Judicial Council of California

Vendor Question and Response Log

Administrative Office of the Courts

Network Infrastructure Vulnerability Assessment, RFP # IS-102805

Network Infrastructure Vulnerability Assessment
RFP # IS-102805 - Vendor Question and response Log

	No.
	 Questions and Responses

	1
	Date Question Received:

11/8/05
Question:
There appear to be two qualifiers to the "Excluded Contractor" definition: 1) Firms primarily engaged in providing "Managed information technology" and 2) Having revenue in excess of $10M annually. Would a firm be deemed an "Excluded Contractor" if it did fall under one but not both qualifiers?
AOC Response:

The term “Excluded Contractor” is defined in Section 2.6.1.a of the RFP as (i) firms or companies that are primarily engaged in the business of providing managed information technology infrastructure support services including deskside support,[or] help desk, and (ii) have annual revenues exceeding ten million dollars. The “and” means that both disqualifiers MUST be present in order for a firm or company to be deemed an “Excluded Contractor”. A firm or company that meets only one but not both of the disqualifiers would NOT be deemed an Excluded Contractor.

	2
	Date Question Received:

11/8/05
Question:
I represent a minority owned 8-a SBA company with revenues of less than $10,000,000 with direct past performance on IT contracts supporting managed information technology infrastructure including help desk support. Would these qualifications preclude my company from bidding on your RFP #IS-102805.
AOC Response:

Please see the AOC’s response to Question #1. From the information provided, it appears that your company may possibly only meet one of the two disqualifiers for being deemed an “Excluded Contractor”. You indicate that your annual revenue is less than the $10,000,000 disqualifier, so on that basis alone your company would not be considered an “Excluded Contractor” by the AOC. You also indicated that your company had direct past performance on IT contracts supporting managed information technology infrastructure including help desk support. Direct past performance does not necessarily indicate that your company is PRIMARILY ENGAGED in the business of providing managed information technology infrastructure support services including deskside support,[or] help desk.

	3
	Date Question Received:

11/8/05
Question:
Section 2.6.1 indicates that there are certain "Mandatory Qualifications" that third party vendors must satisfy. However the "Excluded Contractor" clause written into the existing Siemens Business Systems contract would prevent, seemingly, any qualified third party vendor from quoting this project. While on the one hand the AOC wants responsible and qualified vendors to respond, vendors with expertise and past experience in providing services that could generally fall into a category as broad as "managed information technology". It seems that if you have such expertise and experience, the AOC is prevented from hiring you because you would be an "Excluded Contractor". Please explain the seeming paradox being offered where you have to have experience in order to respond, but if you have experience AIC cannot enter into a contract with your firm.
AOC Response:

The AOC sees no paradox in the qualifications section of the RFP. The AOC expects all vendors responding to the RFP to have demonstrated expertise and experience of the type called for in the RFP.
Section 2.6.1 does not indicate that there are certain “Mandatory Qualifications” that third party vendors must satisfy. The RFP specifies that there is ONLY a single Mandatory Qualification set forth in Section 2.6.1 of the RFP, and that single mandatory qualification is that neither the proposer nor any of the proposer’s proposed subcontractors can be an “Excluded Contractor”.
As stated in the AOC’s response to Question #1, both disqualifiers must be present in order for a vendor to be deemed an “Excluded Contractor”. Further, as addressed in the AOC’s response to Question #2, being primarily engaged in the business of providing managed information technology infrastructure support services including deskside support,[or] help desk means that providing managed information technology infrastructure support services including deskside support,[or] help desk must be the principal type of service the company provides in both terms of revenue and in use of company resources in order to meet that disqualifier .
If a vendor provides, and markets themselves as providing, primarily “managed information technology infrastructure support” and their annual revenues exceeded $10 million, then the AOC would consider that vendor to be an “Excluded Contractor” irrespective of the amount of expertise or experience that vendor has demonstrated. However, should a vendor provide primarily consulting and or network vulnerability assessment services, and markets themselves as primarily providing those services, then the AOC would not consider such a vendor to be an “Excluded Contractor” regardless of the amount of their annual revenue. Certainly the AOC would expect, and require, that such a vendor had demonstrated expertise and experience in consulting and network vulnerability assessment services.
A vendor should, however, consult with their legal counsel to make a final determination as to whether they would be considered an “Excluded Contractor” prior to engaging in the effort of producing and submitting a proposal in response to this RFP.

