[bookmark: _Toc495460090][bookmark: _Toc496321528][bookmark: _Toc498843302][image:]

STATE INFORMATION TECHNOLOGY AGENCY SOC LTD
Registration number 1999/001899/30
REQUEST FOR INFORMATION SPECIFICATION
	RFI No:
	RFI 2798/2023

	[bookmark: _Hlk141876713]Description
	[bookmark: _GoBack]Request for Information (RFI) for a Data Loss Protection (DLP) solution on behalf of the State Information Technology Agency (SITA) clients

	Publication Date
	22 September 2023

	Virtual Vendor Briefing Session
Meeting ID: 363 318 193 271
Passcode: ToCXfW

	A Non-Compulsory Virtual Briefing Session will be held as follows:
Date: 28 September 2023
Time: 11h00 am (South African Time)
Venue: Online (Teams)
Link: Click here to join the meeting

	Closing Date for questions / queries
	06 October 2023

	Proposal Submission Address
	Proposals will be accepted electronically via the following email address: tenders@sita.co.za

	RFI Closing Details and Address
	Date: 16 October 2023
Time: 11h00 am (South African Time)
Email: tenders@sita.co.za

	RFI Validity Period
	N/A

Contents
General terms and conditions	3
1.	Introduction	3
2.	Definitions	3
3.	Acronyms and abbreviations	4
4.	Confidentiality	5
5.	Precedence of documents	6
6.	Briefing and information session	7
7.	The manner of submission of the RFI	7
8.	Request for Information	7
8.1	Introduction	7
8.2	Purpose	11
8.3	Guideline to respond to the requirement	11
8.3.1	DLP Solution management	12

[bookmark: _Toc495460091][bookmark: _Toc496321531][bookmark: _Toc495460092][bookmark: _Toc516689554][bookmark: _Toc146031467]
General terms and conditions
[bookmark: _Toc516689555][bookmark: _Toc146031468]Introduction
1.1	The State Information Technology Agency (SITA) is a company with limited liability duly incorporated in accordance with the Companies Act of the Republic of South Africa, company registration number 1999/001899/30, and in terms of the State Information Technology Agency Act No. 88 of 1998 [Hereinafter referred to as the “SITA Act”] as amended by Act 38 of 2002.
1.2	SITA is mandated in accordance with section 7 of the Act to render Information and Communication Technology (ICT) services to government departments, and to act as the procurement agency of the Government.
1.3 SITA herewith invites respondents to provide information on solutions with price estimates on products to be used for end user protection services.
1.4 Only Bidders who Participate on this RFI will be considered for the RFB process.
[bookmark: _Toc516689556][bookmark: _Toc146031469]Definitions
2.1 “RFI” - a request for information, which is a written official enquiry document encompassing all the terms and conditions of the information in a prescribed or stipulated form.
2.2 “RFB” – Request for bid, which is a written official enquiry document of the terms and conditions of the bid in a prescribed or stipulated form.
2.3 “RFI response” - a written response in a prescribed form in response to an RFI.
2.4 “Acceptable RFI” - any RFI, which, in all respects, complies with the specifications and conditions of the RFI as set out in this document.
2.5 “Bidder” - any enterprise, consortium or person, partnership, company, close corporation, firm or any other form of enterprise or person, legal or natural, which has been invited by SITA to submit a bid in response to this RFI.
2.6 “Client” – The Department of Defence
2.7 “Consortium” - several entities joining forces under an umbrella to gain a strategic collaborative advantage by combining their expertise, capital, efforts, skills and knowledge for the purpose of executing a tender.
2.8 “Goods” –any work, equipment, machinery, tools, materials or anything of whatever nature to be rendered to SITA or Government in terms of a bid.
2.9 “Internal Collaboration” - collaborative arrangements within a group of companies or within various strategic business units/subsidiaries/operating divisions in order to gain a strategic position whilst sharing resources, profits and losses as well as risks.
2.10 “Management” - in relation to an enterprise or business, means an activity inclusive of control, and performed on a daily basis, by any person who is a principal executive officer of the company, by whatever name that person may be designated, and whether or not that person is a director.
2.11 “Organ of State” - a constitutional institution defined in the Public Finance Management Act, Act 1 of 1999.
2.12 “Person (s)” - a natural and/or juristic person (s).
[bookmark: _Toc516689557][bookmark: _Toc516689927][bookmark: _Toc516703247][bookmark: _Toc146031470][bookmark: _Toc516689558]Acronyms and abbreviations
3.1	The following acronyms and abbreviations are used in this information and must be similarly used in the information submitted in response and shall have the meaning ascribed thereto below.
	Term
	Acronyms

