- This feature must be supported by the System Management Suite. There is no limitation how will it might be implemented.
Q.5- In Article 44, it is asked “All adaptors must work without agents and via remote management protocols”. Can’t these adaptors reside on the remote system ? If not, what is the reason for it as long as a high performance and effective solution is proposed ?

A.5- Since agents are not available for every system and generally agents are a Support issue to ease the management an agentless solution must be proposed.

Q.6- Could you clarify the software requirements for Log Collection Server ? How should it be able to collect the logs of servers and if any of other devices ?

A.6- The log server must be able to collect log from different sources. An agentles and BSD Syslog based log collection mechanism is required. The log collection server must be able to consolidate logs from different sources and must allow complete audit trailing of the network infrastructure (such as who has logon to different servers, when, with what privileges, what operations he/she performed). The server must be able to operate rule-based and must be able to generate Alerts fort he systems operations management and security management. The log sever must be able to generate customizable reports from summary to detailed Access to one server or device.

As specified in the tender process must come with unlimited license for the IACB Center agentless operation.

Q.7- Could you clarify “Portal must include Content Management and Communities of Practice functionality.” Clause in Article 34 ?

A.7-
Communities of practice is a virtual environment where people belonging to a group or profession share their experiences, methods etc. This is smilar to a “Discussion Lists” very common way of sharing related information in respective subjects. Content Manager is the part of Communities of Practice program where users may share different type of data such as multimedia files, executable programs, databases etc. For further reference please see:
For new knowledge management and knowledge life cycle, please see Mark W. McElroy, The New Knowledge Management - Complexity, Learning, and Sustainable Innovation, KMCI Press, 2002, ISBN: 0750676086; and Joseph M. Firestone Ph.D., Enterprise Information Portals and Knowledge Management, KMCI Press, 2002, ISBN: 0750674741.

For Communities of Practice, please see Etienne Wenger, Richard McDermott, William M. Snyder, Cultivating Communities of Practice, Harvard Business School Press, 2002, ISBN: 1578513308.
Q.8- In item 48.6, it says that 1 Server with 5 Client licenses for pilot organizations are needed (in the licensing section).

- And in the “Quantity” section it says 6 systems! What do 6 systems mean?
- Does it mean 6 servers are required so that the product will be installed?

A.8- Technical Specifications specify the quantities, namely, one server and five client licenses required for every pilot organization. There’s a total of 6 pilot organizations.

Q.9- Query & reporting system, Item 32: In the last section it says 1 Unit and user licenses for 60 users.

· What does “1 Unit” mean exactly?

· One server and 60 Client licenses

A.9- 1 unit includes one central server license and 60 client licenses along the IACB.

Q.10- Item 8 “Storage Array Network (SAN) Enclosure”
Other characteristics: The proposed storage array must have disk control units equipped with the necessary software to create clones and snapshots of the active data.

Reason for Change: Snapshot feature of any storage systems might be needed for taking the backup of the active data and/or replicating the active data to remote site and/or having the clones of the active data for testing purposes very similar with the requested clones feature. Considering the total solution required such features is considered as redundant and the backup solution that is intended to be proposed does not need to such features.

Requested Change: It is kindly requested to remove this item since considering the requested solution; it is evaluated as feature sets that will not be used.

Cloning and Snapshots are required.

A.10- Snapshots are proposed to allow on-line backups of database components. However there is no limitation on how this might be implemented (i.e., software vs. hardware)
Q.11- The proposed storage array must have disk control units capable of making synchronous copies of the active data to a second storage array system over a dedicated connection.

Reason for Change: As the requested storage system is considered there is only one disk array requested and the active data is not required to replicated to any other disaster recovery site since there is only one disk system and RFP do not imply that there will be any DR site. In addition to presented argument, every vendor charges extra cost for making syncronous/asyncrounous copying over per TB basis which yields increase in total cost of the project.

Requested Change:
 It is kindly requested to remove this item.

A.11- This is for future compatibility. As indicated in the reference diagram that there’s only one SAN solution. In this case it is not possible to do synchronus copying within current configuration.
Q.12- Item 9 “Tape Backup Library for SAN with Automated Backup”
Max cartridge count

Sufficient media slots to hold at least 2 Terabytes of uncompressed data

Request for Clarification: This item is to be evaluated as;

The proposed tape library must have sufficient number of media slot that can hold 2TBs of uncompressed data (i.e. a cartridge capacity is 200GB in LTO-2 standard which means to satisfy the above condition, the proposed tape library must have 10 tape slots).

