

Inviting Application

for

Empanelment of Cloud Service

Offerings of Cloud Service

Providers

Ministry of Electronics and Information Technology

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

May ’ 2020

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 2 of 123

This Page is Intentionally Left Blank

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 3 of 123

 Table of Contents

1. Background and Glossary of Terms ... 5

1.1. Background ... 5

1.2. Glossary of Terms ... 6

2. Purpose of the Application .. 8

3. Issuing Authority .. 9

4. Calendar of Events .. Error! Bookmark not defined.

5. Cloud Services Empanelment Process for CSPs ... 10

6. Technical Requirements .. 13

6.1. Cloud Deployment Models .. 13

6.2. Cloud Service Models .. 21

6.3. Compliance Requirements ... 44

7. Governance Structure and Roles of the Different Agencies 45

8. Instructions to Applicants ... 47

9. Process of Evaluation .. 55

10. General Conditions ... 58

11. Annexure – 1 - Application Response Cover Letter 63

12. Annexure – 2 - Acceptance to offer Basic Cloud Services as defined in
Cloud Services Bouquet of MeitY ... 67

13. Annexure – 3 - Basic Cloud Services Empanelment Form 68

14. Annexure – 4 - Advanced Cloud Services Empanelment Form 69

15. Annexure – 5 - Pre-Qualification Criteria .. 70

16. Annexure – 6 - Form for Submission of Pre-qualification Information 72

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 4 of 123

17. Annexure – 7 - Form for Submission of Technical Compliance 76

18. Annexure – 8 - Undertaking on Absence of Conflict of Interest.................. 77

19. Annexure – 9 - Undertaking on Legal Compliance 78

20. Annexure – 10 - Format for Requirement Compliance Matrix 79

21. Annexure – 11 - Undertaking on Data Center Service Arrangements 80

22. Annexure – 12 - Request for Clarification Format 82

23. Annexure – 13 - Compliance and Certification Requirements 83

24. Annexure – 14 - Format for Earnest Money Deposit (EMD) 84

25. Annexure – 15 - Cloud Services Bouquet .. 86

25.1 Basic Cloud Services ... 87

25.1.1 Compute Services ... 87

25.1.2 Storage Services ..91

25.1.3 Database Services ... 94

25.1.4 Network Services .. 95

25.1.5 Security Services .. 99

25.1.6 Support Services .. 101

25.2 Advanced Cloud Services .. 102

25.2.1 Compute Services ... 102

25.2.2 Database Services ... 103

25.2.3 Network Services .. 107

25.2.4 Security Services .. 109

25.2.5 Monitoring Services .. 112

25.2.6 Office Productivity Suit ... 115

25.2.7 Analytics Services .. 116

25.3 Managed Services .. 118

25.3.1 Disaster Recovery as a Service (DRaaS) .. 118

25.3.2 Backup as a Service .. 122

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 5 of 123

1. Background and Glossary of Terms

1.1. Background

Ministry of Electronics & Information Technology (MeitY) conducted two rounds of

empanelment of Cloud Service Offerings by Cloud Service Providers (CSPs) in year 2016 and

2017. The Cloud Service Offerings of CSPs were empaneled for three different Cloud

Deployment Models namely, Public Cloud, Virtual Private Cloud, and Government

Community Cloud for a period of two years with an extension for one more year. The

empanelment period of all the existing CSPs has been extended at least till September 2022,

post successful STQC audit.

To empanel the service offerings of new CSPs (whose services are not yet empaneled with

MeitY), MeitY invites applications from such prospective Cloud Service Providers. This

document provides empanelment requirements and guidelines for Cloud services across the

three Cloud Deployment Models and three Cloud Service Models namely, Infrastructure as a

Service (IaaS), Platform as a Service (PaaS) and Software as a Service (SaaS).

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 6 of 123

1.2. Glossary of Terms

Acronym Expansion

MeitY Ministry of Electronics and Information

Technology

GOI Government of India

CSP Cloud Service Providers

PBG Performance Bank Guarantee

GI Cloud Government of India Cloud

IaaS Infrastructure as a Service

PaaS Platform as a Service

SaaS Software as a Service

RPO Recovery Point Objective

RTO Recovery Time Objective

SLA Service Level Agreement

PC Public Cloud

VPC Virtual Private Cloud

GCC Government Community Cloud

ISO International Organization for

Standardization

DR Disaster Recovery

DC Data Centre

STQC Standardization Testing and Quality

Certification

GeM Government e-Marketplace

PSU Public Sector Undertaking

UT Union Territory

VLAN Virtual Local Area Network

VMs Virtual Machines

DDOS Distributed Denial of Service

CERT-IN Indian Computer Emergency Response Team

OS Operating System

SSL Secure Socket Layer

TLS Transport Layer Security

SSH Secure Shell

API Application Programming Interface

CPU Central Processing Unit

RAM Random Access Memory

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 7 of 123

Acronym Expansion

ITIL Information Technology Infrastructure Library

N/W Network

CRUD Create, Read, Update, Delete

LAN Local Area Network

WAN Wide Area network

DHCP Dynamic Host Configuration Protocol

VPN Virtual Private Network

MPLS Multiprotocol Label Switching

ISP Internet Service Provider

AD Active Directory

NOC Network Operations Centre

SOC Securities Operation Centre

DRDC Disaster Recovery Data Centre

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 8 of 123

2. Purpose of the Application

The primary purpose of this application is to empanel the cloud service offering of the Cloud

Service Providers (whose services are not yet empaneled by MeitY). From now onwards, the

‘CSP’ / ‘Cloud Service Provider’ as mentioned in this document shall refer to only new CSPs

(Cloud Service Providers), whose services have not been empaneled with MeitY. In the new

empanelment process, detailed audit of each CSP shall be conducted before its services are

empaneled with MeitY. This empanelment shall be valid for a duration as mentioned in the

Section 10 – ‘Process of Evaluation’. Thereafter, each CSP shall also undergo a surveillance audit

every periodically every year for the following two requirements.

 (i) Minimum security requirements specified by MeitY

(ii) Any additional requirements specified by MeitY / requirements arising out of any

additional service proposed to be offered by the CSP

MeitY invites applications from the CSPs (hereinafter referred to as “Applicants”) for

empaneling their Cloud Service Offerings for a combination of the Cloud Deployment Models

(Public Cloud, Virtual Private Cloud, Government Community Cloud) and Cloud Service Models

(Infrastructure as a Service, Platform as a Service, and Software as a Service). In addition,

existing CSPs whose services are empaneled by MeitY may enroll additional Data Center sites

and services under this empanelment application. This shall also be considered as a fresh

application and CSPs must follow the process stated in the application document.

The CSPs shall be required to offer the Cloud services according to the Cloud Services Bouquet

prepared by MeitY. In the bouquet, the Cloud services have been categorized into “Basic Cloud

Services” and “Advanced Cloud Services” (referAnnexure 15 – Cloud Services Bouquet). The

Cloud services listed under the “Basic Cloud Services” are mandatory for all CSPs to offer to the

government organizations under at least one of the empaneled Cloud Deployment Models.

However, the Cloud services listed under the “Advanced Cloud Services” category are optional

for the CSPs to offer.

The ‘Invitation for Application’ is not an offer by MeitY but an invitation to receive proposals

from eligible and interested Applicants in respect of the requirements mentioned in this

document. The Application/Proposal does not commit MeitY to enter into a binding agreement

in respect of the project with the potential Applicants.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 9 of 123

3. Issuing Authority

This Application document for Cloud services empanelment is issued by the Ministry of

Electronics and Information Technology (MeitY) and is intended to empanel Cloud Service

Offerings by the Cloud Service Providers. MeitY’s decision with regard to empanelment of the

Cloud Service Offerings through this proposal shall be final.