	4
	Date Question Received:

11/14/05
Question:
What is the funding source for this project?
AOC Response:

The funding for this project will come from non-grant funds budgeted for and under the control of the Judicial Council of California / Administrative Office of the Courts.

	5
	Date Question Received:

11/14/05
Question:
What is the estimated value of the project?
AOC Response:

The AOC prefers not to provide its estimated value of the project. The AOC expects vendors submitting proposals to provide their best pricing based on the vendor’s work plan to complete the scope of services required by the RFP.

	6
	Date Question Received:

11/14/05
Question:
Who will answer questions once the RFP closes?
AOC Response:

The AOC will not respond to questions once the RFP closes. The AOC has set forth a clear and distinct process within the RFP that will allow prospective vendors to seek clarification or modification of the RFP, as well as addressing ambiguities, conflicts, discrepancies, omissions, or other error in the RFP. The purpose of these processes are to provide a level playing field that is designed to ensure that all prospective vendors have access to the same information with respect to this solicitation. These processes are set forth in Section 2.3 of the RFP.
Vendors interested in responding to this solicitation may submit questions on procedural matters related to the RFP or requests for clarification or modification of this solicitation document, including questions regarding the General Conditions in Section V of the RFP by emailing those questions to a specified mailbox at the AOC (solicitations@jud.ca.gov). All questions seeking clarification or modification of the solicitation documents must be received by November 17, 2005. The AOC will respond to all legitimate questions received by posting a consolidated questions and response log on the AOC’s Courtinfo website on November 23, 2005. The AOC will not respond individually to vendors submitting questions, nor will the AOC respond to questions seeking clarification or modification of the RFP after this date.
With respect to ambiguities, conflicts, discrepancies, omissions, or other error in the RFP, vendors must immediately provide written notice by email to the AOC (solicitations@jud.ca.gov) as soon as they discover any such ambiguity, conflict, discrepancy, omission, or other error, but in any case, no later than the Proposal Closing Time which is 1:00 pm, December 9, 2005.
Additionally, your attention is drawn to Section 2.3.3 of the RFP which specifically prohibits all prospective vendors from directly contacting any Judicial Branch Entity (JBE) personnel, JBE-contracted contractors or JBE-contracted consultants for any meeting, conference, or discussion specifically related to this RFP at any time prior to award and execution of a contract. Failure of a vendor to adhere to this prohibition may be cause for rejection of a vendor’s proposal.

	7
	Date Question Received:

11/14/05
Question:
Which vendor currently does web site assessments? Vulnerability assessments?
AOC Response:

The AOC does not have an incumbent vendor providing these assessments.

	8
	Date Question Received:

11/14/05
Question:
Page II-11, Item 2.6.1.a of the RFP states that …”(i) primarily engaged in the business of providing managed information technology infrastructure support services, including deskside support, help desk, and (ii) have annual revenues exceeding ten million dollars.” We assume since the combination of these two requirements does not exclude us from participation, we are able to bid. Meaning that we are not item (i), but we do have annual revenues (item ii) exceeding ten million dollars. Please clarify if our assumption is correct and we are able to participate.
AOC Response:

Please see the AOC’s response to Question # 1. Both disqualifiers must be present to be deemed an “Excluded Contractor”. Vendors that do not meet both disqualifiers would be eligible to participate.

	9
	Date Question Received:

11/14/05

Question:
We are unclear about the definition of "Excluded Contractor". We are assuming that this relates only to those contracted services as provided through SBS and a potential subcontractor to them in delivering those services. Would we be considered to be an "Excluded Contractor", where we do provide managed network services to the Judicial Branch, but not as part of the SBS contract?

