Cloud Assessment and Migration Services
SOW Template
[bookmark: _Toc291491995][bookmark: _Toc291492320][bookmark: _Toc291493062][bookmark: OLE_LINK3][bookmark: OLE_LINK4]
[bookmark: _Toc291491996][bookmark: _Toc291492321][bookmark: _Toc291493063]Recommended Statement of Work
Cloud Assessment and Migration Services:
[Inventory, Application Mapping, and Migration Planning, Migration Execution, and Decommissioning]

Introduction and Instructions
This sample Statement of Work (SOW) describes the objectives and tasks for cloud assessment and migration services to include: [Inventory (Users, Applications, Infrastructure, Security & Privacy, Service Management); Application Mapping; Migration Planning, Migration Execution, and Decommissioning].
State agencies should use this template as the basis for preparing their Request for Offer (RFO).
[Italic type] identifies instructional or notational information for State agencies to replace or delete when tailoring the document for a specific acquisition. Normal type denotes standard or suggested language.
For questions regarding this template contact the California Department of Technology (CalTech) at CIOCalCloud@state.ca.gov

Contents
1.	Purpose	5
2.	Term	5
3.	Cost	5
4.	Follow On Contract Prohibition	5
5.	Scope	6
6.	Place of Performance	7
7.	Background	7
8.	Current Environment	8
8.1.	Existing/Legacy Environment	9
8.2.	Target Environment	9
8.3.	Operational Constraints	10
8.4.	[Decommissioning Services]	10
8.5.	[IT Equipment Disposal]	10
8.6.	[Facility Disposition]	11
9.	Objectives and Deliverables	11
9.1.	Business Objectives	12
9.1.6.	[Inventory (Phase 1)]:	12
9.1.7.	[Application Mapping (Phase 2)]:	12
9.1.8.	[Migration Planning (Phase 3)]:	12
9.1.9.	[Migration Execution (Phase 4)]:	13
9.1.10.	[Decommissioning (Phase 5)]	13
9.2.	Technical Objectives	13
9.2.3.	[Inventory (Phase 1)]:	14
9.2.4.	[Application Mapping and Assessment (Phase 2)]:	14
9.2.5.	[Cloud Migration (Phase 3)]:	14
9.2.6.	[Migration Execution (Phase 4)]	14
9.2.7.	[Decommissioning (Phase 5)]	15
9.3.	Security Objectives	16
9.4.	Management Objectives	17
9.5.	Administrative Objectives	18
10.	Constraints	19
10.1.	[Access Control]	19
10.2.	[Authentication]	19
10.3.	[Personnel Security Clearances]	19
10.4.	[Non-disclosure Agreements]	19
10.5.	[Accessibility]	19
10.6.	[Sensitive and Embargoed Data, etc.]	19

1. [bookmark: _Toc410749592]Purpose

This Statement of Work (SOW) describes the services the Contractor shall provide for [Department/Agency], hereinafter referenced as Department, to [plan the migration of applications or services to the cloud - including legacy and new applications - and plan for future development of new cloud applications]. The primary goal of this contract is to [prepare the Department for moving applications to the cloud] which will result in [improvements in efficiency, agility, and innovation].
2. [bookmark: _Toc410749593]Term

The contract term is [Start Day, Month, Year], or upon contract execution, whichever is later through [End Day, Month, Year]. Contractor shall not be authorized to commence performance of services prior to contract execution. [The Department reserves the right to extend the contract term for # one-year periods.]
3. [bookmark: _Toc410749594]Cost

The total contract cost is [Dollar Amount]. Contractor shall perform services as described in this SOW, at the hourly rates awarded in the Contractor’s RFO response and in accordance to the [hours/schedule/task plan] approved by the Department.
4. [bookmark: _Toc410749595]Follow On Contract Prohibition

In accordance to Public Contract Code (PCC) section 10365.5, Contractor is prohibited from serving as the prime contractor or subcontractor for any contract that is the result of the services provided pursuant to this Contract.
[State Agencies are reminded that Contractor is prohibited from providing the cloud service, disposal of IT equipment or services/goods in any contract that is the result of cloud assessment and migration services. It is recommended that State agencies evaluate Inventory, Application Mapping, and Migration Planning, Migration Execution, and Decommissioning phases in the RFO. Unless services are evaluated in the RFO, PCC section 10365.5 applies (e.g. the same contractor who recommends migration to cloud cannot execute the migration.) Options allow agencies to determine whether to continue with the same contract and contractor as best fits their needs.]