S. No. Item Description

1 Project Title Inviting Application for Empanelment of Cloud

Service Offerings of Cloud Service Providers

 Project Initiator and Issuer Details

2 Department / Ministry Ministry of Electronics and Information

Technology (MeitY)

3 Contact Person KshitijKushagra

Scientist E/Addl. Director

Ministry of Electronics and Information

Technology

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

Tel: +91-11-24301373

4 Contact Person

(Alternate)

Uma Chauhan

Scientist F/ Director

Ministry of Electronics and Information

Technology

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

Tel: +91-11-24364711

5 Email address for all

application/proposal

correspondence

kshitij.kushagra@meity.gov.in

6 Address for the purpose of

application/proposal

submission

KshitijKushagra

Scientist E/ Addl. Director

CR Section, Ground Floor

Ministry of Electronics and Information

Technology,

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

Tel: +91-11-24301373

7 MeitY website

http://meity.gov.in/

mailto:kshitij.kushagra@meity.gov.in
http://meity.gov.in/

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 10 of 123

4. Calendar of Events

The following table enlists important milestones and timelines for completion of activities:

Note- The empanelment window is opened for two months, the applicant can submit their

application within the time frame from 21.05.2020 to 20.07.2020.

S. No. Milestone Date and Time
Remark in case Applicants doesn’t

meet the timeline

1 Publishing of the Application 21.05.2020 Application document publish

2 Application Submission last date 20.07.2020
No application will be considered beyond

the Application submission window.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 11 of 123

5. Cloud Services Empanelment Process for CSPs

The complete process of Cloud Services Empanelment is as follows:

Step 1 - Cloud Service Details by CSP: CSPs shall submit the details of proposed individual

services as per Cloud Services Bouquet at the time of submission of application, along with the

details of relevant Cloud Deployment Models and Cloud Service Models. The “Basic Cloud

Services” are mandatory for all CSPs to offer to the government organizations under at least one

of the empaneled Cloud Deployment Models. However, the “Advanced Cloud Services” are

optional for the CSPs to offer. The details of the Cloud Service Offerings for empanelment shall

be provided by the CSPs in the prescribed format as per Annexure – 3 and Annexure – 4.

Step 2 - Application assessment by MeitY: MeitY shall conduct the compliance check and

initial assessment to ascertain that the CSP has submitted all the required documents as

mentioned in this invitation document. Post successful assessment, the application shall be

submitted to STQC.

Step 3 - Audit by STQC: It shall be the responsibility of individual CSPs to get their Data

Centers and Cloud Service Offerings successfully audited by STQC.

(i) On successful application assessment by MeitY, STQC will seek the required

documents from the CSP for auditing its Data Center(s) and Cloud Service

Offerings. Each CSP shall be required to furnish the sought documents and the

Audit Fee in a week’s time.

(ii) STQC shall audit the Data Center(s) and Cloud Service Offerings of each CSP within

a shortest possible time.

(iii) STQC shall inform MeitY of the status of audit of Data Center(s) and Cloud Service

Offerings of each CSP.

Step 4 – Declaration of Empaneled Cloud Services by MeitY: MeitY shall publish the

list of Cloud services and Data Center facilities of each CSP, successfully audited by STQC on the

GI Cloud MeghRaj webpage available on the MeitY website.

(i) In case of a successful audit by STQC, MeitY shall issue a Letter of Award of

Empanelment to the CSP clearly mentioning the Cloud Service Offerings and Cloud

Deployment Models successfully empaneled with MeitY. The letter shall also specify

the Data Center(s) facility from which the empaneled Cloud services can be offered to

the government organizations.

(ii) The empaneled Cloud Service Offerings and Cloud Deployment Models, along with the

Data Center (s) facility, of the CSP shall be listed on the GI Cloud Portal / MeghRaj

webpage available on the MeitY website

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 12 of 123

(iii) In case non-compliances are found during the audit conducted by the STQC, the CSP

shall be notified/informed about this and advised to address these non-compliances.

The CSP shall address these non-compliances and reapply for the STQC Audit within

one week of the receipt of notification of the non-compliances. In case the CSP applies

for re-audit of similar non-compliances more than 2 times, the CSP application for the

current empanelment will stand cancelled and they will have to re-apply in the next

empanelment cycle.

Step 5 – Providing Empaneled Cloud Services through GeM: The CSPs shall offer the

empaneled Cloud services to government organizations through GeM platform.

(i) MeitY shall inform GeM team about the empaneled Cloud Service Offerings of CSPs.

(ii) CSPs whose Cloud services are successfully empaneled with MeitY shall onboard these

services on the GeM platform as per the directions provided by the GeM team.

(iii) Government organizations may procure these empaneled Cloud services from the GeM

Marketplace or through the Bid / Reverse Auction facility available on the GeM

platform.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 13 of 123

6. Technical Requirements

The minimum indicative technical requirements as described in the sections below shall be

complied by Cloud Service Providers (CSPs) to get their Cloud Services empaneled in

accordance to the technical and compliance requirements as specified in this document.

6.1. Cloud Deployment Models

The CSP shall be responsible to meet the below requirements in accordance with the Public

Cloud, Virtual Private Cloud and Government Community Cloud

6.1.1. Requirements Specific to Cloud Deployment Models

The below requirements as specified in the table are specific to Cloud Deployment Model and

CSPs shall be required to meet the requirements to offer Cloud Services from the respective

Cloud Deployment Model.

 Clause 6.1.1.A refers to the ‘Requirement(s)’ for Public Cloud Deployment Model detailed

below.

 Clause 6.1.1.B refers to the ‘Requirement(s)’ for Virtual Private Cloud Deployment

Model detailed below.

 Clause 6.1.1.C refers to the ‘Requirement(s)’ for Government Community Cloud

Deployment Model detailed below.

Requirement(s)
Public

Cloud (A)

Virtual

Private

Cloud (B)

Government

Community

Cloud (C)

1. Government Community Cloud shall only

offer Cloud services to Govt. Departments /

Ministries / Agencies / Autonomous

Institutions / Statutory Bodies / Offices

under Government of India or States or UTs

or Local Governments or PSUs or

Nationalized Banks within India (herein after

referred to as Government Department).

N

N

Y

2. CSP shall ensure that GCC environment is

operational with minimum 5 numbers of 42U

racks covering Network, Storage, Compute

and Security components, for immediate use

at the time of submission of application for

empanelment.

N

N

Y

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 14 of 123

Requirement(s)
Public

Cloud (A)

Virtual

Private

Cloud (B)

Government

Community

Cloud (C)

3. The services shall be provided on a logical

dedicated Cloud (herein after referred to as

Virtual Private Cloud) at the Data Center.

N

Y

N

4. The infrastructure elements including

physical server, physical storage (including

backup storage), network infrastructure, and

IT security for the Government Community

Cloud shall be dedicated to the Government

Department solutions and shall be physically

separate from the public and other Cloud

offerings of the Cloud Service Providers.

There should be physical and logical

separation (of space, servers, storage,

network infrastructure and security) to

protect data, applications and servers.

However, the dedicated infrastructure

elements can be shared by the Government

Departments.

N

N

Y

5. Virtual Private Cloud environment shall be

usedto offer onlyCloud services for

Departments / Ministries / Agencies /

Autonomous Institutions / Statutory Bodies /

Offices under Government of India or States

or UTs or Local Governments or PSUs or

Nationalized Banks within India (herein after

referred to as Government Department)

N

Y

N

6. The space allocated for the dedicated

infrastructure shall be clearly demarcated and

identified as hosting Government

Department’s Projects. The demarcated and

identified area shall not host any components

other than those of Government Departments

Projects.

N

N

Y

7. The infrastructure elements including server,

storage (including backup storage) and

network of the Virtual Private Cloud should

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 15 of 123

Requirement(s)
Public

Cloud (A)

Virtual

Private

Cloud (B)

Government

Community

Cloud (C)

provide strong tenant isolation, provide

granular identity and access management

capability and encryption and be logically

separate from the public and other Cloud

offerings of the Cloud Service Provider.

There should be logical separation (of servers,

storage, network infrastructure and

networks) to protect data, applications and

servers and provide robust virtual isolation

for the Virtual Private Cloud.