AOC Response:

Please see the AOC’s response to Questions # 1, 2, and 3. if your firm's "primary" business is to provide any of the support services AND has annual revenues exceed $10 million dollars, then your firm would be considered an Excluded Contractor.

Both conditions must be met in order to become an Excluded Contractor. Ultimately, you should consult with your legal counsel to make a final determination.

	10
	Date Question Received:

11/16/05
Question:
The RFP specifies exploitation on several occasions (Section 1.3.2 (A), Section 4.3.3.4, and Section 4.3.4.5). Given the demonstrated ability on this RFP to comply with COBIT, how does the AOC wish to address, if at all, Sections 3,4,5 of COBIT? Does the AOC "only" wish to conduct a NHVA or are these issues (External PENTEST, rouge dial ins, social engineering), also to be constructed into our response?
AOC Response:

The AOC is aware of the COBIT standard in this area, but at this time have chosen not to do any exploitation testing. The AOC expects to do a more granular assessment and use the COBIT standard regarding exploits in the future.

	11
	Date Question Received:

11/17/05

Question:
We would like to submit a proposal on this RFP, do we need to be pre-qualified and assigned a vendor number before we can submit our proposal? Do California-based companies receive a preference in determining who will be awarded the contract?
AOC Response:

The AOC does not utilize or maintain an approved vendor list program for vendors authorized to bid or authorized to submit proposal to an AOC RFP. The AOC does not pre-qualify or assign vendor numbers, and any vendor desiring to do so may submit a proposal in response to an RFP, provided such vendor meets any and all mandatory and/or minimum requirements set forth in a particular RFP.
The AOC gives no preference to California-based companies in determining who will be awarded a contract. All proposals are evaluated against the Evaluation Criteria set forth in the RFP.

	12
	Date Question Received:

11/17/05

Question:
Are there any industry based standards that you follow? (NIST, ISO 17799, COBIT, etc)
AOC Response:

The AOC uses several standards as a best business practice but for this project would like to see COBIT used as a guideline on how the work should be done.

	13
	Date Question Received:

11/17/05

Question:
Please explain any particular regulations you fall under.
AOC Response:

The AOC’s policies, procedures and practices are generally based on the standards and regulations to which other state agencies and corporations are required to comply.

	14
	Date Question Received:

11/17/05

Question:
Do you have a dedicated security officer/manager? Do you have an incident response plan in place?
AOC Response:

The AOC does have a security officer as well as a security team. There is also an incident response plan currently in place.

	15
	Date Question Received:

11/17/05

Question:
Do you have remote users? If so how many and how do they access your network-frame, VPN?
AOC Response:

Yes there are remote users. The users are from varying groups all accessing different types of information. Some of the users are vendors, support staff, remote monitoring, managed service providers and court employees. All of the remote access to the data center is through VPN connectivity.

	16
	Date Question Received:

11/17/05

Question:
Have you had a security audit performed in the past? If so, how long ago?
AOC Response:

The requested information, if deemed applicable and necessary to disclose by the AOC, will only be disclosed to the vendor selected for award of the contract resulting from this RFP, and only after the selected vendor has executed the AOC’s Non-Disclosure Agreement.

	17
	Date Question Received:

11/17/05

Question:
Have you experienced any breech or security incident in the past 6 months?
AOC Response:

The requested information, if deemed applicable and necessary to disclose by the AOC, will only be disclosed to the vendor selected for award of the contract resulting from this RFP, and only after the selected vendor has executed the AOC’s Non-Disclosure Agreement.

	18
	Date Question Received:

11/17/05

Question:
Do you have VoIP implemented?
AOC Response:

Some courts that connect to the data center have VOIP implemented. The data center does not have any VOIP in place nor are there plans to do so in the near future.

	19
	Date Question Received:

11/17/05

Question:
Where is your wireless implemented and how is it used?
AOC Response:

Courts that connect to the data center have wireless implemented in many ways. They all must meet a security standard the AOC has set in order to connect to the data center. The data center does not have any wireless implemented that in any way touches the AOC environment at the data center.