5. [bookmark: _Toc410376492][bookmark: _Toc410397679][bookmark: _Toc410397793][bookmark: _Toc410749596]Scope

The Contractor shall perform work in the following phases [at the option of the Department].
[State agencies may select phases and the activities within phases as applicable to an acquisition. Activities may be tailored (e.g., required multiple times and/or placed in one or more phases) as depends on the state agency’s analysis and direction from CalTech.]
[Inventory (Phase 1)]
1. [Conducting an inventory (including Users, Applications, Infrastructure, Security & Privacy, and Service Management)]
[Application Mapping (Phase 2)]
1. [Map applications.]
2. [Conduct a suitability analysis, identifying appropriate service models (e.g. Infrastructure as a Service (IaaS) and deployment models (e.g. public).]
3. [Provide recommendations for a specific cloud service model]
4. [Developing the business case to quantify cost and benefits.]
[Migration Planning (Phase 3)]
1. [Provide migration planning, including developing a multi-step migration roadmap.]
2. [Design/provide the environment for testing cloud applications or services. For example this could entail the license for the software in a SaaS scenario or the provision of virtual machine and/or cloud storage hosting services in an IaaS situation.]

[Migration Execution (Phase 4)]

1. [Migrate applications or services to the cloud.]
2. [Implement the execution of a multi-step roadmap of cloud migration for a suite of applications or services – which may also include collaboration/integration with various cloud service providers.]

[Decommissioning (Phase 5)]

1. [Planning and management of decommissioning services and applications.]
a. [Revalidate that no dependencies on systems remain active.]
b. [Identify requirements for service cessation resulting in a final release of related resources.]
c. [Identify requirements for termination of support contracts for targeted services and applications.]

2. [Planning and management of disposition of data center assets.]
a. [Develop a plan for the disposition of IT hardware including servers, networking equipment, power supplies, racks, and cabling.]
b. [Identify requirements for termination of related software licenses and maintenance contracts.]
3. [Planning and management of disposition of facilities.]
a. [Develop a plan/report for the disposition of facility hardware and physical plant equipment such as generators, UPS, HVAC, power conditioners, and fire suppression and security systems.]
b. [Identify requirements for the termination of utilities, data circuits, service contracts, and operation and/or maintenance contracts for both the facility and the facility hardware.]
c. [Identify requirements for terminating data center leases.]
d. [Recommend requirements for the restoration of facility to “turn-in” condition.]
6. [bookmark: _Toc410397681][bookmark: _Toc410397795][bookmark: _Toc410397682][bookmark: _Toc410397796][bookmark: _Toc410397683][bookmark: _Toc410397797][bookmark: _Toc410397684][bookmark: _Toc410397798][bookmark: _Toc410397685][bookmark: _Toc410397799][bookmark: _Toc410397686][bookmark: _Toc410397800][bookmark: _Toc410397687][bookmark: _Toc410397801][bookmark: _Toc410397688][bookmark: _Toc410397802][bookmark: _Toc410397689][bookmark: _Toc410397803][bookmark: _Toc410397690][bookmark: _Toc410397804][bookmark: _Toc410397691][bookmark: _Toc410397805][bookmark: _Toc410397692][bookmark: _Toc410397806][bookmark: _Toc410397693][bookmark: _Toc410397807][bookmark: _Toc410397694][bookmark: _Toc410397808][bookmark: _Toc410397695][bookmark: _Toc410397809][bookmark: _Toc410397696][bookmark: _Toc410397810][bookmark: _Toc410397697][bookmark: _Toc410397811][bookmark: _Toc410397699][bookmark: _Toc410397813][bookmark: _Toc410397700][bookmark: _Toc410397814][bookmark: _Toc410397701][bookmark: _Toc410397815][bookmark: _Toc410397705][bookmark: _Toc410397819][bookmark: _Toc410397706][bookmark: _Toc410397820][bookmark: _Toc410397708][bookmark: _Toc410397822][bookmark: _Toc410397709][bookmark: _Toc410397823][bookmark: _Toc410397710][bookmark: _Toc410397824][bookmark: _Toc410397711][bookmark: _Toc410397825][bookmark: _Toc410397716][bookmark: _Toc410397830][bookmark: _Toc410749597]Place of Performance