N

Y

N

8. The entire N/W Path for each of the hosted

government applications shall be separate

(logical separation & isolation) from the other

clients (including other government

departments) and should be dedicated for the

respective Government Department.

N

Y

Y

9. The CSP shall implement a firewall policy

that allows the Government Department to

administer it remotely or shall administer a

firewall policy in accordance with the

Government Department’s direction, allowing

the Department to have read-only access to

inspect the firewall configuration.

N

Y

Y

10. The Cloud service offering shall support

Network and security with virtual firewall and

virtual load balancer integration for auto-

scale functions.

Y

Y

N

11. The Cloud service offering shall support

Network and security with dedicated firewall

and load balancer integration for auto-scale

functions. However, the dedicated

infrastructure elements can be shared by the

Government Departments.

N

N

Y

12. Must have Separate VLAN provision with

dedicated firewall between the VLANs and for

N

Y

N

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 16 of 123

Requirement(s)
Public

Cloud (A)

Virtual

Private

Cloud (B)

Government

Community

Cloud (C)

each and every client on the Virtual Private

Cloud.

13. Must have Separate VLAN provision with

dedicated firewall between the VLANs and for

each and every client on the Government

Community Cloud.

N N Y

14. The management consoles shall only show

the data relevant for the Government

Department.

Y

Y

Y

15. The management consoles for the dedicated

Government Community Cloud shall only

show data for the dedicated Government

Community Cloud and in the same manner,

the monitoring data of dedicated Government

Community Cloud shall not be available on

any other management console.

N

N

Y

16. With respect to monitoring tools, if any agent

has to be deployed on the VMs or otherwise,

the monitoring tools may be shared, provided

there is logical segregation and controls built-

in to ensure that the tools and deployed

agents comply with the security policies. Only

the events, performance threshold alerts and

inventory data for the OS, DB, infrastructure

and Application is captured & sent by the

deployed agents. The monitoring tools and

deployed agents (in case of agent-based tools)

shall not capture or send Government

Department’s application and/or user and/or

transaction data

Y

Y

Y

17. All the physical, environmental and security

features, compliances and controls of the

Data Center facilities (as required under this

application document) shall be enabled for

the Cloud Service Offerings

Y

Y

Y

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 17 of 123

Requirement(s)
Public

Cloud (A)

Virtual

Private

Cloud (B)

Government

Community

Cloud (C)

18. Shall leverage and share all network related

security toolset which are in network flow.

However, host-based security like IDS, PIM,

FIM should be specific to Virtual Private

Cloud.

N

Y

N

19. Security toolset except DDOS, shall be a

dedicated installation of the tools / products

for the Government Community Cloud.

DDOS need not be a dedicated installation for

the Government Community Cloud and may

be deployed as a shared service.

N

N

Y

20. Cloud provisioning toolset can be shared

tools.
Y Y N

21. In case, the CSP provides Database System

Software as a Service for the Government

Department, the database shall be a

dedicated installation for the User

Department Government Community Cloud.

N

N

Y

22. In case, the CSP provides Database System

Software as a Service for the Government

Department, the database shall be a

dedicated installation for the User

Department Virtual Private Cloud.

N

Y

N

23. For ensuring strategic control of the

operations, the CSP shall provide self-service

tools to the Government Departments that

can be used to manage their Cloud

infrastructure environments including

Government Department specific

configurations

Y

Y

Y

24. For ensuring strategic control of the

operations, approval of MeitY /Government

Departments shall be taken prior to making

changes / modifications of the deployed

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 18 of 123

Requirement(s)
Public

Cloud (A)

Virtual

Private

Cloud (B)

Government

Community

Cloud (C)

solution, database, data, configurations,

security solutions, hosted infrastructure, etc.

of the Government Community Cloud where

such changes affect solutions of multiple

Government Departments using the

Government Community Cloud. The above

set of activities where prior approvals of the

MeitY have to be taken is only indicative and

by no means an exhaustive list. The set of

activities for which such approval has to be

obtained will be finalized by

MeitY/Government Department and

reviewed on as needed basis.

N

N

Y

25. Where required, MeitY or the Government

Department as applicable, shall be provided

the access rights on the Cloud services

console that will enable empaneled MeitY

user or Government Department user, as

applicable, to approve any critical changes to

the solution including the underlying

infrastructure before they are carried out by

the CSP

N

N

Y

26. For any changes (including auto-provisioning

and others that may or may not need prior

approval) to the underlying Cloud

infrastructure, software, etc. under the scope

of the CSP that has the potential to affect the

SLAs (performance, availability,..), the

Government Department shall get alerts /

notifications from the CSP, both as advance

alerts and post implementation alerts.

Y

Y

Y

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 19 of 123

6.1.2. General Requirements for all Cloud Deployment Model

The below mandatory requirements are applicable for all Cloud Deployment

Models i.e. Public Cloud, Virtual Private Cloud and Government Community Cloud

1. There should be sufficient headroom (at an overall level in the compute, network, and

storage capacity offered) available for near real time provisioning (as per the SLA

requirement of the Government Department) during any unanticipated spikes in the user

load. The provisioning / de-provisioning SLAs may differ for the different Cloud Deployment

Models.

2. Ability to integrate fully with the Government of India approved Certificate Authorities to

enable the Government Departments use the Digital Certificates / Digital Signatures.

3. The respective Government Department shall retain ownership of any user created/loaded

data and applications hosted on CSP’s infrastructure and maintains the right to request (or

should be able to retrieve) full copies of these at any time.

4. The respective Government Department retains ownership of all virtual machines,

templates, clones, and scripts/applications created for the department’s application. The

respective Government Department retains the right to request (or should be able to

retrieve) full copies of these virtual machines at any time.

5. The respective Government Department retains ownership of Department loaded software

installed on virtual machines and any application or product that is deployed on the Cloud

by the Government Department.

6. The respective Government Department shall be provided access rights (including the

underlying secure connection) to the user administration / portal of Cloud services to have

visibility into the dashboard, SLAs, management reports, etc. provided by the Cloud Service

Providers.

7. CSP shall not provision any unmanaged VMs for the applications.

8. CSPs shall provide interoperability support with regards to available APIs, data portability

etc. for the Government Department to utilize in case of Change of Cloud Service Providers,

migration back to in-house infrastructure, burst to a different Cloud Service Providers for a

short duration or availing backup or DR services from a different service provider.

9. CSPs shall adhere to the ever-evolving guidelines as specified by CERT-In (http://www.cert-

in.org.in/)

10. CSPs shall also adhere to the relevant audit requirements as defined in the application

document or any new requirement as published by MeitY or STQC.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 20 of 123

12. CSPs need to adhere to the guidelines and acts published by Government of India. No data

should be shared to any third party without explicit approval by the User Department, unless

legally required to do so by the courts of India. The empaneled Cloud services shall have to

comply with the guidelines & standards as and when published by Govt. of India. CSPs shall

be responsible for all costs associated with implementing, assessing, documenting, and

maintaining the empanelment, any guidelines published by MeitY shall be followed by the

CSPs. In case any misconduct is found, MeitY/ User Department reserves the right to take

appropriate legal course of action including blacklisting of the CSP.

13. In case of any delay in publishing guidelines / standards by MeitY or identification of any

critical gaps or deemed as required by MeitY during the period of empanelment, additional

guidelines / standards may be published by MeitY from time to time that will be applicable

for the empaneled Cloud Service Offerings of the Cloud Service Providers. The empaneled

Cloud Service Offerings must comply with the additional guidelines / standards (applicable

for the empaneled Cloud Service Offerings) as and when MeitY publishes such guidelines /

standards, at no additional cost to retain the empanelment status. Cloud Service Providers

shall be given sufficient time and notice period to comply with the additional guidelines /

standards. Any downtime during such approved upgrades shall be considered as approved

downtime for SLA calculations.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 21 of 123

6.2. Cloud Service Models

The Cloud services offered by the CSPs can be offered from different Cloud Service

Models. CSPs shall be required to offer their services as per the Cloud Service Bouquet

prepared by MeitY. While applying for the empanelment of the Cloud services, CSPs

shall be required to specify the Cloud Service Models as defined below, for each of the

Cloud services that they wish to get empaneled with MeitY.