	API
	Application Programming Interface

	CSD
	Central Supplier Database

	DLP
	Data Leakage Protection

	DOC
	Microsoft Word document

	ICT
	Information and Communication Technology

	IT
	Information Technology

	OEM
	Original Equipment Manufacturer

	OSM
	Original Software Manufacturer

	PDF
	Portable Document Format

	RFI
	Request for Information

	RSA
	Republic of South Africa

	SOC
	State Owned Company

	DVD
	Digital Versatile Disc

	SDK
	System Development Kit

	SITA
	State Information Technology Agency

	VAR
	Value-Added Reseller

	WIL
	Work Integrated Learning

	SEIM
	Security information and event management

[bookmark: _Toc516689559][bookmark: _Toc146031471]Confidentiality
4.1. The information contained in this document is of a confidential nature, and must only be used for purposes of responding to this RFI. This confidentiality clause extends to all respondent(s) or associates whom you may decide to involve in preparing a response to this RFI.
4.2. For purposes of this process, the term “confidential information” shall include all technical and business information, including, without limiting the generality of the foregoing, all secret knowledge and information (including any and all financial, commercial, market, technical, functional and scientific information, and information relating to a party’s strategic objectives and planning and its past, present and future research and development), technical, functional and scientific requirements and specifications, data concerning business relationships, demonstrations, processes, machinery, know-how, architectural information, information contained in a party’s software and associated material and documentation, plans, designs and drawings and all material of whatever description, whether subject to or protected by copyright, patent or trademark, registered or un-registered, or otherwise disclosed or communicated before or after the date of this process.
4.3. The receiving party shall not, during the period of validity of this process, or at any time thereafter, use or disclose, directly or indirectly, the confidential information of SITA or its client (even if received before the date of this process) to any person whether in the employment of the receiving party or not, who does not take part in the performance of this process.
4.4. The receiving party shall take all such steps as may be reasonably necessary to prevent SITA’s confidential information coming into the possession of unauthorised third parties. In protecting the receiving party’s confidential information, SITA shall use the same degree of care, but no less than a reasonable degree of care, to prevent the unauthorised use or disclosure of the confidential information as the receiving party uses to protect its own confidential information.
4.5. Any documentation, software or records relating to confidential information of SITA or its client, which comes into the possession of the receiving party during the period of validity of this process or at any time thereafter or which has so come into its possession before the period of validity of this process:
4.5.1	Shall be deemed to form part of the confidential information of SITA or its client;
4.5.2	Shall be deemed to be the property of SITA or its client;
4.5.3	Shall not be copied, reproduced, published or circulated by the receiving party unless and to the extent that such copying is necessary for the performance of this process and all other processes as contemplated in; and
4.5.4	Shall be surrendered to SITA or its client on demand, and in any event on the termination of the investigations and negotiations, and the receiving party shall not retain any extracts.
[bookmark: _Toc516689560][bookmark: _Toc146031472]Precedence of documents
5.1 This RFI consists of a number of sections. Where there is a contradiction in terms between the clauses, phrases, words, stipulations or terms and herein referred to generally as stipulations in this RFI and the stipulations in any other document attached hereto, or the RFI submitted hereto, the relevant stipulations in this RFI shall take precedence.
5.2 Where this RFI is silent on any matter, the relevant stipulations addressing such matter and which appears in the SITA Procurement Policy and Procedures shall take precedence. RFI shall refrain from incorporating any additional stipulations in its RFI submitted in terms hereof other than in the form of a clearly marked recommendation that SITA may in its sole discretion elect to import or to ignore. Any such inclusion shall not be used for any purpose of interpretation unless it has been so imported or acknowledged by SITA.
5.3 It is acknowledged that all stipulations in the SITA Procurement Policy and Procedures are not equally applicable to all matters addressed in this RFI. It however remains the exclusive domain and election of SITA as to which of these stipulations are applicable and to what extent. The bidders are hereby acknowledging that the decision of SITA in this regard is final and binding. The onus to enquire and obtain clarity in this regard rests with the bidders. The bidders shall take care to restrict its enquiries in this regard to the most reasonable interpretations required to ensure the necessary consensus.
[bookmark: _Toc115770609][bookmark: _Toc141881461][bookmark: _Toc146031473][bookmark: _Toc516689561]Briefing and information session
4.1.1 A Non-compulsory virtual briefing session will be held on 28 September 2023.
4.1.2 Bidders who respond to this RFI may be requested to give an oral presentation
[bookmark: _Toc516689564][bookmark: _Toc146031474]The manner of submission of the RFI
[bookmark: _Toc146031475]Bidders shall submit RFI response in accordance with the prescribed manner of submissions as specified below.
[bookmark: _Toc146031476]RFI responses must be submitted electronically to SITA at tenders@sita.co.za on or before 16 October 2023 not later than 11h00 South African Standard Time (UTC+2).
[bookmark: _Toc146031477]Respondents are requested to complete their responses in electronic format, in the spaces provided for answers within this (RFI Spec) and the RFI documents.
[bookmark: _Toc146031478]All additions to the information documents i.e. appendices, supporting documentation, photographs, technical specifications and other support documentation covering suggested solutions etc. shall be neatly bound as part of the schedule concerned. No product information or company profiles will be considered.
[bookmark: _Toc146031479]No information shall be accepted by SITA if submitted in any manner other than as prescribed above.
[bookmark: _Toc146031480]SITA will not be liable for any costs incurred by the respondents in the preparation of response to this RFI. The preparation of responses will be made without obligation to accept any of the suggestions included in any response, or to discuss the reasons why such suggestions were accepted or rejected.
[bookmark: _Toc146031481]All questions in respect of this RFI must be forwarded to nomfanelo.dyam@sita.co.za.
[bookmark: _Toc516689567][bookmark: _Toc146031482]Request for Information
[bookmark: _Toc516689568][bookmark: _Toc146031483]Introduction
The States Information Technology Agency (SITA) seeks industry to provide Security End Point Protection products which can be used for our Client. The solution needs to be centrally managed via an agent or related centrally managed solution and with capabilities to deploy security end user Data Leakage Protection (DLP) agents and also monitoring through the SIEM and report at ease. The solution should also comply and have the capabilities to provide the following:
· Data at rest
· Data in use
· Data in motion