Contractor is required to perform all services onsite at [Location], California. Travel must be pre-approved by the Department in accordance with the Department of Personnel Administration policies for travel reimbursement.
7. [bookmark: _Toc410376495][bookmark: _Toc410397718][bookmark: _Toc410397832][bookmark: _Toc410376496][bookmark: _Toc410397719][bookmark: _Toc410397833][bookmark: _Toc410749598]Background

The two main drivers of this effort are the increasing benefits and executive mandates for cloud migration and data center consolidation.
The Department is in the process of [readying workloads and applications to migrate to the cloud]. The Department target operating model is to [migrate x services or x%] to the cloud and/or [list data center consolidation goals]. Therefore, the Department seeks services to encompass the [list phases for cloud migration] for [all applications, as well as related users, processes, security, and service management].
The Contractor shall provide services to support desired outcomes, including:
· [Comprehensive analysis and understanding of the current environment, and analysis of which on-premise technical resources are best suited for the cloud.]
· [Comprehensive planning for migration to the cloud that supports cost-effective, secure, and agile IT management.]
· [Successful and complete transition of specified applications, solutions, and services to the cloud]
· [Consolidated and simplified application, service management and monitoring in the cloud to support cost-effective, secure, and agile IT management.]
· [Successful decommissioning of specified applications, solutions, and services.]
· [Efficient and policy compliant disposition in an environmentally sound manner of unneeded data center assets.]
· [Successful preparation of data center facility into “turn-in” condition.]
· [Successful data center facility cessation of operations.]
Contractor’s services will consist of one or more of the following [determining the current inventory, assessing the current environment to determine which workloads and applications are suitable for migration, determining the service and deployment models, developing the business case, developing the Cloud Migration Strategy and Plan, cloud environment configuration, migration transition and support, user training, testing cloud environment deployment]. These services will [list all capabilities necessary to effectively support cloud migration, validation of readiness and planning decommissioning of services, solutions, and applications; planning the disposition of servers and other IT assets by repurposing, recycling, or disposal; management of software licenses, service and maintenance contracts, and asset tracking for affected hardware; planning facility remediation and preparation to “turn-in” condition; and facilitating efficient final disposition of the data center facility and related physical plant elements including analysis of service contracts, maintenance contracts, utilities, data circuits, and asset tracking elements to support cost-effective, secure, and agile IT management.]. All services delivered will be required to meet vendor-offered Service Level Agreements (SLAs) as well as the performance criteria described later in section 9.
8. [bookmark: _Toc410749599]Current Environment