Figure 1: Cloud Service Models

1. Infrastructure as a Service (IaaS):The CSP shall provide the User Department with

processing, storage, networks, and other fundamental computing resources where the

consumer is able to deploy and run arbitrary software/application. The CSP shall be

responsible for managing and controlling the underlying Cloud infrastructure including

operating systems, storage, network, security, etc. and the deployed applications shall be

managed and controlled by the User Department.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 22 of 123

2. Platform as a Service (PaaS): The CSP shall provide the User Department the Cloud

infrastructure and platform (such as middleware) to run the applications created using

programming languages, libraries, services, and tools supported by the CSP. The user

department shall not manage or control the underlying Cloud infrastructure including

network, security, servers, operating systems, or storage, but has control over the deployed

applications and possible configuration settings for the application-hosting environment.

3. Software as a Service (SaaS): The CSP shall offer its applications running on the Cloud

infrastructure as services to User Departments. The applications shall be accessible from

various client devices through either a thin client interface, such as a web browser or

through a programming interface. The User Department shall not manage or control the

underlying Cloud infrastructure, platform and application landscape including network,

security, servers, operating systems, storage, or even individual application capabilities with

the possible exception of limited user-specific application configuration settings.

6.2.1. Specific Requirements for ‘Infrastructure as a Service’ (IaaS)

The below mandatory requirements are applicable for services offered by CSP

under ‘Infrastructure as a Service’, using Government Community Cloud or

Virtual Private Cloud or Public Cloud. These are in addition to the General

Requirements for all Cloud Deployment Models and all Cloud Services Model.

The CSPs shall be responsible for all activities, roles, and responsibilities for services being

offered using Infrastructure as a Service as defined in Figure-1 of this document.

1. The CSPs shall make the services available online, on-demand and dynamically scalable up

or down as per request for service from the end users (Government Department or

Government Department’s nominated agencies) with two-factor authentication via the SSL

through a web browser.

2. The Service shall provide auto-scalable, redundant, dynamic computing capabilities or

virtual machines.

3. Service shall allow Government Department empaneled users to procure and provision

computing services or virtual machine instances online with two-factor authentication via

the SSL through a web browser.

4. Service shall allow users to securely and remotely, load applications and data onto the

computing or virtual machine instance from the SSL VPN clients only as against the public

internet.

5. Perform an Image backup of Customer VM Image information or support the ability to take

an existing running instance or a copy of an instance and export the instance into User

Department(s) required format.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 23 of 123

6. Configuration and Management of the Virtual Machine shall be enabled via a Web browser

over the SSL VPN clients only as against the public internet.

7. In case of suspension of a running VM, the VM shall still be available for reactivation for a

reasonable time without having to reinstall or reconfigure the VM for the Government

Department solution. In case of suspension beyond a reasonable time, all the data within it

shall be immediately deleted / destroyed and certify the VM and data destruction to the

Government Department as per stipulations and shall ensure that the data is not forensically

recovered.

8. CSP shall ensure that VMs receive OS patching, health checking and backup functions.

9. Monitor VM up/down status and resource utilization such as RAM, CPU, Disk, IOPS and

network.

10. The respective Government Department shall retain ownership of all virtual machines,

templates, clones, and scripts/applications created for the department’s application. The

respective Government Department retains the right to request (or should be able to

retrieve) full copies of these virtual machines at any time.

11. The respective Government Department retains ownership of Department loaded software

installed on virtual machines and any application or product that is deployed on the Cloud

by the Government Department.

12. CSPs shall manage CSP provisioned infrastructure including VMs as per the ITIL standards.

6.2.2. Specific Requirements for ‘Platform as a Service’ (PaaS)

The below mandatory requirements are applicable for services offered by CSP

under Platform as a Service, using Government Community Cloud or Virtual

Private Cloud or Public Cloud. These are in addition to the General Requirements

for all Cloud Deployment Models and all Cloud Services Model.

The CSPs shall be responsible for all activities, roles, and responsibilities for services being

offered using Platform as a Service as defined in Figure-1 of this document.

1. CSPs shall be responsible for monitoring and management of the PaaS platform.

2. CSPs shall ensure multiple range of runtime environments are supported to enable User

Departments to choose the most appropriate technology for the task.

3. CSPs shall ensure that any services offered from Platform as a Service are portable and

vertically integrated.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 24 of 123

4. CSPs shall ensure that services offered from Platform as a Service are available with

automatic scale up (adding more resources to handle demand) and scale out (adding more

systems to handle demand) to meet User Department’s performance requirements.

5. CSPs shall ensure that any service offered from Platform as a Service have 99.50 % UPTIME

and there is no compromise on performance of the application.

6. CSPs shall be responsible to clearly demonstrate to MeitY / STQC or any 3rd party assessor

appointed by STQC at the time of getting its services empaneled the mechanism for porting

data into and out of the PaaS solution.

7. CSPs shall ensure that User Departments are provided with Central web-based tool for

monitoring and management of services.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 25 of 123

6.2.3. Specific Requirements for ‘Software as a Service’ (SaaS)

The below mandatory requirements are applicable for services offered by CSP

under Software as a Service, using Government Community Cloud or Virtual

Private Cloud or Public Cloud. These are in addition to the General Requirements

for all Cloud Deployment Models and all Cloud Services Model.

The CSPs shall be responsible for all activities, roles, and responsibilities for services being

offered using Software as a Service as defined in Figure-1 of this document.

1. Cloud services under SaaS model shall only be offered from Data Centers audited and

qualified by STQC under the Cloud Services Empanelment process.

2. CSPs shall be responsible for ensuring that all data functions and processing are performed

within the boundaries of India.

3. CSPs shall be responsible to ensure that the services offered from SaaS provide a mechanism

to authenticate and authorize users.

4. SaaS solution / services offered to User Departments shall have in-built functionality to

integrate with existing authentication mechanisms like Active-Directory.

5. SaaS solution shall be able to segregate users on basis of privileges granted to the users.

6. CSPs shall provision and implement role-based authentication when required and

separation of identities shall be maintained in multi-tenant environment.

7. CSPs shall ensure that all the policies and procedures shall be established and maintained in

support of data security to include confidentiality, integrity, and availability across various

system interfaces and business functions to prevent any improper disclosure, alternation, or

destruction.

8. CSPs shall ensure that any service offered as SaaS are monitored, controlled and

administered using web-based tool with visibility to the User Department.

9. CSPs shall ensure that User Departments are provided with capability to generate custom

reports around several parameters such as users, time, data, etc.

10. CSPs shall be responsible to provide a mechanism to enable each User Department’s

administrator to create, manage and delete user accounts for that tenant in the user account

directory.

11. CSPs shall ensure that services offered under SaaS are available with automatic scale up

(adding more resources to handle demand) and scale out (adding more systems to handle

demand) to meet User Department’s performance requirements.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 26 of 123

12. CSPs shall ensure that any service offered from the SaaS solution provider comply with PII

data security standards like ISO 27018:2019.

13. CSPs shall ensure that services offered under SaaS are enabled with data loss prevention

tools and capability to monitor data flow.

14. CSPs shall ensure that services offered under SaaS provide tools / capability for encryption

of data-at-rest, data-in-processing and data-in-transit.

15. CSPs shall ensure that services offered under SaaS support encryption algorithms like

AES256 and higher.

6.2.4. General Requirements for all Cloud Service Models

The below requirements shall be applicable on all the Cloud services offered from any of the

Cloud services model, i.e. Infrastructure as a Service, Platform as a Service, Software as a

Service, offered using Public Cloud, Virtual Private Cloud and Government Community Cloud

a) Service Management and Provisioning Requirements

The below mandatory requirements are applicable for services offered from all

Cloud Service Models, using any of the Cloud Deployment Models.

