

Private Security Industry Regulatory Authority


WAN\ISP Tender for 36 months


Correction on the Tender Bulletin and TOR


- On the Tender Bulletin, the duration for the bid is 24 months which is incorrect.
 - The successful bidder will be required to Supply, Install and Maintain the WAN\ISP for a duration of 36 months.

Page 3 of 12 of Terms of Reference, under Purpose should read as follows: "Private Security Industry Regulatory Authority wants to link its Head Office and the branches of PSIRA to be on one WAN and ISP network." (Please note VoIP telephone is not part of the project)

SCOPE OF WORK


- The Authority requires the successful bidder to Install and maintain the WAN\ISP for a period of 3 years...
- The bidder will be required to:
 - Install Fibre cable (main link) and microwave (as a backup) for head office
 - Install Fibre where possible for all branches otherwise Microwave or Diginet,
 - Install new single routers and all other necessary equipment's to get the site up and running
 - Install 3G backup line for all branches connected to APN


Bandwidth and SLA


Site	Bandwidth	Acceptable UP
		time (SLA)
Eco Park – Centurion (Head Office)	16 Mbps for Internet	99.9%
	25 Mbps to MPLS	
Cape Town	10 Mbps to MPLS	99.9%
Durban	10 Mbps to MPLS	99.9%
Johannesburg	10 Mbps to MPLS	99.9%
Mthata	10 Mbps to MPLS	99.9%
Nelspruit	4 Mbps to MPLS	99.9%
Polokwane	4 Mbps to MPLS	99.9%
Port Elizabeth	10 Mbps to MPLS	99.9%
Pretoria	10 Mbps to MPLS	99.9%

Architecture Diagram Bandwidth


Service Management


- A dedicated Account Manager to be provided for PSiRA
- A dedicated Service Manager must be to be provided for PSiRA
- Punitive SLA will be signed.
- The service provider must show all costs related to the project. No hidden costs as this will lead to a breach of contract
- A project plan must be provided to PSIRA. The full solution is regarded as the one in which all the operational units of PSIRA are on the same functioning network.
- Support must comply with but not limited to:
 - The Service Provider must have Client Service Operations Centre (CSOC);
 - The operations center must operate 24x7x365 to manage the Authority services.
 - Uptime must always be 99,9% otherwise penalty will be imposed.
 - Must notify the Authority in advance for any scheduled and unscheduled maintenance.

Internet information


- Bandwidth must be as indicated in the diagram.
- All PSiRA offices internet to break out at Head Office.
- Internet ratio 1:1.
- Head office manages its own Firewall.
- PSiRA prefers if 3G Technology (Mobile network) can be configured as a failover however proposals will be welcomed on alternative technology for failover
- The 3G failover technology or proposed failover technology must be configured to a secure APN

REPORT MANAGEMENT


- The contracted service provider must report to the Manager: IT operations monthly and produce monthly performance reports on all systems as follows, without limitation:
 - WAN performance and availability
 - Internet performance and availability
 - Number of incident logged and the time it took to resolve the incidents and Information regarding all incidents for the reporting period including root cause analysis, corrective action implemented.
 - A live WAN performance system must be supply to the Authority to view connectivity and bandwidth in real time.


ADDITIONAL INFORMATION

MOBILE USERS

- In addition to the above, the successful bidder will be required to supply 3G sim cards for mobile users.
- The Authority has approximately 120 mobile users
- The sim cards must be provisioned to the APN only and be able to break out to the internet
- The APN link must be secured using authentication method (Service provider radius system located at service provider office. Full access to be provided to manage the radius server)

APN REQUIREMENTS and OTHERS

- We will require 100GB of APN which can be upgradable anytime when required
- The APN must be connected using a Secure link
- The Secure link must authenticate users and all sites connected via the APN for failover
- Moving of domain (psira.co.za) from current service provider to new service provider

SUBMISSION\BID RESPONSE

- We will require a presentation in PowerPoint format on the Functional criteria which must be saved on a disc.
- 3 x hard copies to be provided


Thank You

Re netefatša bokgwari polokegong ya ga gago

END SLIDE