[Provide a brief, high-level description of your agency’s current environment. Examples of current environment factors are listed below]:
· [Strategic operations or mission objectives.]
· [Description of IT organization, infrastructure, etc.]
· [Inventory of on-premise and/or off-site hosting.]
· [Current cloud initiatives and strategy.]
· [Budget constraints.]
· [Related programs that could impact cloud migration (e.g. refresh schedules, large acquisitions).]
· [Strategic operations or mission objectives.]
· [Description of IT organization, infrastructure, etc. relevant to target applications and services and associated facilities.]
· [List of applications or services expected to be moved to the cloud including their business purpose and context and service requirements in business terms (e.g. revenue cost of unavailability).]
· [List of applications or services that have been previously migrated and are expected to be decommissioned along with their business purpose and context.]
8. [bookmark: _Toc358980208][bookmark: _Ref292807685][bookmark: _Toc410749600]Existing/Legacy Environment
[Please insert the current state architectural details (diagrams are encouraged) of the target applications or services including the logical operating structures outlining the function of major components as well as related systems that may not be part of the migration . List all connected services and applications documenting all interfaces and dependent systems. Pay careful attention to related systems and services such as identity providers (e.g. Active Directory) and support services (web services, API’s, middleware, etc.) that may remain located beyond the “to-be” cloud environment. Included elements may consist of:]
· [Hardware: Servers, including virtual machines, load balancers as appropriate, etc.]
· [Software: Notate operating systems, essential platform and middleware components, software packages, etc.]
· [Capacity Metrics: As appropriate to the applications or services, this may include number and type of users; current storage/database size and required or anticipated capacity; page views, average web page size, and bandwidth statistics for websites; usage cycles, etc.]
· [Network specifics: Existing and/or planned security boundaries, and/or required logical network zones (DMZ’s etc.) as appropriate.]
· [Interfaces: Notate all interfaces to the target applications and services that will be moved to the cloud. Include details for each including the type of interface, business function, frequency of use, and volume of data by number of records and/or aggregate size as appropriate.]
· [Security Categorization: Provide current system impact levels (low, moderate, high) for confidentiality, integrity, and availability as defined in FIPS 199].
· [Configuration Management: Provide appropriate details on the Department’s configuration management systems and policies.]
8.1. [bookmark: _Toc358980209][bookmark: _Toc410749601]Target Environment
[As applicable to your situation and prior planning provide any known details and requirements for your target (“to-be”) state. Be sure to clearly notate the services, applications, and interfaces that are to be provided in the new cloud environment. Example elements provided in 8.1 apply here as well. Additional elements for the “to-be” state include:]
· [Operational Responsibility (Maintenance and Operations): Clearly delineate the Department versus vendor responsibility for the operation and maintenance of the target applications and services being migrated to the cloud. What is the expected level of involvement of the government in managing the solution? Consider end user application support, development, backups, help desk, etc. Note any functions currently performed by agency personnel that are expected to be transferred to the vendor.]
· [Software Licensing: Specify expectations for retaining existing, purchasing new, and/or terminating software licenses and whether by the Department or vendor as appropriate to the migrated applications and services. This should differentiate as appropriate between software utilized to provision cloud hosting services (e.g. VMware employed by hosting provider to deliver a virtual machine) versus software added to such a provided service as part of migrated applications or services (e.g. a database server) versus custom software development performed as part of the migration.]
8.2. [bookmark: _Toc358980210][bookmark: _Toc410749602]Operational Constraints
[Provide details on operational constraints to be considered during the migration of the application or services including availability requirements for both the legacy and target cloud environments for all phases of the transition. Consider the impacts of the cessation of legacy system operation and complete final deployment of the target cloud solution. Examples include:]
· [Portability/Interoperability: Provide portability and interoperability to allow for ease of transition to alternative cloud service providers. Additional details as available should be provided to or requested from vendor to provide justification and tradeoff analysis for alternatives.]
· [Data Sensitivity: Application or service specific data sensitivity details such as Protected Health Information (PHI) or Personally Identifiable Information (PII) should be detailed here.]
8.3. [bookmark: _Toc337042584][bookmark: _Toc410749603][Decommissioning Services]
[Please provide the current state architectural details (diagrams encouraged) of the target applications, solutions, and/or services to be decommissioned, shut down, and their related resources released. Include all logical operating structures and interfaces outlining the function of major components as well as related systems. List all formerly connected services and applications documenting all interfaces and dependent systems. Included elements may consist of:]

· [Hardware: Servers, including virtual machines, load balancers as appropriate, etc.]
· [Software: Notate operating systems, essential platform and middleware components, software packages, etc.]
· [Interfaces: Notate all prior interfaces to the target applications and services that will be moved to the cloud so they can be tested for inactivity. Include details for each including the type of interface, business function, frequency of use, and volume of data by number of records and/or aggregate size as appropriate.]
· [Security Categorization: Provide current system impact levels (low, moderate, high) for confidentiality, integrity, and availability as defined in FIPS 199].
· [Configuration Management: Provide appropriate details on the Department’s configuration management systems and policies.]
· [Service and support contracts that exist for software, services, and solutions that are to be decommissioned. Notate contacts within the Department that can support the needed changes or cancellations.]

8.4. [bookmark: _Toc337042585][bookmark: _Toc410749604][IT Equipment Disposal]
 [As applicable provide known details on the relevant hardware equipment that has reached its end-of-life or is otherwise ready to be repurposed. Detail whether the equipment has been through any process to determine suitability for reuse internally within the Department or has been declared excess and reported to the California Technology Agency. Has the hardware already been declared for abandonment/destruction? Additional elements may include:]

· [Maintenance and Support Contracts: What hardware maintenance and service contracts related to the equipment can be cancelled or will require amendment?]
· [Asset Tracking: What systems will need to be reference and updated?]
· [Approvals: Are there any Department specific approvals required to dispose of equipment?]
· [Data Sensitivity: Provide system impact levels and data sensitivity details on security standards for the types of data utilized by the services and applications previously hosted on the hardware for the determination of data and equipment handling and standards.]