It is kindly requested you to clarify that is the above interpretation correct.

A.12- The proposed solution must include a tape solution that is capable of holding enough media to do an automated backup f the entire SAN without further manual interaction. The calculation by the tenderer must be done over total capacity without compression.

Q.13- Software “Must be an automated software for all NAS backup needs.”
Request for Clarification: In the RFP, it is clearly stated that requested storage array must be SAN in contrary to this item content. It is kindly requested you to clarify that the “NAS” definition stated in this item is misprinted.

A.13- There’s a typing error in sections referencing “NAS” all “NAS” designations must be read as “SAN”. As indicated in the reference diagram there’s no intended “NAS” in the reference diagram. Please also see Corrigendum No.2
Q.14- Other characteristics

The connection between the DBMS system and the Tape Library must be done over NAS ports described for the Storage Array.

Request for Clarification: In the RFP, it is clearly stated that requested storage array must be SAN in contrary to this item content. It is kindly requested you to clarify that the “NAS” definition stated in this item is misprinted.

A.14- Please see Corrigendum No.2.

Q.15- Capacity: “Sufficient tapes must be proposed to make 5 full uncompressed backups of the maximum apparent data capacity of the disk storage array, which will depend on the proposed RAID option.”
Request for Clarification: It is assumed that the total capacity of requested the cartridge (tape media) is 5x1.7TB=8.5TB which means in LTO-2 standard, 43 tape media or in LTO-3 standard 22 tape media must be supplied together with the tape library proposed.

It is kindly requested you to approve that the above assumption is correct.

A.15- The requirements specify this issue. It is the tender’s responsibility to propose the best solution prepared by due diligence.

Q.16- “Servers”

General Hardware Requirements: In particular, the Network Attached Storage (NAS) may be replaced a RAID 4 appliance so long as clear claims on performance and security of the NAS TCP can be made by the Supplier showing that the following are possible:

Reason for Change: As the requested storage system is considered, the array must be SAN architecture in contrary to this item. This item and its sub items’ contents are related with NAS and define NAS architecture features.

Requested Change: It is kindly requested to remove this item and other related sub- items.

A.16- Please see Corigendum No.2.

Q.17- “Throughput will not be reduced”. Give details.

Request for Clarification: It is kindly requested you to clarify what is meant by this item more in detail.

A.17- Please see the General Requirements.
Q.18- The storage array must be able to support concurrent use of file and block protocols (NFS, CIFS, iSCSI, FC).

Request for Clarification: It is kindly requested you to clarify what is meant by this item more in detail.

A.18- There is several solutions present in the market and not all solutions implement the same thing using the same methods. This article is there to accept different solutions. These features not intended to be covered by every solution but it must be read either a classical SAN with Fabric switches or a hybrid box including Raid-4, iSCSI, CIFS etc. can be proposed. It is the tender’s responsibility to propose the best solution prepared by due diligence.

Q.19- The storage array must be able to support greater than 100 concurrent data volume snapshots at minimal space overhead. Give details of the space overhead.

Reason for Change: As the overall requested solution is considered, the purpose and usage area for 100 concurrent data volume snapshots in this item is not defined.

Requested Change: It is kindly requested to remove this item considering our change request for SAN Enclosure/Other characteristics/SnapShot-Clone request together with the reason stated above.

A.19- This feature is intended for future expandability and the article is accurate.
Q.20- Consistent data volume snapshots must be taken for database RDBMS, EDMS and mail environments. Explain how this can be achieved without interruption to the service provided to the end user.

Reason for Change: Snapshot feature of any storage systems might be needed for taking the backup of the active data and/or replicating the active data to remote site and/or having the clones of the active data for testing purposes very similar with the requested clones feature. Considering the total solution required such features is considered as redundant and the backup solution that is intended to be proposed does not need to such features.

Requested Change: It is kindly requested to remove this item since considering the requested solution; it is evaluated as feature sets that will not be used.

A.20- This feature is intended for future expandability and the article is accurate.
Q.21- “All the necessary hardware and software components to connect the servers to the NAS must be proposed.”
Request for Clarification: In the RFP, it is clearly stated that requested storage array must be SAN in contrary to this item content. It is kindly requested you to clarify that the “NAS” definition stated in this item is misprinted.

A.21- Please see Corrigendum No.2.

Q.22- 64 Bit Servers

Request for Clarification: It is kindly requested you to clarify what is meant by “64Bit CPUs” as in the market there are some processors that are only capable of 64 addressing but in register level they are 32Bit and is it possible to propose any servers that use such processors?