The current environment consists of the following technologies:
a) 3 000 Servers Physical and Virtual Servers
b) 29 000 End User Devices
c) Hyper V Virtual Machines
d) SQL Server 2014, 2016 and 2019
e) Oracle databases
f) Exchange server 2016/2019
g) IBM Mainframe
h) No internet access to the environment (Ringfenced)
i) Server operating systems: 2003 R2, 2008 R2, 2012 R2, 2016 and 2019
j) Domino 9 Mail servers
k) Hypervisor in use: Microsoft Hyper V
The solution needs to license the following:
	Product/service
	Quantity

	End User Devices
	29 000

	Servers
	3 000

	Installation, maintenance and support
	3 Years

The following key deliverables should be met or surpass the provided functionality:
	License Name
	Functionality Required
	Deliverable

	Data in motion
	Email Integration
· encryption integration, and filtering, without the same hurdles to avoid blocking synchronous traffic
Filtering/Blocking and Proxy Integration

· Bridge
· Proxy
· TCP Poisoning

Internal Networks
· Internal monitoring is a daunting prospect from cost, performance, and policy management/false positive standpoints
Distributed and Hierarchical Deployments
· Application of the rules of document classifications accordingly with the DOD Policy
· Based on Classification rules, monitor and control user access to particular classified documents
· support multiple monitoring points, including a mix of passive network monitoring, proxy points, email servers, and remote locations
	· Software download for on-premises deployment.

	Data in use
	· Starts on a network
· To move from a "leak prevention" solution to a "content protection" solution, products need to expand not only to stored data, but to the endpoints where data is used.
· Application of the rules of document classifications accordingly with the DOD Policy
· Based on Classification rules, monitor and control user access to particular classified documents
· Endpoint agent to a DLP solution discover stored content, protect systems no longer on the network or even protect data as it's being actively used.
	

	Data at rest
	· DLP tool is that it allows you to take a single policy and apply it across data no matter where it's stored, how it's shared, or how it's used.
Content discovery consists of three components:
· Endpoint Discovery: scanning workstations and laptops for content.
· Storage Discovery: scanning mass storage, including file servers, SAN, and NAS.
· Server Discovery: application-specific scanning of stored data on email servers, document management systems, and databases (not currently a feature of most DLP products, but beginning to appear in some Database Activity Monitoring products).

Content Discovery Techniques
Content discovery consists of three components:
· Endpoint Discovery: scanning workstations and laptops for content.
· Storage Discovery: scanning mass storage, including file servers, SAN, and NAS.
· Server Discovery: application-specific scanning of stored data on email servers, document management systems, and databases (not currently a feature of most DLP products, but beginning to appear in some Database Activity Monitoring products).