The CSPs shall ensure below mentioned requirements while provisioning the Cloud solution for

the User Department are met.

1. Provisioning of virtual machines, storage and bandwidth dynamically (or on-demand) on a

self-service mode or as requested.

2. Enable Service Provisioning via Application Programming Interface (API).

3. Secure provisioning, de-provisioning and administering [such as Secure Sockets Layer

(SSL)/Transport Layer Security (TLS) or Secure Shell (SSH)]

4. Support the terms of service requirement of terminating the service at any time (on-

demand).

5. Portal provisioned for the User Departments by the CSPs shall also contain the following

information:

a. Service Level Agreements (SLAs)

b. Help Desk and Technical Support

c. Resources (Technical Documentation, Articles/Tutorials, etc.)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 27 of 123

6. The CSPs shall carry out the capacity planning and do the Infrastructure sizing for the User

Department to identify & provision, where necessary, the additional capacity to meet the

user growth and / or the peak load requirements to support the scalability and performance

requirements of the solution. There should not be any constraints on the services.

7. The CSPs shall ensure that the effective Remote Management features exist so that issues

are addressed by the CSPs in a timely and effective manner.

8. Service Provisioning shall be available with two-factor / multi factor authentication via the

SSL through a web browser.

b) Operational Management

1. The CSPs shall ensure that technology refresh cycles are conducted from time to time to

meet the performance requirements and SLAs. The management of network, storage, server,

and virtualization layers, platforms as included by CSPs as part of their service offerings etc.

shall be complete responsibility of CSPs during the technology refresh cycle.

2. The CSPs shall provide a secure, dual factor / multi-factor method of remote access which

allows the Government Department designated personnel (privileged users) the ability to

perform duties on the hosted infrastructure.

3. The CSPs shall ensure that hardware is upgraded periodically without any financial impact

to the Government Department(s).

4. The applications / data hosted within the CSP environment shall be immediately

deleted/destroyed and certify the VM and data destruction to the Government Department

as per stipulations and shall ensure that the data cannot be forensically recovered.

5. CSPs shall ensure that patch management is performed from time to time or as & when

required. CSPs shall alert the User Department in advance of any installation of patches via

e-mail and cloud portal.

6. Patch management for OS security patches shall be responsibility of the CSP.

7. CSPs shall ensure that all OS images created within the Cloud platform are regularly patched

with the latest security updates.

8. CSPs shall monitor availability of the servers, system software’s and its network.

9. CSPs shall investigate outages, perform appropriate corrective action to restore the

hardware, software, operating system, and related tools.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 28 of 123

10. CSPs shall ensure that technology and hardware upgrades of their IT Infrastructure are done

before end of product life cycle and warranty.

11. CSPs shall ensure that the software required by the User Department are provided with

latest version. However, if required by the User Department, the operating system and

database may be provisioned with not more than two version old.

c) Data Management

1. CSPs shall enforce security controls and policies to secure data from unauthorized access in

a multi-tenant environment

2. CSPs shall provide tools and mechanisms to the Government Department or its appointed

agency for defining its backup requirements & policy. The backup policy which is defined

and implemented shall be an automated process and backups should be taken on different

mediums.

3. The CSPs shall provide tools and mechanisms to the Government Department or its

appointed agency for configuring, scheduling, performing and managing back-ups and

restore activities (when required) of all the data including but not limited to files, folders,

images, system state, databases and enterprise applications in an encrypted manner as per

the defined policy.

4. CSPs shall be liable to transfer data back in-house or any other Cloud / physical

environment as required by the User Department, either on demand or in case of contract or

order termination for any reason.

5. CSP shall not delete any data at the end of the agreement (for a maximum of 45 days beyond

the expiry of the Agreement) without the express approval of the Government Department.

6. CSPs shall ensure minimum 128-bit encryption is used for handling data at rest and in

transit.

7. The CSPs shall be responsible for deleting or otherwise securing Government Department’s

Content/Data prior to VM deletion and in case deleted, shall ensure that the data cannot be

forensically recovered when the Government Department or CSP (with prior approval of the

Government Department) scales down the services.

d) User/Admin Portal Requirements

The CSP shall be responsible to meet the below requirements:

1. Utilization Monitoring

a. Provide automatic monitoring of resource utilization and other events such as failure of

service, degraded service, etc. via service dashboard or other electronic means.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 29 of 123

b. Real time performance thresholds

c. Real time performance health checks

d. Real time performance monitoring & Alerts

e. Historical Performance Monitoring

f. Capacity Utilization statistics

g. Cloud Resource Usage including increase / decrease in resources used during auto-scale

2. Incident Management

a. Provide Incident Management and Ticketing via web-based portal (tools) for any

incident occurrence during the operations.

b. CSPs shall follow and adhere to latest ITIL V3 guidelines and process for the Incident

management and Problem management.

c. CSPs shall provide a mechanism to carry out regular health check on Department

provisioned cloud infrastructure and facilitate download of the health check report as

per the frequency identified/set by the User Department.

d. For all Incidents / Issues with Severity ‘Critical and High’, the CSPs Incident

Management Team shall be activated to provide resolution as per defined SLA’s by the

User Department and closure of the Incident. The teams shall be responsible to send an

Incident Report on daily basis or as desired by User Department for all such Incidents

to all the stake holders including designated officials by the department.

e. For any re-occurring issue, the Problem Management Process shall be initiated, and

problem ticket shall be created for the same. After permanent resolution of the re-

occurring issue / Problem, the Problem Ticket report should be sent across to all the

stake holders.

3. User Profile Management

a. Support maintenance of user profiles

b. CRUD Operations (CREATE, READ, UPDATE, DELETE)

e) Integration Requirements

Provide support to all Application Programming Interfaces (APIs) including REST API that CSP

develops/provides.

f) LAN / WAN Requirements

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 30 of 123

1. The CSPs shall ensure that Local Area Network (LAN) does not impede data transmission.

2. Provide a redundant local area network (LAN) infrastructure and static IP addresses from

customer IP pool or “private” non-internet routable addresses from CSP pool.

3. Ability to deploy VMs in multiple security zones as required for the project, defined by

network isolation layers in the Customer’s local network topology.

4. Provide access to Wide Area Network (WAN).

5. Provide private connectivity between a Government Department’s network and Data Center

Facilities.

6. IP Addressing:

 Provide IP address assignment, including Dynamic Host Configuration Protocol

(DHCP).

 Provide IP address and IP port assignment on external network interfaces.

 Provide dedicated virtual private network (VPN) connectivity.

7. Provide infrastructure that is IPv6 compliant.

8. CSPs shall support for providing secure connection to the Data Center and Disaster

Recovery Center (where applicable) from the Government Department Offices.

9. The data center and disaster recovery center facilities (where applicable) should support

connection to the wide area network through high bandwidth links of appropriate capacity

to take care of the needs of various types of user entities. Provision has to be made for

segregation of access path among various user categories.

10. Support dedicated link to the offices of Government Departments to access the data center

and a separate internet link for other external stakeholders to get access to Government

Department services.

11. CSPs shall have the capability to provide adequate bandwidth between Primary Data Center

and Disaster Recovery Center for data replication.

12. Support network level redundancy through MPLS lines from two different service providers,

alternate routing paths facilitated at ISP backbone (MPLS), redundant network devices etc.

These two network service providers should not share same back end infrastructure.

Redundancy in security and load balancers, in high availability mode will be provided to

facilitate alternate paths in the network.

g) Backup Services

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 31 of 123

1. The CSPs shall configure, schedule and manage backups of all the data including but not

limited to files, folders, images, system state, databases and enterprise applications as per

the policy defined by MeitY or the Government Department.

2. The CSPs shall be responsible for file system and database backup and restore services.

3. The CSPs shall be responsible for back up of virtual machines, storage volumes, file systems,

and databases within the CSP’s own Cloud environment.

4. The CSPs shall be responsible for monitoring, reporting, notifications/alerts & incident

management, backup storage, scheduling & retention, restoration, backup data protection,

etc.