A.22- 64 Bit CPU’s as understood in this TD are true 64 bit CPU’s with 64 bit registers. Extended Memory addressing CPU’s with 32 bit registers are not true 64-Bit CPU’s since they can only address 64 bit memory addresses while internally working on 32 bit numbers. It is the tenderer’s responsibility to propose the best solution prepared with due diligence.

Q.23- Request for Clarification: It is kindly requested you to clarify that is it possible to offer multi-core 64 bit processors and in such servers using multi-core processor, every core is counted as one processor?

A.23- Throughout this Tender Dossier, multi-core kernel CPU system’s each core is equivalent to one single-core kernel CPU. If a Dual-Core CPU is proposed this will be considered equivalent to having two single kernel CPU’s. It is the tenderer’ s responsibility to propose the best solution with due diligence.

Q.24- In Items 1, 2, 3, It is mentioned that in the General Characteristics that “Must be hardware or software based. If a software based firewall is proposed it must be compatible with UNIX / Linux and/or Windows based OS’s.”

Please clarify, what does “and/or” stand for?
A.24- There is a misprint here. Please see Corrigendum No.2
Q.25- Edge Switch Type- A

Slots: It is mentioned that 1000BaseZX and/or 1000 Base CDWM ports required to be supported for Turk Telekom Metro Ethernet infrastructure. Turk Telekom will be supplying Metro Ethernet Switch that will be used for Metro Ethernet connection so this type of ports will not be needed. Also 1000BaseLH will be used for this type of connection. We would like you to remove “1000BaseZX and/or 1000 Base-CDWM ports that is compatible with Turk Telekom’s Metro-Ethernet internet Connection (Turk Telekom is the only service provider of Metro-Ethernet in Turkey).”

Supported Protocols: It is mentioned that 802.5 (Token Ring / FDDI) standards must be supported but these protocols are not used any more. Could you please remove this part?

Routing: It is mentioned that BGP4 must be supported. As BGP4 will not be used at edge side could you please remove BGP4 expression?

OS Update: It is mentioned that TFTP must be supported. FTP and TFTP are same type protocols that can be used for same purpose. Could you please change TFTP expressions as “TFTP or FTP”?

Access Management: It is mentioned that port and time based access list must be supported. Port based is the standard and used way of access list operations. Could you please remove “and time based” expression or change it in optional?

SPAN Support: It is mentioned that SPAN must be supported. SPAN is vendor specific feaure and supported by only one vendor. Could you please remove this item?

A.25- Supported Protocols: Since 1000Base CDWM protocol meets signaling characteristics of FDDI, there’s no need for IEEE 802.5 as this protocol is not necessary for beneficiary’s internal network. This requirement for the IEEE 802.5 shall be ignored. Please see Corrigendum No.2
Routing: As indicated in the specifications there’s only single type of edge-switch intended for the beneficiary’s network. Since this switch will also be used for internet connection this feature is required. This protocol will be used for using redundant internet connectivity if the need arises. There’s no need to change the article.

OS Update: Since TFTP is intended for OS image update this article will be changed as “TFTP or FTP” can be used for updates. Please see Corrigendum No.2
Access Management: This is a requirement for enforcing a consistent security policy through data segments and it must stay and it is not an optional feature.

SPAN: This feature refers to port mirroring and is intended for easy attachment of packet sniffer type Security Devices to the segment. SPAN and Port mirroring is available by several vendors. Please try to propose a smarter switch to meet these criteria. As you know it is the tenderer’s responsibility to propose the best solution with due diligence. Without the use of such software there’s a need for passive or active devices that create a single point of failure and thus explaining the reason behind such a solution.

Q.26- Edge Switch Type- B

OS Update: It is mentioned that TFTP must be supported. FTP and TFTP are same type protocols that can be used for same purpose. Could you please change TFTP expressions as “TFTP or FTP”?

STP: It is mentioned “The switch must support STP for each VLAN. It must support IEEE 802.1s (Multiple Spanning Trees) protocol”. So, the switch has no need to support both the “per VLAN spanning tree” and “MSTP (IEEE 802.1s)” at the same time since MSTs (IEEE 802.1s) combine the best aspects from both the PVST (per VLAN spanning tree) and the 802.1q. The idea is that several VLANs can be mapped to a reduced number of spanning tree instances because most networks do not need more than a few logical topologies. Let’s talk on an example in the below diagram: there are only two different final logical topologies, so only two spanning tree instances are really necessary. There is no need to run 1000 instances. If you map half of the 1000 VLANs to a different spanning tree instance, as shown in this diagram, these statements are true:

The desired load balancing scheme can still be achieved, because half of the VLANs follow one separate instance.