Data at Rest Enforcement
· Alert/Report: create an incident in the central management server just like a network violation.
· Warn: notify the user via email that they may be in violation of policy.
· Quarantine/Notify: move the file to the central management server and leave a text file with instructions on how to request recovery of the file.
· Quarantine/Encrypt: encrypt the file in place, usually leaving a plain text file describing how to request decryption.
· Quarantine/Access Control: change access controls to restrict access to the file.
· Application of the rules of document classifications accordingly with the DOD Policy
· Based on Classification rules, monitor and control user access to particular classified documents
· Remove/Delete: either transfer the file to the central server without notification, or just delete it.
	

	Premium Support services or Highest OEM Support for maintenance and incident response
	· Provides strategically packaged personalized services, resources, and expert guidance aimed at helping the organization to achieve their security goals.
· The plan includes proactive success and escalation management, DLP solution.
	

[bookmark: _Toc516689569][bookmark: _Toc146031484]Purpose
The purpose of this RFI is to gather relevant information from industry to enable SITA to:
a) Identify prospective bidders who have the capability to supply, implement suitable end point DLP solution.
b) Augment the Specification that can be used to acquire such a system in a subsequent competitive bidding process.
[bookmark: _Toc146031485]Guideline to respond to the requirement
a) The bidder must provide information regarding existing DLP Solution(s) on offer to fulfil the business requirement of Department of Defence.
b) The bidder must respond to each question in the table provided below where applicable.
c) The bidder must supplement the answer/response, where applicable, with full solution architecture documentation that defines the building blocks (modules), functional and non-functional features of the solution.
d) The bidder should provide pricing as per the table below on the product implementation, assurance and also licenses.
e) Hardware to be provided by the Client and should not be costed.
f) The bidder must indicate, for each functional requirement, whether the functionality of the proposed solution:
(i) exist in the proposed solution (no development required),
(ii) must be customised with minor development to meet the requirement or
(iii) does not exist and must be developed to meet the requirement.

		14 of 22

[bookmark: _Toc516703261][bookmark: _Toc146031486][bookmark: _Toc515953561][bookmark: _Toc516689571]DLP Solution management
System functionality information	
	Functional Requirement information
	Response (Detail description of the proposed solution)

	a)	 Adhering to the following requirements:
	

	i) Is the solution customizable for reporting purposes?
	

	ii) Can Solution work on-prem? (No internet access to the environment)
	

	iii) Does this product use SIEM management?
	

	iv) Schedules management is done on the central managed tool?
	

	v) Does Solution support none internet faced environments?
	

[bookmark: _Toc516689572]Product/technology information
	Product/Technology information
	Response (Detail description of product/technology))

	a)	Product brand. Provide the product or technology brand name information of the proposed solution.
	

	
	

	b) 	Platforms supported
	

	i) For which computing platforms is the product available (e.g. Microsoft Windows Server, Windows 10, Unix/Linux etc?
	

	ii) Describe the hardware and foundation software specification of these platforms (i.e. Server Min Spec etc).
	

	iii) Can Solution be installed on SQL, Oracle Servers?
	

	
	

	d)	What are the user interface options?
	

	i) Agent managed solution?
	

	ii) Type of Monitoring tool / Auditing
	

	iii) Type of Central management?
	

	
	

	e)	Customisability
	

	i) Describe any customisation features of the software, e.g. the availability of development libraries (for changing software functionality).
	

	ii) Describe any extensibility features of the software (adding new functionality).
	

	iii) Describe any personalisation or localisation features of the software.
	

	
	

	f)	Standards compliancy
	

	Provide complete information on the international or local standards supported/implemented by the product:
	

	i) Technical standards
	

	ii) Functional standards
	

	iii) Can Source Code Testing be done on this product?
	

	
	

	g)	Accreditation
	

	i) Describe any supplier accreditations.
	

	ii) Describe any product accreditations.
	

	
	

	h)	Licensing model
	

	Provide complete information on the licensing of the product. (is it Term/Subscription or Perpetual Licensing?
	

	
	

	i)	Additional or Enhanced functions and features
	

	Provide any additional unique or enhanced functions, features or technologies to/of the proposed solution that you believe will contribute to or enhance the solution.
	