8.5. [bookmark: _Toc337042586][bookmark: _Toc410749605][Facility Disposition]
[Provide a description of the facility to be closed. Include specifics such as the location, size, and physical plant details for the data center itself and also the encompassing structure to fully describe the context of the facility. Include whether the spaces are leased or owned, the final disposition state, and the “turn-in” condition required. Additional example details include:]
· [Physical plant equipment: Itemize physical plant details specific to the data center portions such as generators, HVAC, UPS, power conditioners, fire suppression and security systems, etc. that will need disposition.]
· [Utilities: List telecom, data circuits, electric, gas, and water as applicable that will need to be cancelled or modified.]
· [Service and Maintenance Contracts: Include contracts covering overall data center operations as well as individual physical plant elements like generators and primary or supplemental HVAC, etc. Also consider tangential services such as janitorial or waste pickup.]
· [Data Sensitivity: Application or service specific data sensitivity details such as PHI or PII should be detailed here.]
9. [bookmark: _Toc410749606]Objectives and Deliverables

[State agencies must clearly define the objectives and deliverables required to meet those objectives. State agencies are reminded that each deliverable associates with a cost the agency must consider when developing the RFO. For guidance on deliverables appropriate to Inventory, Application Mapping, and Migration Planning, Migration Execution, and Decommissioning as applicable to the agency’s specific project, contact CalTech.]
The overall objective is to [assess the migration of workloads and applications to the cloud, supported by comprehensive cloud migration planning services, implement the migration of workloads and applications to the cloud, including the testing of the cloud service environment as necessary, supported by comprehensive cloud migration transition and support services, decommission workloads, services, and applications; planning to dispose of unneeded electronic equipment; and identification of requirements to terminate facility operations; supported by comprehensive planning, transition, and support services]. To achieve this, Contractor must provide deliverables as described to [meet applicable business, technical, security, management, and administrative objectives. Cloud assessment and migration services should be aligned with objectives of the enterprise service delivery model, and support the Department’s ability to deliver future sustainable services. If an objective and deliverable corresponds to a particular program phase, it appears in a subsection labeled: Inventory (Phase 1), Application Mapping (Phase 2), Migration Planning (Phase 3), Migration Execution (Phase 4) and Decommissioning (Phase 5)].
9.1. [bookmark: _Toc410749607]Business Objectives
9.1.1. Enable strategic decisions by the Department to effectively migrate and deploy applications to the cloud, maximizing cost reduction and efficiency of IT environment.
9.1.2. Provide maximum alignment to Governor’s objectives and cloud migration mandates and requirements, amplifying the Department’s ability to achieve management objectives.
9.1.3. Provide cloud migration services that accommodate considerations from an enterprise perspective including impact on the Department’s business units, contracts, management, and technical components [(application, infrastructure, and security)].
9.1.4. Provide all support operations necessary to fully develop and deliver services for the appropriate phases [(Inventory, Application Mapping, Migration Planning, Migration Execution, Decommissioning)].
9.1.5. [Provide a communications plan for all affected phases and parties of the migration(s) to ensure end-user adoption, customer satisfaction, successful organizational process changes, and alignment with the Department’s policies, requirements and goals.]
[bookmark: _Toc410749608] [Inventory (Phase 1)]:
· [Utilize industry best practices to conduct an inventory of IT assets to provide a comprehensive view of the Department’s applications, infrastructure and security.]
· [Produce thorough analysis resulting in a comprehensive report on the Department’s IT users and stakeholders that would be impacted by cloud migration. For example, stakeholder groups could include Executive Sponsor, Legal & Contracts Management, Business Units, Application, Infrastructure, Security, and End User stakeholders.]
· [Describe approach and methodology for identifying the business processes and governance processes that are associated with current inventory (both applications & infrastructure).]
[bookmark: _Toc410749609][Application Mapping (Phase 2)]:
· [Provide work products for application mapping that result in the Department’s understanding of the benefits and implications of moving individual applications or groups of applications to the cloud.]
· [Utilize existing frameworks and data fields as prescribed by the California Department of Technology.]
· [Produce “quick win” analysis of applications that are well-suited for accelerated deployment to the cloud, and provide recommendations for executing this migration.]
[bookmark: _Toc410749610][Migration Planning (Phase 3)]:
· [Produce a roadmap for the Department to effectively plan for cloud migration that maximizes cost reduction and identifies constraints and inhibitors to cloud migration. Considerations for this roadmap include:]