The CPU is spared because only two instances are computed.

[image: image1.png]Root Instance 1 Root Instance 2

Instance 1 Instance 2
nstance2= I Hnstanee4—

From a technical standpoint, MST is the best solution.

Could you please remove the phrase “The switch must support STP for each VLAN” ?

A.26- STP: The structure you’re proposing here is not always the case in the application. Pleasepropose a better switch in your product line
Access Management: The article is for more granular security and thus it should be kept as it is.

DHCP: As indicated in the Tender Dossier, the backbone switch will be in the IACB where Edge Switch Type-B will be operating in independent remote Internal audit units. However there’s a misprint in the specifications. The switch must be an L2 switch and all L3 Functionality will be deleted.

Please see Corrigendum No. 2 for the corrected text.

Q.27- Backbone Switch

Slots: It is mentioned that 1000BaseZX and/or 1000 Base CDWM ports required to be supported for Turk Telekom Metro Ethernet infrastructure. Turk Telekom will be supplying Metro Ethernet Switch that will be used for Metro Ethernet connection so this type of ports will not be need. Also 1000BaseLH will be used for this type of connection. We would like you to remove “1000BaseZX and/or 1000 Base-CDWM ports that is compatible with Turk Telekom’s Metro-Ethernet internet Connection (Turk Telekom is the only service provider of Metro-Ethernet in Turkey).”

Supported Protocols: It is mentioned that 802.5 (Token Ring / FDDI) standards must be supported but these protocols are not used any more. Could you please remove this part?

Power Supply: It is mentioned that “switch must be capable of supporting all units with a single power supply”? Could you please remove this expression as switch will be offered with more than one power supply?

OS Update: It is mentioned that TFTP must be supported. FTP and TFTP are same type protocols that can be used for same purpose. Could you please change TFTP expressions as “TFTP or FTP”?

Access Management: It is mentioned that port and time based access list must be supported. Port based is the standard and used way of access list operations. Could you please remove “and time based” expression or change it in optional?

SPAN Support:
 It is mentioned that SPAN must be supported. SPAN is vendor specific feaure and supported by only one vendor. Could you please remove this item?

A.27- Slots: As indicated in the article. this requirement for Metro-Ethernet is only for Edge-switch Type-A but not for the backbone switch.

Supported Protocols: Please see Answer 25.

Power Supply: As indicated in the article the device must be able to supply enough current to whole unit while second paragraph mentions it must support redundancy. There’s no limitation here to the number of power supplies that a tenderer can provide.
OS Update: Please see Answer 25.

Access Management: Please see Answer 25.

SPAN: Please see Answer 25.
Q.28- Item 10 (64 BIT RISC SERVERS)

Subitem “Processor”, page 88 : Two 64-bit Dual-Core RISC CPUs with a minimum clock speed of 1,000 MHz”. And Subitem “Other Characteristics”, page 89: “The number of dual core CPUs per system must be upgradeable to 4 internally without applying any means of clustering.”
Question 1: As the 64-bit RISC processor technology is a proprietary technology (dependent on the server-vendor, and pushed today mainly by SUN and IBM) and as after 2002, the Intel EPIC 64-bit technology emerged (based on Open standards, and benefiting from broad industry support - from Hewlett Packard, Dell, Bull, Unisys, Fujitsu Siemens), we kindly request to modify this sentence to allow competition from these vendors also as follows: “RISC or EPIC CPUs”

Question 2: Concerning the DUAL-CORE Requirement, there is no STANDARD DEFINITION accepted across the industry for such processors. It is commonly understood that “Multi-Core CPU” means an ELECTRONIC CHIP connected to the motherboard of the server through ONE SINGLE SOCKET, and providing internally “more than One” Computing Units (cores) sharing a common CACHE MEMORY.

However IBM in the IBM pSeries servers based on Power5 CPUs is not accepting such definition, and is considering that each core counts as a single CPU (for instance, according to IBM definition, a Dual-CPU Power5 system means a single chip / single socket , equipped internally with two computing units). The same type of chip, manufactured by AMD and used by HP and Sun in their servers, is considered as ONE CPU, DUAL CORE.

To make story even more complex, for other type of Sun servers (UltraSPARC4) Sun is announcing same type of chip as ONE CPU, with Dual-threads (Computing threads).

