EVIDENCE OF COMPETITION - INFORMAL SOLICITATION

IBM z/OS DB2 Health Check
December 21, 2005
The Administrative Office of the Courts (AOC) is soliciting quotes to engage a CONTRACTOR to evaluate the IBM z/OS DB2 production systems installed at the AOC and provide a DB2 for z/OS System Health Check Report and DB2 for z/OS SQL Review Report. The deliverables must meet the requirements identified in Appendix A.
AOC will evaluate the responses based upon price, staff resume(s), and reference checks. AOC may factor into the evaluation technical specifications that exceed the required specifications. The RESOLUTION OF COMPLAINTS AND PROTESTS procedures that are attached will be followed for this procurement.

The AOC reserves the right without penalty and at its sole discretion to:

a. Reject the apparently successful Vendor's response and contract proposal and select the next best qualified Vendor; or

b. Reissue this solicitation with any changes the AOC deems appropriate; or

c. Take no further action under this solicitation.

Please fill out the attached Response Form or a reasonable facsimile and return by mail, fax, hand delivery, or email to:

Dennis Longnecker

Administrative Office of the Courts

1206 Quince Street SE

PO Box 41170

Olympia, WA 98504-1170

(360) 705-5269

FAX: (360) 586-8869

Email: Dennis.Longnecker@courts.wa.gov

Your response must contain only the Vendor Response Form. No other cover page (other than a fax cover page) or material should be returned. All responses must be received by Friday, December 23, 2005, 4:00 PM pacific time.

If you have any questions about this informal solicitation, please contact the person referenced above.

Vendor Response Form

Vendor Information:

	Name:
	

	Street Address:
	

	City, State, Zip:
	

	Contact Name:
	

	Telephone No.:
	

	Fax No.:
	

	Email Address:
	

	REQUIRMENTS
	VENDOR’S PROPOSAL

	Cost to Complete Entire Health Check

	$

	Cost expected if only solution is to re-write application(s).
	$

	Understand and Meet all the requirements in Appendix A
	___ Yes ___ No

	Supply Resume of the technicians who will onsite performing the majority of the work.
	___ Yes ___ No

	Describe the software that will be utilized to assist in the Health Check and how will the software be used?
	

	Describe how we will avoid the risk of having the only improvement identified by a re-write of problem application(s).
	

	Supply three references, for which the proposed vendor has supplied equivalent services.
	1A Name:

1B Company:

1C City, State:

1D Phone:

2A Name:

2B Company:

2C City, State:

2D Phone:

3A Name:

3B Company:

3C City, State:

3D Phone:

RESOLUTION OF COMPLAINTS AND PROTESTS

NOTIFICATION TO UNSUCCESSFUL PROPOSERS

Firms whose proposals have not been selected for further negotiation or award will be notified via email at the email address given in the management proposal.

DEBRIEFING OF UNSUCCESSFUL PROPOSERS

Firms which submitted a proposal that was not selected will be given the opportunity for a debriefing conference. The request for a debriefing conference must be received by the RFQ Coordinator within twenty-four hours after the notification of the successful firm is emailed to the Firm. The debriefing must be held within twenty-four hours of the request.

Discussion will be limited to a critique of the requesting Firm's proposal. Comparisons between proposals or evaluations of the other proposals will not be allowed. Debriefing conferences may be conducted in person or on the telephone and will be scheduled for a maximum of one hour.

PROTEST PROCEDURE

This procedure is available to Firms who submitted a response to this solicitation document and who have participated in a debriefing conference. Upon completing the debriefing conference, the Firm is allowed twenty-four hours to file a protest of the acquisition with the RFQ Coordinator.

Firms protesting this procurement shall follow the procedures described herein. Protests that do not follow these procedures shall not be considered. This protest procedure constitutes the sole administrative remedy available to Firms under this procurement.

All protests must be in writing and signed by the protesting party or an authorized Agent. The protest must state the grounds for the protest with specific and complete statements of the action(s) being protested. A description of the relief or corrective action being requested should also be included. All protests shall be addressed to the RFQ Coordinator.

Only protests stipulating an issue of fact concerning the following subjects shall be considered:

· A matter of bias, discrimination or conflict of interest on the part of the evaluator;

· Errors in computing the score;

· Non-compliance with procedures described in the procurement document or AOC policy.