[bookmark: _Toc515953562][bookmark: _Toc516689573]End Point Security Solution and Implementation pricing
	Technology Area
	Quantity
	Estimated Solution Cost in ZAR (VAT Incl.)

	a) DLP Solution Licenses Adhering to the following requirements:
	
	

	i) End User Devices
	29 000 Users
	

	ii) Servers
	3 000 Servers
	

	iii) Web Gateway
	10 000 Users
	

	iv) Premium Support services or Highest OEM Support for maintenance and incident response
	Per Year
	

	
	
	

	b) Implementation Cost of the product (This excludes the hardware)
	
	

	
	
	

	c) Yearly Price of Software Maintenance and support
	
	

Bidder profile and service requirements
	Service requirements
	Response

	a) Do you have a local capability in South Africa to provide the solution and services? Provide the physical address(es) of your service outlet(s).
	

	b) Are you the Original Software Manufacturer (OSM) or authorised/accredited as a Partner/Value-Added Reseller (VAR) of the proposed solution in the RSA?
	

	c) Do you provide technical and functional support for the software solution? Please describe your level of technical support, e.g. 1st line, 2nd line or 3rd line technical support.
	

	d) Do you have capability to install, configure and customise the software solution to the above requirements?
	

	e) Do you have capability to provide ongoing training to SITA and the DOD personnel?
	

	f) Do you provide ongoing support and software updates (software maintenance)?
	

	g) Describe your experience in supplying, implementing and customising a college management system in the RSA and internationally. Please state examples of the customers to whom you have supplied such as system.
	

	h) Provide a complete company profile. Include as part of your company profile a copy of your National Treasury Central Supplier Database (CSD) Report.
	

[bookmark: _Toc373920054][bookmark: _Toc373920055][bookmark: _Toc373920056][bookmark: _Toc373920057][bookmark: _Toc373920058][bookmark: _Toc373920059][bookmark: _Toc373920060][bookmark: _Toc373920061][bookmark: _Toc373920062][bookmark: _Toc373920063][bookmark: _Toc373920064][bookmark: _Toc373920065][bookmark: _Toc373920066][bookmark: _Toc373920067][bookmark: _Toc373920068][bookmark: _Toc373920069][bookmark: _Toc373920070][bookmark: _Toc373920071][bookmark: _Toc373920072][bookmark: _Toc373920073][bookmark: _Toc373920074][bookmark: _Toc373920075][bookmark: _Toc373920076][bookmark: _Toc373920077][bookmark: _Toc373920078][bookmark: _Toc373920079][bookmark: _Toc373920080][bookmark: _Toc373920081][bookmark: _Toc373920082][bookmark: _Toc373920083][bookmark: _Toc373920084][bookmark: _Toc373920085][bookmark: _Toc373920086][bookmark: _Toc373920087][bookmark: _Toc373920088][bookmark: _Toc373920089][bookmark: _Toc373920090][bookmark: _Toc373920091][bookmark: _Toc373920092][bookmark: _Toc373920093][bookmark: _Toc373920094][bookmark: _Toc373920095][bookmark: _Toc373920096][bookmark: _Toc373920097][bookmark: _Toc373920098][bookmark: _Toc373920099][bookmark: _Toc373920100][bookmark: _Toc373920101][bookmark: _Toc373920102][bookmark: _Toc373920103][bookmark: _Toc373920104][bookmark: _Toc373920105][bookmark: _Toc373920106][bookmark: _Toc373920107][bookmark: _Toc373920108][bookmark: _Toc373920142][bookmark: _Toc373920109][bookmark: _Toc373920110][bookmark: _Toc373920111][bookmark: _Toc373920112][bookmark: _Toc373920113][bookmark: _Toc373920118][bookmark: _Toc373920122][bookmark: _Toc373920126][bookmark: _Toc373920130]

Bidder profile and service requirements
	Service requirements
	Response

	a) Do you have a local capability in South Africa to provide the solution and services? Provide the physical address(es) of your service outlet(s).
	

	b) Are you the Original Software Manufacturer (OSM) or authorised/accredited as a Partner/Value-Added Reseller (VAR) of the proposed solution in the RSA?
	

	c) Do you provide technical and functional support for the software solution? Please describe your level of technical support, e.g. 1st line, 2nd line or 3rd line technical support.
	

	d) Do you have capability to install, configure and customise the software solution to the above requirements?
	

	e) Do you have capability to provide ongoing training to SITA and the DOD personnel?
	

	f) Do you provide ongoing support and software updates (software maintenance) and how will this been done?
	

	g) Describe your experience in supplying, implementing and customising a college management system in the RSA and internationally. Please state examples of the customers to whom you have supplied such as system.
	

	h) Provide a complete company profile. Include as part of your company profile a copy of your National Treasury Central Supplier Database (CSD) Report.
	

image1.png