	20
	Date Question Received:

11/17/05

Question:
Do you have log/event monitoring solutions in place today?
AOC Response:

Yes, some of the logs are maintained by the data center staff according to the log retention plans in place today. Other logs such as IDS and firewall logs are kept by the managed security provider. Logs are backed up and stored off site. The type of log dictates how long they are retained and who they are available to.

	21
	Date Question Received:

11/17/05

Question:
Any dial/up users?
AOC Response:

No, none of the courts that connect to the data center are allowed to have dial-up access. There is also no dial-up access available at the data center. All remote access will be through the VPN solution provided to the courts and data center remote users.

	22
	Date Question Received:

11/17/05

Question:
What are the critical applications running on the WinTel servers?
AOC Response:

The requested information, if deemed applicable and necessary to disclose by the AOC, will only be disclosed to the vendor selected for award of the contract resulting from this RFP, and only after the selected vendor has executed the AOC’s Non-Disclosure Agreement.

	23
	Date Question Received:

11/17/05

Question:
In the managed security scenario, is there a periodic reporting procedure?
AOC Response:

Yes, reports are provided to the AOC and its security team members on a weekly, monthly and quarterly basis. Reports are also presented to the AOC management team on a regular basis as well.

	24
	Date Question Received:

11/17/05

Question:
Approximately how many devices per court?
AOC Response:

There are no set amount of users at the courts. All of the courts vary in size and the amount of remote locations they support. The devices at a court could be anywhere from 3 to 3000. All of the devices at the data center are considered shared resources to the courts that participate in the data center project.

	25
	Date Question Received:

11/17/05

Question:
How many Firewalls do you have? Are they all Cisco Firewalls?
AOC Response:

The requested information, if deemed applicable and necessary to disclose by the AOC, will only be disclosed to the vendor selected for award of the contract resulting from this RFP, and only after the selected vendor has executed the AOC’s Non-Disclosure Agreement.

	26
	Date Question Received:

11/17/05

Question:
What type of IDS system are you using?
AOC Response:

The requested information, if deemed applicable and necessary to disclose by the AOC, will only be disclosed to the vendor selected for award of the contract resulting from this RFP, and only after the selected vendor has executed the AOC’s Non-Disclosure Agreement.

	27
	Date Question Received:

11/17/05

Question:
How many users are part of the Active Directory?
AOC Response:

The requested information, if deemed applicable and necessary to disclose by the AOC, will only be disclosed to the vendor selected for award of the contract resulting from this RFP, and only after the selected vendor has executed the AOC’s Non-Disclosure Agreement.

	28
	Date Question Received:

11/17/05

Question:
What is the process of adding users and deleting users from Active Directory?
AOC Response:

Users can be added several different ways. They may be added as part of the on boarding process for a new court. They may also be added by a court as a helpdesk ticket. Users may be removed in may different ways as well. They may be removed for leaving a court or a change in job function. The process for removal is typically via an email made by the court and then completed as part of a helpdesk ticket and E-change.

	29
	Date Question Received:

11/17/05

Question:
How many UNIX servers are there and what functions are they providing?
AOC Response:

Unix servers are used for authentication, applications, and databases. The number of servers scanned is expected to be one of the findings of the assessment. The requested information, if deemed applicable and necessary to disclose by the AOC, will only be disclosed to the vendor selected for award of the contract resulting from this RFP, and only after the selected vendor has executed the AOC’s Non-Disclosure Agreement.

	30
	Date Question Received:

11/17/05

Question:
Who are the Radius servers providing authentication for?
AOC Response:

The Radius servers provide authentication to all of the remote users as well as all of the AD users. All of the applications at the data center that are capable of authenticating via a Radius server do so.

	31
	Date Question Received:

11/17/05

Question:
Are the Radius Servers tied into Active Directory?
AOC Response:

Yes, where applicable the Radius servers are tied to AD. They are used to authenticate remote users and vendors as well as support staff.