· [Describe approach to developing a business case for migration to include comparison of current expenditures to proposed expenditures (ranging from facility, hardware, middleware & database, infrastructure etc.), demonstrating ROI of proposed solution.]
· [Provide a migration plan describing recommendations for migration that encompasses the appropriate service models of all services to be migrated, as well as rationale for the recommended cloud models.]
· [Provide recommendations for cloud migration based on applications’ development lifecycle, business relevance, security impacts, organizational roles, financial aspects of cloud service delivery, and other migration considerations.]
· [Address sourcing model that will be authorized to control where applications will be hosted based on security, performance, disaster recovery, and service level requirements.]
· [Provide recommendations for incorporating government-wide and agency-specific security controls into the target design and migration plan.]
· [Describe approach to identify and manage communication, change management, and training needs for migration planning.]
· [Produce a plan that will have the IT management environment encompassing the management of conventional hosting, private and public clouds.]
· [Describe approach to ensure that procedures and documentation are developed for migration execution.]
· [Describe approach to cloud governance for post-implementation.]
[bookmark: _Toc410749611][Migration Execution (Phase 4)]:
· [Provide cloud migration services in accordance with the inventory and processes developed in the migration planning phase.]
· [Validate all migration and infrastructure activities performed for the target applications and services.]
· [Provide/Manage/Validate software licenses consistent with Department’s target environment goal state as outlined in Section 8.2.]
[bookmark: _Toc410749612][Decommissioning (Phase 5)]
· [Provide maximum alignment to SIMM/SAM requirements and State property reuse and disposal process requirements, amplifying the Department’s ability to achieve management objectives.]
9.2. [bookmark: _Toc410749613]Technical Objectives
9.2.1. Provide all technical advisory services necessary to fully develop and deliver services for the appropriate phases [(Inventory, Application Mapping, Migration Planning, Migration Execution and Decommissioning).]
9.2.2. Provide [cloud migration planning] services that account for the systems lifecycle, ranging from development, testing, and production. Provide services that include considerations for maintaining cloud services post-deployment.
[bookmark: _Toc410749614] [Inventory (Phase 1)]:
· [Produce a baseline of the Department’s technical environment including inventory of both infrastructure and applications, to include development/testing environments].
· [Describe considerations for inventorying the infrastructure such as hardware, application, middleware & databases, networks, as well as any other relevant factors or components of the infrastructure.]
· [Include how any changes to the applications or their deployment will affect interfaces with enterprise services, e.g. authentication and authorization.]
· [Describe methodology for utilization of auto-discovery tools to complete the inventory tasks.]
[bookmark: _Toc410749615] [Application Mapping and Assessment (Phase 2)]: 	
· [Provide technical services for application mapping including illuminating interdependencies such as application dependencies and affinities to servers, server configuration etc.]
· [Identify and document critical dependencies between applications and data.]
· [Describe approach to developing application evaluation criteria, application profiling, and application dependency mapping:]
· [Include approach to mapping multi-purpose applications.]
· [Identify and describe methodology for analyzing applications/infrastructure across a range of lifecycle stages (e.g. development, testing, and production).]
· [Describe approach for decomposition of applications and identification of common functions and services that can potentially be migrated to the cloud, and identification of potential shared services.]
[bookmark: _Toc410749616][Cloud Migration (Phase 3)]:
· [Deliver a technical architecture capturing the “to-be” cloud migration state that is consistent with adopted federal enterprise architecture frameworks and consistent with the Department’s architecture standards.]
· [Include considerations in the migration planning solution for the target design such as capacity, schedules, migration priority, cost, etc.]
· [Describe approach to providing technical advice to cloud migration that will enable the Department to implement metering to migrated cloud services including provisioning capabilities, accounting capabilities, billing capabilities, etc.]
· [Describe approach to testing for migration planning.]
· [Produce a plan that will support co-existing non-cloud and cloud architectures during and after migration.]
[bookmark: _Toc410749617][Migration Execution (Phase 4)]
· [Provide testing for cloud environments for production, integration, development and sandbox purposes to support the complete systems lifecycle.]
· [Provide post-deployment cloud support services.]
· [Provide requirements for open-standards based technologies whenever possible to provide interoperability. Specific standards that should/must be utilized include:]
· [Open Virtualization Format (OVF) – applicable only to IaaS virtual machines]
· [Cloud Data Management Interface (CDMI)]
· [Open Cloud Computing Interface (OCCI)]
· [other standards as required]