On the other side, it is difficult for us to understand the benefits for the Purchaser of such indication, together with VERY LOW CPU SPEED REQUIREMENT (1000MHz ONLY), as Intel Itanium CPUs are running today at 1.6GHZ, IBM Power5 CPUs are running at 1.9GHz, Sun UltraSparc4 at 1,200 MHz etc..

Besides the aspects related to reducing competition in the tender, the CPU-count problem is affecting the licensing of the Software (as some RDBMS vendors are licensing, for instance, according to the number of CPU Cores, while others are licensing according to the number of Physical CPUs / chips).

Therefore, to avoid such debates, and to allow correct competition among vendors, we kindly request to drop the indications for “Dual-Core CPUs” as not relevant and not providing any perceived benefit for the Purchaser (and eventually just increase the number of Installed CPUs to 4, and upgradeable to 8 CPUs).
A.28- Question 1: Requirements in this tender have been designed around RISC Dual-Core CPU’s. one of the RISC based systems can be proposed in the product line. Furthermore numerous producers have also their versions of RISC processor based server family products.

Question 2: Throughout this tender 1 Core = 1 CPU (please see also Answer 23) and it has a positive effect on the licensing while they may be use 4 CPU servers they will pay only a faction of 4 CPU license fee for the software. This is, as you have indicated, for the benefit of the customer. Proposing a change in CPU quantity may lead to an increase in the price of the software
Clock speed: It is deemed appropriate as RISC processors use clock speeds around 1000 MHz.

Q.29- Item 11 and Item 25 (64 BIT SERVERS)

Subitem “Processor”: Two 64-bit CPUs, must be upgradable to 4 CPU’s …”. and Subitem “Other Characteristics”: “The CPUs of the proposed server must be equipped with the highest capacity ECC protected cache memory…”

Question: Are the Intel XEON MP processors with EMT64 technology (launched in 2005) considered as 64-bit CPUs?

A.29- Please see the Answer 22. Tenderers can only propose systems currently available in the market.
Q.30-
It is observed that printers, SAN switches and tape libraries which satisfy the specifications do not originate in EU Member States, EU Candidate countries, MEDA Mediterranean Countries and CARDS Countries. We kindly request you to publish derogation for printers, SAN switches and tape libraries.

A.30- No derogation can be granted for these items since, according to our knowledge; some eligible switches, tape libraries and printers could be supplied.
Q.31- IDS / IPS

a) It is mentioned that “It must be an appliance and must allow both gateway and packet sniffer type connection” and within another item it is mentioned that “Proposed IDS can be hardware / appliance based or Software based”. These two items conflicts so could you please clarify which item should be applicable? Could you please clarify whether we can offer software based IDS / IPS?

b) It is mentioned that device should work on gateway mode. Could you change this item as “gateway or packet sniffer mode”?
A.31- a) There’s a mistype in the printing. The proposed IDS/IPS must be an appliance. Please see Corrigendum No.2 for the change.

b) Device must support both Packet Sniffer (IDS) and Gateway (IPS) mode of operation.
Q.32- Storage Array Network (SAN) Enclosure

Other characteristics: The proposed storage array must have disk control units supporting virtualization.

Can you please give more detail on the concept mentioned in this statement as “virtualization”.
A.32- Virtualization as referred in this TD is logical management of physical resources. Virtual grouping of Volumes, RAID units etc. are in this category. Moreover SAN virtualization (over intelligent controllers or switches) are in this category. Also Software solutions to support virtualization are accepted. Please see Corrigendum No.2 for the change.

Q.33- Servers - General Hardware Requirements

In particular, the Network Attached Storage (NAS) may be replaced a RAID 4 appliance so long as clear claims on performance and security of the NAS TCP can be made by the Supplier showing that the following are possible:

As the title Item 8, “Storage Array Network (SAN) Enclosure” is mentioned; we believe the statement “Network Attached Storage (NAS)” should be replaced as “Storage Area Network (SAN)”. Is this a typo error? Can you explain?
A.33- Some vendors have SAN architectures while some others are supporting NAS architectures. These vendors are generally proposing RAID4, iSCSI and CIFS connectivity. This article is here to enable these vendors to provide solutions around specially designed NAS. But they must demonstrate that there will be no degradation in performance and no compromise in security using this kind of solutions.
Q.34- 64 Bit RISC Servers

Processor: Two 64-bit Dual-Core RISC CPUs with a minimum clock speed of 1,000 MHz.