5. The backup solution shall support retention period of minimum 30 days or as desired by the

User Department as per their needs.

6. The backup solution offered by CSPs shall support granular recovery of virtual machines,

database servers, Active Directory including AD objects, etc. Government Organization

should be able to recover individual files, complete folders, entire drive, or complete system

to source machine or any other machine available in network.

7. The backup service must provide following capabilities:

 Compression: Support compression of data at source before backup

 Encryption: Support at least 128-bit encryption at source

 Alert: Support email notification on backup job’s success / failure

 File exclusion: Ability to exclude specific files, folders or file extensions from backup

 Deduplication: Provide deduplication capabilities

h) Data Center Facilities Requirements

1. The data center facilities shall cater for the space, power, physical infrastructure (hardware).

2. The data center facilities and the physical and virtual hardware should be located within

India.

3. The space allocated for hosting the infrastructure in the Data Center should be secure.

4. The Data Center should be certified with the latest version of ISO 27001 (year 2013) and

provide service assurance and effectiveness of Management.

5. The NOC and SOC facility must be within India for the Cloud Environments and the

managed services quality should be certified for ISO 20000-1:2018.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 32 of 123

6. For any Government body / organization which shall avail Cloud services under this

empanelment process, the CSPs shall be required to provide complete access of the IT

Infrastructure to CERT-In. MeitY or any designated body selected by MeitY / User

Department shall be able to carry out SOC and NOC operations for the MeitY empaneled

services.

7. The Data Center should conform to at least Tier III standard (preferably certified under TIA

942 or Uptime Institute certifications by a 3rd party) and implement tool-based processes

based on ITIL standards.

8. All the physical, environmental and security features, compliances and controls of the Data

Center facilities (as required under this application document) shall be enabled for the

environment used for offering Cloud services.

9. Provide staff (technical and supervisory) in sufficient numbers to operate and manage the

functioning of the DC & DR with desired service levels.

10. The data center should comply with the Physical Security Standards as per ISO 27001:2013

standards.

11. CSPs shall be required to provide complete access of the Cloud Services to User Department

or any designated body authorized by the User Department to carry out SOC and NOC

operations.

12. The Applicant has to provide an undertaking on data center service arrangements as per

Annexure - 11.

i) Cloud Storage Service Requirements

1. The CSPs shall ensure that the cloud storage services are made available online, on-demand,

and dynamically scalable up or down as per request from the end users (Government

Department or Government Department’s nominated agencies) with two-factor

authentication via the SSL through a web browser.

2. The CSPs shall provide scalable, redundant and dynamic storage facility.

3. The CSPs shall provide users with the ability to add / remove storage with two-factor

authentication via the SSL through Cloud management portal and manage storage

capabilities remotely via the SSL VPN clients as against the public internet.

j) Disaster Recovery & Business Continuity Requirements

1. CSP is responsible for Disaster Recovery Services so as to ensure continuity of operations in

the event of failure of primary data center of the Government Department and meet the RPO

and RTO requirements.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 33 of 123

a. RPO should be less than or equal to 2 hours

b. RTO shall be less than or equal to 4 hours

c. Key transaction data shall have RPO of 15 minutes.

However, the User Department may seek more stringent RTO, RPO, or any other disaster

recovery requirements as per their needs.

2. During the change from Primary DC to DR or vice-versa (regular planned changes), there

should be minimal/no data loss depending on application requirements of the User

Department.

3. There shall be asynchronous replication of data between Primary DC and DR and the CSP

will be responsible for sizing and providing the DC-DR replication link so as to meet RTO

and RPO requirements.

4. The DC & DR sites shall be separated by a minimum distance of 100 kilometers.

5. Replication Link sizing and provisioning shall be in scope of the CSP.

6. During normal operations, the Primary Cloud Data Center shall serve the requests. The

Disaster Recovery Site will not be performing any work but will remain on standby. During

this period, the compute environment for the application in DR shall be available on demand

basis for a functional DR and minimum compute if required, as per the solution offered by

the CSP or as desired by the User Department. The application environment shall be

installed and ready for use.

7. In the event of a site failover or switchover, DR site shall take over the active role, and all the

requests shall be routed through that site. Application data and application states shall be

replicated between data centers so that when an outage occurs, failover to the surviving data

center can be accomplished within the specified RTO. The compute environment for the

application shall be equivalent to DC during this period.

8. The installed application instance and the database shall be usable, and the same SLAs as

DC shall be provided. The use of this Full Compute DR environment can be for specific

periods during a year for the purposes of DC failure or DR Drills or DC maintenance.

9. The security provisioned by CSP shall be for full infrastructure i.e. Cloud-DC and Cloud-DR.

10. The CSPs shall conduct DR drill once in every six months, of operation wherein the Primary

DC shall be deactivated, and complete operations shall be carried out from the DR Site.

However, during the change from DC to DR-Cloud or vice-versa (or regular planned

changes), there should be no/minimal data loss depending on the application requirements

of the user department.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 34 of 123

11. The CSPs shall clearly define the procedure for announcing DR based on the proposed DR

solution. The CSPs shall also clearly specify the situations in which disaster shall be

announced along with the implications of disaster and the period required for migrating to

DR. The CSPs shall plan all the activities to be carried out during the Disaster Drill and issue

a notice to the User Department at least 15 working days before such drill.

12. RPO monitoring, Reporting and Events Analytics for the Disaster recovery solutions should

be offered as part of the offering.

13. Any lag in data replication should be clearly visible in dashboard and its alerts should be

sent to respective authorities.

14. The CSPs shall provide the solution document of DR to the User Department availing DR

services.

15. The CSPs shall have proper escalation procedure and emergency response in case of

failure/disaster at DC.

16. The CSPs shall demonstrate the DR site to run on hundred percent capacity for proving

successful implementation of the DR site.

17. Automated switchover/failover facilities (during DC failure & DR Drills) to be provided and

ensured by the CSP. The switchback mechanism shall also be automated process and no

/minimal data loss depending upon application requirement of the User Department.

k) Security Requirements

1. The CSPs shall be responsible for provisioning, securing, monitoring and maintaining the

hardware, network(s), and software that supports the infrastructure and present Virtual

Machines (VMs) and IT resources to the Government Department..

2. The Data Center Facility of the CSP shall at minimum implement the security toolset:

Security & Data Privacy (Data & Network Security including Anti-Virus, Virtual Firewall,

Multi Factor Authentication, VPN, IPS, Log Analyzer / Syslog, SSL, DDoS Protection, HIDS

/ NIDS, Rights Management, SIEM, Integrated Vulnerability Assessment, SOC, Private

Virtual Zones, Data Privacy, Data Encryption, Certifications & Compliance, Authentication &

Authorization, and Auditing & Accounting)

3. The CSPs shall ensure that they meet the ever-evolving security requirements as specified by

CERT-In (http://www.cert-in.org.in/).

4. The CSPs shall ensure that they comply to Cloud Security ISO Standard ISO 27017:2015 and

Privacy Standard ISO 27018:2019.

http://www.cert-in.org.in/

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 35 of 123

5. Meet any security requirements published (or to be published) by MeitY or any standards

body setup / recognized by Government of India from time to time and notified to the CSP

by MeitY as a mandatory standard.

6. MeitY and Government Department reserves the right to verify the security test results. In

case of the Government Community Cloud, MeitY and Government Department reserves the

right to verify the infrastructure.

7. Implement industry standard storage strategies and controls for securing data in the Storage

Area Network so that clients are restricted to their allocated storage.

8. Ability to create non-production environments and segregate (in a different VLAN) non-

production environments from the production environment such that the users of the

environments are in separate networks.

9. Cloud Offerings should have built-in user-level controls and administrator logs for

transparency and audit control.

10. Cloud Platform should be protected by fully-managed Intrusion detection system using

signature, protocol, and anomaly-based inspection, thus providing network intrusion

detection monitoring.