· [Provide additional staffing resources to help manage bandwidth, storage, software licenses, etc. as required supporting the migration beyond the amount normally planned for operations.]
· [Provide migration status including milestones and support or implement specified migration testing plans and related rollback capabilities.]
· [Validate backup, recovery and disaster recovery procedures and processes in the cloud environment for the target applications and services that support the following objectives:]
· [Validate Tenant Recovery Point Objective (RPO) – Ability to recover files for any specific day within a rolling xx (xx) month period.]
· [Validate Tenant Recovery Time Objective (RTO) – Ability to recover files within xx (xx) hours of request.]
· [Validate Data Backup Location – Data backups maintained or replicated at a site geographically disparate from the production site such that the loss of one data center does not prohibit recovery of data within the prescribed RTO.]
· [Any other relevant details from existing business continuity plans (BCP).]
· [Provide support for data storage tiers as specified within the target applications and services.]
· [Provide complete support for IPv6 within the cloud environments provided.]
[bookmark: _Toc410749618][Decommissioning (Phase 5)]
· [Provide all technical advisory services necessary to fully decommission the Agency/Department’s target services and applications to fully release associated resources for other use.]
· [Provide final state backup copies of data, logs, and files for applications and services that are decommissioned.]
· [Provide planning and management services to efficiently provide for the disposition of data center assets specified in Section 8.2 including the management of related service contracts.]
· [Provide efficient facility construction and management services to prepare the site for “turn-in” condition.]
· [Provide planning and management services to efficiently provide for the disposition of facility physical plant equipment specified in Section 5.3 including the management of related service contracts.]
· [Provide planning and management to provide for the execution of the cessation of data center operations and related activities of the facilities specified in Section 8.3.]