	32
	Date Question Received:

11/17/05

Question:
Do you have any DR/business continuity plans in place?
AOC Response:

Yes, there is a disaster recovery plan as well as business continuity plan in place. The plan supports the AOC data center and all of its connections to the courts.

	33
	Date Question Received:

11/17/05

Question:
Do you perform routine backups of your critical data?
AOC Response:

Yes, backups are preformed on a regular basis that is outlined in the operation guide. All of the data is then stored off site. The data is retained for varying lengths of time depending on the data and the regulations that apply to that data.

	34
	Date Question Received:

11/17/05

Question:
How long are you required to store your data?
AOC Response:

Please see the AOC’s response to Question # 33.

	35
	Date Question Received:

11/17/05

Question:
Do you currently own any scanning tools that you would like us to use in conjunction to our own scanning tools?
AOC Response:

Yes, the data center owns a scanning tool. The tool used by the data center is Qualys. Vendors may use any tool they want to determine their findings as long as the primary tool is not a freeware tool. The AOC and/or SBS may use Qualys to validate findings.

	36
	Date Question Received:

11/17/05

Question:
Are you interested in your team riding along with ours to learn about the tools we use?
AOC Response:

Due to the nature of this vulnerability scan an AOC team member will need to be with the contractor on all of work performed onsite (onsite includes court chosen as a remote scanning site as well as the data center). An AOC team member will not need to be with the contractor’s team when it perform off site testing and scanning. The AOC team is familiar with most scanning tools used, however, if the tool you choose to use requires some explanation, a member of the AOC security team would participate.

	37
	Date Question Received:

11/17/05

Question:
Will this audit tie into your budgetary cycle so you can allocate future control investment to next year?
AOC Response:

Yes, this vulnerability assessment ties into the AOC’s budgetary cycle, and any changes/investments deemed necessary as a result of this assessment, as prioritized solely at the AOC’s discretion, will be budgeted for in the next or coming fiscal years.

	38
	Date Question Received:

11/17/05

Question:
What factors/reasons are driving this comprehensive audit? What personal impact does the success of this audit have on you?
AOC Response:

Best practices are driving this vulnerability assessment.

	39
	Date Question Received:

11/17/05

Question:
Do you require that sub contractors submit proof of insurance separate from the primary?
AOC Response:

The AOC expects and requires the vendor submitting the proposal (the proposed prime contractor) to meet all insurance requirements and to submit proof of insurance as required by the RFP. The AOC does not require a vendor’s proposed subcontractor(s) to provide proof of insurance in addition to or separate from the vendor submitting the proposal.

	40
	Date Question Received:

11/17/05

Question:
We would like to respond to RFP #IS-102805. We would be delivering services via a recently acquired firm. Prior to doing so, we would like to make sure that we are not considered an "Excluded Contractor" as per 2.6.1.a. From our perspective, we do (ii) "have annual revenues exceeding ten million dollars", but would not be characterized as (i) "primarily engaged in the business of providing managed information technology infrastructure support services, including deskside support, help desk.." Please confirm whether you concur with this assessment, and that neither us nor our recently acquired firm is specifically named as an exclusion in your contract with Siemens Business Services.
AOC Response:

Please see the AOC’s response to Questions # 1, 2, and 3.

	41
	Date Question Received:

11/17/05

Question:
Please provide my firm with copies of the RFP documents.
AOC Response:

The AOC does not mail out copies of RFP documents. Any and all documents necessary for a vendor to review and respond to an AOC RFP are contained on the AOC’s Courtinfo website where they are available for downloading and printing by any interested party.

	42
	Date Question Received:

11/17/05
Question:
Would you provide a breakdown of the approximate number of live IP's expected by scanning location (a, The Internet; b The Court interface; and c, Within the firewall) from the RFP’s requirement in Section 4.2.3.1?

AOC Response:

The number of live IP addresses are approximately, (a) 100 from the Internet; (b) 500 from the Courts; and (c) 2500 from within the firewall.

	
	End of Questions and Responses

RFP # IS-102805
November 22, 2005

Vendor Question and Response Log
Page 9