The statement RISC prevents our company to propose a solution where we believe to offer a more efficient and state-of art solution. We ask you to revise this statement as

Processor: Two 64-bit Dual-Core CPUs with a minimum clock speed of 1,000 MHz.
Provided that the proposed CPU’s have equivalent or better performance compared to RISC CPU’s.

A.34- Your lines of products also include RISC Processors. Please propose a RISC based solution among them. It is the tenderer’s responsibility to propose the best solution for the benefit of the beneficiary.
Q.35- Relational Database Management System, Specific Requirements

It is mentioned that the proposed RDBMS software must be compliant to ANSI SQL89 and ANSI SQL92. Referenced standards are mainly used as guidelines by RDBMS implementers and generally some parts of standards are changed in favor of product personality by skipping, extending or modifying some portions. Please clarify the expected compatibility level with these standards. Are RDBMS solutions which use ANSI SQL89 and ANSI SQL92 standards as guidelines comply with the specified requirement?

A.35- The proposed Database solution must strictly comply with both standards.

Q.36- “Information Security Management Tool”
Having a workflow system in such a tool provides a lot of opportunities to the user. Do you prefer this property to be a part of this tool?
A.36- ISMS tool must include a workflow capability. This tool will not be complete without workflow capability. Please see Corrigendum No.2 for the change.

Q.37- “E-Learning System for Audit Officers”
Management and hosting, Lotus Learning Space or equivalent.

Can you clarify the requirements expressed as equivalency? What specifications are sufficient for an alternate product to be considered equivalent to Lotus Learning Space?
A.37- Proposed distant learning suit must be similar to the functionality of Lotus LearningSpace.

Q.38- E-Learning System for Audit Officers

Is there any kind of integration expected between the E-Learning System for Audit Officers and either the Custom Developed Software or any of the COTS Components?

A.38- The E-Learning system is an autonomous system which allows the content to be provided and presented to Audit Officers.

Q.39- Identity Management (Provisioning) Tool

It is mentioned that all adaptors must work without agents and via remote management protocols. Could you please clarify the systems that will be a part of Identity Management System with their names and properties? Will the flow of identity information be only from central system to the adaptors? Or the changes made in one adaptor will also be synchronized in all other adaptors in real time?

A.39- Provisioning tool will be the only means to create and maintain users on all the enterprise including remote IA units. The proposed solution is expected to manage all the proposed servers and user rights. The synchronization will be performed either online or through a reconciliation process. If a difference (locally defined user or change etc) is detected by the system it will apply a predefined action.

Adaptors are for the connectivity between Identity Manager and different platforms. They don’t keep any data on themselves. They provide communication between the target platform and Identity Manager.

Q.40- Log Collection Server

a. Could you please clarify what is the volume of logs that will be kept on server in GB value?

b. Could you please clarify until how far in backward does the logs will be kept? (1 day, 1 week, 1 year ...)

c. Could you please clarify how much log throughput will be waited in a second? (100 log per second)

d. Could you please clarify the logs of which servers and services will be collected? (AIX server logs, Solaris server logs, Windows System Logs, IIS logs, Apache logs, Oracle logs, Antivirus server logs, etc).

e. It is mentioned that log server must be RFC 3164, BSD Syslog Compatible. Does this mean that the server will act as an Syslog server itself or it will have the capability to write the logs on a Syslog server?

f. It is mentioned that log server must keep data over the SAN via Fiber Channel Attachment. Will this data keep on a system provided by you (eg, a database)?
A.40- It is the tenderers responsibility to do estimations and necessary calculations to reflect the capacity of their proposed solution and propose the best solution for the benefit of the customer.

a) The data must allow for future necessary audit trailings and must be kept through legal term for keeping records. Please check applicable laws and regulation. However a consistent backup and recycling of logs is acceptable as far as it offers integrity of data archive during the entire legal period.

b) It is the tenderers responsibility to do estimations and necessary calculations to reflect the capacity of their proposed solution and propose the best solution for the benefit of the customer.
c) The rate of log items depend on the proposed solution, Since the proposed solution might contain more servers than the reference model presented here and the log formats, contents and level of information the tenderer might like to keep (Debug version logging every single byte vs. Logging only major events) according to his solution and requirements presented by the tenderer’s proposition (Such as the requirements of logging in the Security Policy that will also be prepared by the tenderer) the amount and detail of the log will be drastically differ it is not possible to propose exact figures for this item.

d) The intended use of the log server is to provide complete Audit Trailing of the server systems. The tenderer must propose a solution to cover all critical server logs over the log server.

e) The server must be able to collect logs using syslog protocol. It must not require special adaptors to collect logs. (If the server requires agents then it must have unlimited licensed to be used in IACB).

f) The system must be designed to keep data over the SAN. The method for keeping and archiving data is the part of the solution of the tenderer and there’s no limitation on which means the tenderer propose their solution whatsoever.