Upon receipt of a protest, a protest review will be held by the AOC. All available facts will be considered and a decision will be issued by the AOC Administrator or her delegate within five business days of receipt of the protest. If additional time is required, the protesting party will be notified of the delay.

In the event that a protest may affect the interest of another Firm which submitted a proposal, such Firm will be given an opportunity to submit its views and any relevant information on the protest to the RFQ Coordinator.

The final determination of the protest shall:

· Find the protest lacking in merit and uphold the AOC's action; or

· Find only technical or harmless errors in the AOC's acquisition process and determine the AOC to be in substantially compliance and reject the protest; or

· Find merit in the protest and provide the AOC options which may include:
- Correct the errors and re-evaluate all proposals, and/or
- Reissue the solicitation document and begin a new process, or
- Make other findings and determine other courses of action as appropriate.

If the AOC determines that the protest is without merit, the AOC will enter into a contract with the apparently successful contractor. If the protest is determined to have merit, one of the alternatives noted in the preceding paragraph will be taken.

APPENDIX A – Requirements

The anticipated project/deliverables are as follows:
Project Scope:

In this project the CONTRACTOR will:

· Perform DB2 for z/OS system health check for the production DB2 subsystem(s).

· Review selected SQL statements as identified from above and recommend improvements. Review the SQL code and EXPLAIN reports for the selected SQL statements.

Key Assumptions:

1. The work will be performed onsite at the Administrative Office of the Courts’ Olympia, WA location.
2. The estimated duration is based on reviewing one (1) DB2 system, and the SQL code and associated EXPLAIN reports for up to 10 SQL statements, as time permits. If a review of additional queries is required, the SOW will need to be adjusted to include estimates for the additional work.

3. The State of Washington AOC will provide the DB2 for z/OS CONTRACTOR with the following information: the current DB2 system parameters; buffer pool configuration; DB2 statistics data that covers a period in which one or more of the poor performing transactions is running; DB2 accounting data for the same period; EDM pool and RID pool sizes and statistics; the SQL statements to be reviewed; EXPLAIN reports for the SQL statements to be reviewed; bind parameters for the applications; WLM service class definitions for all service classes; the DDL for the tables and their associated indexes that are accessed by the queries being reviewed; and DB2 catalog statistics for the tables accessed and associated indexes.

4. The State of Washington AOC will provide the CONTRACTOR with the information identified above and other information as needed for each phase in the Scope section of this document in a timely manner in order that the CONTRACTOR may be able to review the requested information during the time of the on site visits. The State of Washington AOC will provide the DB2 accounting and statistics data in the form of SMF data sets which the CONTRACTOR can then access on an IBM system to produce performance reports for the review. The SMF data will be provided at least one week in advance of the start of the on site visit.

5. The State of Washington AOC will provide the CONTRACTOR with access to DB2 for z/OS database administration and systems administration personnel, as well as a member of the applications team, during the on site visits to answer questions and provide information as requested.

6. Reviews of the application’s business logic are beyond the scope of this engagement, other than a review, as time permits, of application code that is used to control the execution of the SQL statements.
7. If it becomes evident that the only option available to improve the SQL in the problem applications is to re-write the application, please describe where in the timeline of the Health Check this will be discovered.
Detailed Description of Work:

The CONTRACTOR will provide a DB2 for z/OS subject matter expert who has experience tuning large DB2 for z/OS systems and analyzing SQL statements. The CONTRACTOR will review the Administrative Office of the Courts production DB2 systems in two (2) phases:

Phase 1

Perform a DB2 for z/OS system health check for the production DB2 subsystem(s). The health check will include analysis of the following components:
· DB2 subsystem parameters (DSNZPARM)

· Buffer pool strategy

· EDM pool / RID pool / sort pool utilization

· Virtual storage consumption

· Dataset placement

· Packaging and bind parameters

· Locking

· Workload Manager service class definitions

· Other components as deemed necessary by the CONTACTOR
Phase 2

Review the SQL code and associated EXPLAIN reports for up to 10 SQL statements. In addition the CONTRACTOR will perform, as time permits, a review of the indexes defined on the tables accessed in these statements and make recommendations, if any, for additional indexes. The CONTRACTOR will provide an opinion on the efficiency of the SQL statements and make recommendations, if any, for changes to the SQL code intended to reduce CPU consumption or to gain better performance.

Deliverable Materials:

•
DB2 for z/OS System Health Check Report

•
DB2 for z/OS SQL Review Report