11. Cloud Platform should provide Edge-to-Edge security, visibility and carrier-class threat

management and remediation against security hazards like Denial of Service (DoS) and

Distributed Denial of Service (DDoS) attacks, botnets, etc. Also, shall provide protection

against network issues such as traffic and routing instability.

12. Cloud Platform should provide Web Application Filter for OWASP Top 10 protection as a

service that can be enabled for Government Departments that require such a service.

13. Access to Government Department provisioned servers on the Cloud should be through SSL

VPN clients only as against the public internet.

14. CSPs shall allow audits of all administrator activities performed by Government Department

and allow Government Department to download copies of these logs in CSV or any other

desired format.

15. Maintain the security features described below, investigate incidents detected, undertake

corrective action, and report to Government Department, as appropriate.

16. CSPs shall deploy and update commercial anti-malware tools (for systems using Microsoft

operating systems), investigate incidents, and undertake remedial action necessary to

restore servers and operating systems to operation.

17. CSPs shall provide consolidated view of the availability, integrity and consistency of the

Web/App/DB tiers.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 36 of 123

18. CSPs shall ensure that password policies adhere to security requirements as defined by

CERT-IN.

19. CSPs shall ensure that all GoI IT Security standards, policies, and reporting requirements

are met.

20. CSPs shall meet and comply with all GoI IT Security Policies and all applicable GoI

standards and guidelines, other Government-wide laws and regulations for protection and

security of Information Technology.

21. CSPs shall generally and substantially and in good faith follow GoI guidelines and CERT-In

and MeitY Security guidance. Where there are no procedural guides, generally accepted

industry best practices for IT security shall be used by the CSPs.

22. Information systems must be assessed whenever there is a significant change to the system’s

security posture.

23. MeitY or MeitY appointed 3rd party shall conduct regular independent third-party

assessments of the CSP’s security controls to determine the extent to which security controls

are implemented correctly, operating as intended and producing the desired outcome with

respect to meeting security requirements and submit the results to MeitY and User

Department.

24. In case CSP has industry standard certifications (assessed by a Third Party Auditor) that

verify compliance against the security requirements of the application document, SLA &

MSA, results, relevant reports, certifications may be provided with evidence along with the

mapping of the industry standard certification controls against the application document

requirements. However, if there are any requirements that do not fall under the industry

standard certifications, the CSP shall get the Third Party Auditor to assess the conformance

to the requirements.

25. MeitY reserves the right to perform Penetration Test. If MeitY exercises this right, the CSP

shall allow MeitY’s designated third party auditors to conduct activities to include control

reviews that include but are not limited to operating system vulnerability scanning, web

application scanning and database scanning of applicable systems that support the

processing, transportation, storage, or security of Department’s information. This includes

the general support system infrastructure.

26. CSPs shall ensure that Identified gaps are tracked for mitigation in a Plan of Action

document.

27. CSPs shall be responsible for mitigating all security risks found and continuous monitoring

activities. All high-risk vulnerabilities must be mitigated within 30 days and all moderate

risk vulnerabilities must be mitigated within 90 days from the date vulnerabilities are

formally identified. The Government will determine the risk rating of vulnerabilities.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 37 of 123

28. CSPs shall provide access to MeitY or their designee acting as their agent when requested, in

order to verify compliance with the requirements for an Information Technology security

program. MeitY reserves the right to conduct on-site inspections. CSPs shall make

appropriate personnel available for interviews and documentation during this review. If the

documentation is considered proprietary or sensitive, these documents may be reviewed on-

site under the CSP’s supervision.

29. CSPs shall provide vulnerability scan reports from Web Application, Database, and

Operating System Scans or the services for the Government Department to run the

vulnerability scan. The scan results (that fall under the scope of the CSP) shall be managed

and recorded in Plans of Action and mitigated by the CSP.

30. All documents exclusively produced for the project are the property of the Government

Department and cannot be reproduced or retained by the CSP. All appropriate project

documentation will be given to Government Department during and at the end of this

contract or at the time of termination of the contract. The CSP shall not release any project

information without the written consent of the Government Department. Any request for

information relating to the Project presented to the CSP must be submitted to the

Government Department for approval.

31. CSPs shall protect all Government Department data, equipment, etc. by treating the

information as sensitive. Sensitive but unclassified information, data, and/or equipment

shall only be disclosed to empaneled-personnel from the User Department. CSPs shall keep

the information confidential, use appropriate safeguards to maintain its security in

accordance with minimum standards. When no longer required, this information, data,

and/or equipment shall be returned to Government Department control, destroyed, or held

until otherwise directed by the Government Department. CSPs shall destroy unneeded items

by burning, shredding, or any other method that precludes the reconstruction of the

material.

32. MeitY has the right to perform manual or automated audits, scans, reviews or other

inspections of the CSP’s IT environment being used to provide or facilitate services for the

User Departments through a MeitY's designated third party auditor. CSPs shall be

responsible for the following privacy and security safeguards.

33. CSPs shall not publish or disclose in any manner, without MeitY’s written consent, the

details of any safeguards either designed or developed by the CSPs under the Agreement or

otherwise provided by the GoI& Government Department.

34. To the extent required to carry out a program of inspection to safeguard against threats and

hazards to the security, integrity, and confidentiality of any non-public Government data

collected and stored by the CSP, the CSP shall allow MeitY logical and physical access to the

CSP’s facilities, installations, technical capabilities, operations, documentation, records, and

databases within 72 hours of the request. Automated audits shall include but are not limited

to the following methods:

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 38 of 123

i. Authenticated and unauthenticated operating system/network vulnerability scans

ii. Authenticated and unauthenticated web application vulnerability scans

iii. Authenticated and unauthenticated database application vulnerability scans

35. Automated scans shall be performed by MeitY's designated third party auditors using MeitY

specified tools. If the CSP chooses to run its own automated scans or audits, results from

these scans may, at MeitY’s discretion, be accepted in lieu of MeitY performed vulnerability

scans. In these cases, scanning tools and their configuration shall be approved by MeitY. In

addition, the results of CSP-conducted scans shall be provided in full to MeitY.

36. Submission to regular audits: CSPs shall submit documents as desired for regular audits

commissioned by MeitY. The purpose of these audits shall not only be to ensure

conformance with the requirements stated in this application document, but also to ensure

that the implementation is executed in the best of ways to meet the requirements of MeitY.

These audits may be conducted by MeitY or MeitY's designated third party auditors. CSP will

cooperate fully with the auditor. MeitY will inform the CSP of the short-comings if any after

the audit is completed and the CSP will respond appropriately and address the identified

gaps.

37. For compliance to the government regulations, it is required that Cloud services offered shall

be hosted within India and data residency shall also be limited to the boundaries of India.

38. All data functions and processing shall be performed within the boundaries of India.

39. No data, whether in the form of backups or otherwise should be transmitted outside the

boundaries and legal jurisdiction of India.

40. CSPs shall have capability / feature to define strong password policy and maintaining

password complexity rules and shall also include the prohibition of changing of

password/PIN lengths and any authentication requirements.

41. CSPs shall also make sure that copy of customer data will be provided in the standard format

to maintain portability.

42. CSPs shall ensure that all the policies and procedures shall be established with supporting

business processes and technical measures implemented for the secure disposal and

complete removal of data from all storage media, ensuring data is not recoverable by any

computer forensic means.

43. CSPs shall ensure that all the policies and procedures are established and supporting

processes and technical measures are implemented for timely detection of vulnerabilities

within organizationally-owned or managed applications, infrastructure network and system

components (e.g., network vulnerability assessment, penetration testing) to ensure the

efficiency of implemented security controls.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 39 of 123

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 40 of 123

l) Legal Compliance Requirements

The CSPs shall be liable to comply with all the legal requirements defined by MeitY.

1. IT Act 2000 (including 43A) and amendments thereof.

2. Meet the ever-evolving security requirements as specified by CERT-In (http://www.cert-

in.org.in/).