Please also see the Answer 7.

Q.41- Pre and Post Provisional Acceptance Security Audit

For security audit, two phases are defined in the specifications. Are these two phases a part of pre-provisional acceptance audit? If so, what will be the methodology followed in post provisional acceptance audit? If not, does phase 2 defines post provisional audit? The two phases seems to be complementary studies. Is it possible that two different audit teams working in the same firm conduct the audits separately?

A.41- Each audit will be consisting of both post and pre provisional audit phases. For an audit to be meaningful it must cover both external IP range scanning and reporting and internal assessment about the systems.
It is possible to conduct two phases by the same firm. Since external IP range checking is really a matter of running scanners and customized scripts. There’s no use for it to be merely a blind test for the benefit of the customer.

Q.42- Project Team Requirements

It is stated that each role must have total years of experience and years of experience in similar turnkey project. But these two requirements deviate significantly from each other. For instance, it is required that the risk assessor must have 10 years of total experience and 2 years of experience in similar turnkey project. We believe that experience in similar turnkey project with newer technologies is more preferable than total years of experience. We kindly recommend you to reduce the deviation between two experience requirements by decreasing each role’s total years of experience.

A.42- The team to be exposed to newer technology is a must for successful completion of the project. But what is the use of similar turnkey project experience if it is equal to or very close to total experience time.
These requirements are formulated after assessing the project and requirements and are accurate.
Q.43- Item 4 “Edge Switch Type-A” and Item 24 “Edge Switch Type-B”

Due to common management environment, interoperability, ROI and TCO issues, it will be beneficial to have these items from the same manufacturer of the Back Bone Switch. Therefore, we kindly request the derogation of these items.

A.43- No derogation can be granted for these items since, according to our knowledge; some eligible switches could be supplied.
Q.44- Item 4 “Edge Switch Type A and 24. Edge Switch Type-B (Pilot IA Units)”
Switching: Switch must have L2 switching capability.

IPv6: The switch must support IPv6 packet routing.

Although the switch has been requested as L2 switch, for IPv6, routing has been requested which is a functionality of L3 switches. Therefore, we kindly request the following change to IPv6 functionality:

’IPv6: The switch must support IPv6 packet switching.’’

A.44- Please see Corrigendum No.2

Q.45- Item 6 “IDS/IPS”
It must be an appliance and must allow both gateway and packet sniffer type connection.

As mentioned above, if software based IDS/IPS systems can be proposed, as they do not usually work in gateway modes, we kindly request the following change:
If appliance is proposed, it must allow both gateway and packet sniffer type connection. If software based IDS/IPS is proposed, it must allow packet sniffer type connection and optionally allow gateway type connection.

A.45- The definition for the IDS/IPS device is accurate and covers all the required use throughout the tender. There’s no need to change the specifications in a way that will limit the initially proposed specifications. The specifications specify both Gateway and sniffer functionality required and none of them is optional.

Q.46- Item 7 “Vulnerability Assessment Appliance”
Agents of the Vulnerability Analysis System must be placed on servers.

As most of Vulnerability Assessment Appliance products are using agent-less technologies, we kindly request the following change:

If it is an agent based system, agents of the Vulnerability Analysis System must be placed on servers.

A.46- An agent based Vulnerability Assessment Appliance is requested here. Please try to propose an agent based Vulnerability Assessment Appliance.

Q.47- Item 43 “System Configuration Software”
Could you please clarify what is asked by “Support for a standardized, widely available and supported version control system” and “Provides for signed digital keys in order to ensure integrity of new software versions” in section General?

A.47- System Management configurations must be packed and kept as a single file for each server system excluding the transient data. These Packages must bi digitally signed and be checked by the management system against tampering. Please also see Answer 2.
Q.48- Item 44 “Identity Management (Provisioning) Tool”
In section General, it is asked “All adaptors must work without agents and via remote management protocols”. Can’t these adaptors reside on the remote system? If not, what is the reason for it as long as a high performance and effective solution is proposed?

A.48- If these adapters reside in a remote system then they would be called “Agents”, which is not allowed in this tender.

Q.49- “General hardware requirements”
All proposed server computers of the same class must be of the same brand and must use the same version of the operating system.

It would be impossible and problematic to use the same version of operating system for the server computers of the same class. Can this request be extended including different versions and different operating system?