9.3. [bookmark: _Toc410749619]Security Objectives
9.3.1. [Provide comprehensive analysis of current applications and infrastructure that incorporates considerations for security such as data sensitivity, legal or other regulatory issues, disaster recovery, currently deployed remote access or internal security considerations, etc.]
9.3.2. [Provide support and technical services regarding security and privacy in migration planning services in compliance and in alignment with Federal Risk and Authorization Management Program (FedRAMP) standardized security assessment, authorization, and continuous monitoring policies in migration planning services, as required by the scope of the project.] In addition to:
· Applicable security provisions of the California State Administrative Manual (Chapters 5000 and 5300) and the California Statewide Information Management Manual (Sections 58C, 58D, 65D, 66A);
· Administrative, Operational, and Security provisions and guidelines outlined in the Federal Information Processing Standards (FIPS) and the National Institute of Standards and Technology (NIST) Special Publications;
9.3.3. [Provide technical services regarding security and privacy in the migration planning services that are consistent with the NIST Special Publication 800-144 – “Guidelines on Security and Privacy in Public Cloud Computing” or other applicable standards and guidelines.]
9.3.4. [Maintain an active and ongoing compliance program and show evidence of compliance]
9.3.5. [Describe the framework and approach to incorporating both federal and agency security requirements into migration planning recommendations.]
9.3.6. [List any additional Security and Privacy standards to which the contractor should conform their services/solution]
· [Properly securing the connections between formerly co-located systems, including systems not migrated for business or other reasons.]
· [Implementation of Trusted Internet Connections and similar mandates.]
· [Implementation of the Department’s specific intellectual property rights policy.]
9.3.7. [Provide a security plan focused on the integration points of end-user authentication (e.g. Active Directory, LDAP), cloud environment management authentication, and physical and logical security and certification (e.g. FedRAMP) delivering a single comprehensive solution that can be leveraged across the organization reducing end user confusion and security management complexity. (Applies to situations where cloud services are part of the acquisition especially when systems integration services are required.)]
9.3.8. [Provide requirements for security for non-standard data transfers both in transit and at rest resulting from the migration of the applications or services to the cloud.]
9.3.9. [Provide support for specified auditable events related to the applications or services.]
9.3.10. [Provide support personnel who have appropriate background checks and security clearance per the Department’s guidelines at the Contractor’s expense.]
9.3.11. [Demonstrate compliance with the most current version of the State’s security policies and standards.]
9.3.12. [Provide supporting services related to data sanitization to ensure all data is destroyed, to the point of not being recoverable, on all hardware that is replaced/removed due to maintenance, upgrade, or for any other reason complying with DoD 5220.22-M or NIST SP800-88 standards]
9.3.13. [Develop solutions that utilize State designated time servers (NTP) where time server references are required in the cloud service provider’s physical and virtual infrastructure]
9.3.14. [Provide processes that ensure no administrative or other credentials are shared and that access to root, administrative or super user privileges are not achieved via shared credentials]
9.3.15. [Provide processes that enforce the most current version of the State’s password policy for all Contractor controlled accounts (both management and non-management) throughout the life of the contract]
9.4. [bookmark: _Toc410749620]Management Objectives
9.4.1. Allow the contractor maximum flexibility to innovatively manage program cost, schedule, performance, risks, warranties, contracts and subcontracts, vendors, and data required to deliver effective inventory services.
9.4.2. Maintain clear government visibility into program cost, schedule, technical performance, and risk, including periodic reporting.
9.4.3. Provide meaningful reporting and analytics that provide the Department with up-to-date and comprehensive information regarding technical and management performance.
9.4.4. [Provide a brief description on the management of subcontractor relationships and contracts. Outline the roles and responsibilities per party involved in the service and where key responsibilities reside.]
9.4.5. [Provide a transition plan detailing milestones, activities, and timelines for the migration services.]
9.4.6. [Provide a vendor management plan including risk analysis, evaluation, communication, performance, auditing, and dispute resolution.]
9.5. [bookmark: _Toc410749621]Administrative Objectives
9.5.1. Utilize relevant tools and analysis techniques for analyzing, evaluating and presenting information gathered throughout the [migration planning phases]. Describe approach and examples of relevant tools and analysis techniques for [all relevant phases].
9.5.2. Provide the Department with decision making support in the form of relevant artifacts and work products.
9.5.3. Describe methods of compliance with requirements for the business, management and security objectives, proposing service level agreements (SLAs), associated terms and conditions, and enforcement methodology. At a minimum the SLA shall cover the following points:
· Metrics for the services as measured as the [describe calculation of metric]; not to be less than that proposed within the acquisition vehicle, and including definitions
· Metric Time Objectives for tasks
· Methodology for ensuring that the Service Level Agreement is met.
9.5.4. Provide end-to-end monitoring capability and reporting for service level agreement (SLA) requirements and metrics. [Provide a proposed SLA and associated terms and conditions that describe methods of compliance with SWO objectives and requirements.] [Key elements covered in the SLA include:]
· [Metrics for the services as measured as the [describe calculation of metric]; not to be less than that proposed within the acquisition vehicle, and including definitions.]
· [Metric Time Objectives for tasks]
· [Methodology for ensuring that the Service Level Agreement is met.]
9.5.5. Provide configuration management information for cloud virtual environment that will integrate with the Department’s configuration management system.
9.5.6. [Provide archived and deleted record data retention consistent with the Department’s data retention policy.] [Attach, reference, or specify the applicable policy.]
9.5.7. [Provide a draft Quality Assurance Surveillance Plan (QASP) and/or Quality Control Plan (QCP) that shall include details for measuring performance and deliverables with metrics that may include data availability, storage capacity, uptime, etc. These documents are to be correlated with the “as-is” and “to-be” environments provided in Sections 5.1 and 5.2 above.]
9.5.8. Provide planning and management services to provide for the electronic equipment disposal in accordance with SAM/SIMM guidelines
9.5.9. Provide planning and management services to provide for asset disposition services in accordance with relevant federal, state, and local laws related to electronics reuse, recycling, and disposal.
9.5.10. Employ environmentally sound practices as directed by SAM/SIMM guidelines with respect to the Department’s disposition of all excess or surplus electronic products.
9.5.11. Provide updates and coordination with the Department’s asset management system.
9.5.12. Provide service improvement data / information on environmental programs and policies that maximize outcomes providing best value to the government. Including but limited to the tracking and reduction of energy use, greenhouse gas emissions, and other negative environmental impacts, with respect to the scope of these objectives.
[bookmark: _Toc410397745]
10. [bookmark: _Toc410749622]Constraints
[Provide any subsections as appropriate such as:]
10.1. [bookmark: _Toc410749623][Access Control]
10.2. [bookmark: _Toc410749624][Authentication]
10.3. [bookmark: _Toc410749625][Personnel Security Clearances]
10.4. [bookmark: _Toc410749626][Non-disclosure Agreements]
10.5. [bookmark: _Toc410749627][Accessibility]
10.6. [bookmark: _Toc410749628][Sensitive and Embargoed Data, etc.]

11