A.49- This has not an implication on the usage of the same operating system in all servers. It means that same class of operating systems must be at the same version. If there are 3 different operating systems proposed then all the servers in each group must be running the same version of operating system.

Q.50- What would be the CPU clock speed of 64bit servers which are described in item 11 and item 25?

A.50- Please see Corrigendum No.2

Q.51- Item 8 “Storage Array Network (SAN) Enclosure”

Total available capacity: 1,7 Terabytes

Is the requested total capacity (1.7 Terabytes) for Storage Array Network Enclosure, the gross (raw) capacity or net capacity (after RAID)?

A.51- This is the raw capacity of the SAN.

Q.52- Item 10. “64 Bit RISC Servers’’ there is only one Fiber Channel for SAN attachment per server requested. In order to get redundancy, reliability, availability and prevent the single point of failure, we suggest using at least 2 Fiber Channel for SAN attachment per server. Is it possible to replace this item with ‘’servers must have at least 2 Fiber Channel for SAN attachment’’?

A.52- As indicated in the Specifications there’s only one SAN fabric switch, which is intended for the proposed minimum configuration. It is the tender’s responsibility to propose the best solution for the benefit of the beneficiary.

Q.53- Item 11. “64 Bit Servers” (1 Print Manager Server (FC), 1 LDAP Server (FC), 1 Configuration Management (Software Distribution server) (FC), 1 Network Management / IDS & FW Console Server 1 Log Server (FC))

a. What is the number of FC connection adapters for these servers?

b. In order to get redundancy, reliability, availability and prevent the single point of failure, we suggest using at least 2 Fiber Channel for SAN attachment per servers. Is it possible to replace these item with ‘’servers must have at least 2 Fiber Channel for SAN attachment’’?

c. In the RFP; there is no request Fiber Channel for SAN attachment for e-mail, file sharing, business intelligence and test server. If they will be attached to the Storage System what would be the number of FC connection adapters for these servers?
A.53- a) There’s no limitation stipulated on how many adapters are required to connect to SAN switch in the Tender Dossier.

b) It is the tenderer’s responsibility to propose the best item for the benefit of the beneficiary.

c) It is the tenderer’s responsibility to propose the best item for the benefit of the beneficiary.
Q.54- Item 39 “Anti-Virus System”
Will the antivirus software client license propose for 64bit RISC servers?
A.54- Yes. Every server proposed must be running an instance of the Anti-Virus software.
Q.55- Item 43.System Configuration Software

Would you please clarify whether "43.System Configuration Software" will be used for upgrading/updating "Operating Systems" of computers?

A.55- Though it is normal for a configuration server to update patches and Service Packs. It is not an intended functionality to provide for Operating System Upgrades or change. If the tenderer think it is necessary, he may provide such a solution too in the present situation there’s no limitation or requirement present in the Tender Dossier.

Q.56- Expert CVs

Under "Project Team Requirements" it is stated that
"Detailed CVs of the proposed key personnel shall be provided at the time of contracting to being approved by the Beneficiary."

However, under "Pre and Post Provisional Acceptance Security Audit" there is a requirement that "Contractor must present detailed CV’s, including work experiences and their roles in the project as a detailed appendix to his proposal."

As the Security Expert also listed in the Project Team table, is it possible to understand that ALL expert CV's can be provided at the time of contracting provided that all required declarations regarding qualifications and nationality experts are given at the time of proposal.
A.56- Please see Corrigendum No.2

Q.57- “Application Server”
We understand your concerns on platform compatibility. Hence we propose to remove the “native communication” requirement of the Application Server as ODBC/JDBC provides RDBMS independent access to data.

Similarly as the data solution can be supplied platform independently, and considering the availability of various development environments “The proposed application server must support at least three current operating systems from three different manufacturers.” requirement may be changed to “The proposed application server must support the best performance on the operating system proposed”

A.57- ODBC/JDBC drivers from the vendor of the database will be considered as “native driver” since such drivers use native routines from the vendor.

The requirement for the application server in that it must support at least three different platforms by different vendors is accurate and there’s no need to make any changes to this article.
Q.58- “High availability”
Does "high availibility" requirement cover "session persistency" ?

A.58- As indicated in the specifications for the proposed application server there’s no definition of “clustering” in the specifications. Only requirement is that the proposed application Server must support High Availability.

Q.59- Failover

Shall be read hardware “failover” as “hardware failure” ?

A.59- Please see Corrigendum No.2
PAGE
8