3. Meet any security requirements published (or to be published) by MeitY or any standards

body setup / recognized by Government of India from time to time and notified to the CSP

by MeitY as a mandatory standard.

4. All services acquired under this application document including data will be guaranteed to

reside in India only.

5. There shall not be any legal frameworks outside Indian Law applicable to the operation of

the service (and therefore the information contained within it).

6. A copy of the contract / MOU (excluding the commercials) between CSP & Government

Department for the purpose of the project, aligned to the terms & conditions of the

application document should be provided to MeitY, as and when requested by MeitY.

7. MeitY has initiated the process of identification of the standards, develop the necessary

specifications, frameworks and guidelines including the guidelines for empanelment of

Cloud Service Offerings. The guidelines may also include continuous monitoring of the

shared systems that can be leveraged by Government to both reduce their security

compliance burden and provide them highly effective security services.

8. The empaneled Cloud services shall have to comply with the guidelines & standards as and

when such guidelines / standards are published by MeitY within the timeframe given by

MeitY.

9. CSPs shall be prepared to submit the necessary artifacts and independent verification within

the timeframe determined by MeitY once the guidelines & standards are published by MeitY.

10. CSPs shall be responsible for all costs associated with implementing, meeting, assessing,

documenting and maintaining the registration.

11. The cost of meeting all requirements, maintaining empanelment of it’s Cloud Service

Offering shall be the responsibility of CSP.

12. If the CSP fails to meet the guidelines & standards as set by GoI within the timeframe set by

MeitY, the Government Department reserves the right to terminate the contract and request

to move to a different CSP that meets the mandatory guidelines & standards at no additional

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 41 of 123

cost to Government Department. The Exit Management provisions shall come into effect in

such a scenario.

13. CSPs shall be responsible for the following privacy and security safeguards:

a. CSPs shall not publish or disclose in any manner, without the Government

Department’s written consent, the details of any safeguards either designed or

developed by the CSP under the agreement or otherwise provided by the Government

Department or Government of India.

b. CSPs shall adhere to the privacy safeguards as laid down by the MeitY and

Government Department.

c. To the extent required to carry out a program of inspection to safeguard against

threats and hazards to security, integrity and confidentiality of any non-public

Government data collected and stored by the CSP, the CSP shall afford the MeitY or

its nominated agency access to the CSP’s facilities, installations, technical

capabilities, operations, documentation, records, and databases.

d. If new or unanticipated threats or hazards are discovered by either MeitY or

Government Department, Government or the CSP, or if existing safeguards have

ceased to function, the discoverer shall immediately bring the situation to the

attention of CERT-In and the other party.

e. CSPs need to adhere to the guidelines and acts published by Government of India.

No data should be shared to any third party without explicit approval by the User

Department, unless legally required to do so by court of law in India.

14. The empaneled Cloud services shall have to comply with the guidelines & standards as and

when published by Govt. of India. CSPs shall be responsible for all costs associated with

implementing, assessing, documenting and maintaining the empanelment and any

guidelines published by MeitY shall be followed by the CSPs.

15. In case any misconduct is found, MeitY / User Department reserves the right to take

appropriate legal course of action including blacklisting of the CSP.

m) Management Reporting Requirements

The CSPs shall ensure deliverables listed below should be accessible via online interface not

later than 10 days after the end of the calendar month and available for up to one year after

creation. The information shall be available in format approved by MeitY / User Department.

The CSPs shall monitor and maintain the stated service levels as agreed in the Service Level

Agreement between the Government Department and the CSP. CSPs shall provide regular

monthly reports to MeitY. In addition to this, MeitY reserves the right to seek any additional

reports based on specific issues / concerns with respect to provisioning or availing Cloud

services.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 42 of 123

Cloud Service Providers shall also provision real time dashboard for monitoring and reporting

purposes for MeitY.

1. Service Level Management

a. Service Level Management Reports (as per the service levels agreed in the Service Level

Agreement between the Government Department and the CSP).

b. Service Availability at the VM & Service Availability at the Storage Level (Measured as

Total Uptime Hours / Total Hours within the Month) displayed as a percentage of

availability up to one-tenth of a percent (e.g. 99.5%).

c. Text description of major outages (including description of root-cause and fix) resulting

in greater than 1-hour of unscheduled downtime within a month.

2. Network and Security Administration (including security breaches with classification, action

taken by the CSP and current status) related reports.

3. Help Desk / Trouble Tickets raised by the MeitY and / or Government Department.

4. Number of Help Desk/customer service requests received.

5. Number of Trouble Tickets Opened.

6. Number of trouble tickets closed.

7. Average mean time to respond to Trouble Tickets (time between trouble ticket opened and

the first contact with customer).

8. Average mean time to resolve trouble ticket.

9. Monthly utilization (including peak and non-peak volumetric details) of the Service

Offerings for the respective Government Department.

10. Centralized Monitoring & Management and Reporting with:

a. Alerts on event threshold and policy-based actions upon deviations.

b. Internet & Intranet Data Transfer.

c. Virtual Instances (vCPU, vMemory, Storage and Network Port) configuration and

utilization.

d. Storage Volume (Read/Write and IOPS)

e. Load balancer

f. Application Services

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 43 of 123

g. Database Monitoring

h. Reports on non-conformance and escalation for privileged access by unpaneled roles/

identities.

11. Government / User Departments shall have ten (10) business days to review, accept or reject

all deliverables. Any comments made by the Government Department shall be addressed

and a revised deliverable submitted within five (5) business days after the receipt of the

comments/rejection, unless a further time extension for incorporating the comments is

approved by Government Department.

12. The CSPs shall be responsible for third party audits certification (at the cost of CSP) every

six months indicating the conformance to the requirements detailed in this application

document of the empanelment of Cloud services which are being used by the Government

Department. In case the empaneled Cloud services are not deployed for any Government

Department, a self-certification every six months indicating the conformance to the

requirements detailed in this application document, SLA & MSA of the environments &

Cloud Service Offerings empaneled should be provided to MeitY.

13. CSPs shall provide regular monthly reports having at least the following information about

the User Department procuring the Cloud services, Name of the Cloud services, Cloud

Deployment Model (s) selected, Cloud Service Model (s) selected, Month & Year of Award of

Work Order) to MeitY as per the report template shared by MeitY.

n) Service Level Agreement Management

1. Provide a robust, fault tolerant infrastructure with enterprise grade SLAs with an assured

uptime of 99.5%, SLA measured at the VM Level & SLA measured at the Storage Levels.

2. Service Availability (Measured as Total Uptime Hours / Total Hours within the Month)

displayed as a percentage of availability up to one-tenth of a percent (e.g. 99.5%).

3. Within a month of a major outage occurrence resulting in greater than 1-hour of

unscheduled downtime. Describe the outage including description of root-cause and fix.

4. Service provisioning and de-provisioning times (scale up and down) in near real- time

should be as per the SLA requirement of the Government Department. The provisioning /

de-provisioning SLAs may differ for the different Cloud Deployment Models.

5. Helpdesk and Technical support services to include system maintenance windows.

6. CSPs shall implement the monitoring system including any additional tools required for

measuring and monitoring each of the Service Levels as per the SLA between the

Government Department and the CSP.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 44 of 123

6.3. Compliance Requirements

CSPs are required to show their compliances to the requirements specified in Annexure 13. It is

mandatory that all certifications requested as part of the application shall be issued in the name

of the CSP as per the table given below.

The CSP willing to get its services empaneled shall be fully responsible to submit all the required

certificates and documents to MeitY / STQC.

Certification Issued in the name of

ISO 27001 :2013 CSP

ISO 20000-1:2018 CSP

ISO 27017:2015 CSP

ISO 27018:2019 CSP

TIA-942

/

 UPTIME (Tier III or higher)

CSP/Data Center Facility Owner

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 45 of 123

7. Governance Structure and Roles of the Different

Agencies

MeitY is the authorized department in Government of India with regards to empanelment of the

Cloud Service Offerings of the service providers. To monitor the compliance on an on-going

basis and address any non-compliances or deviations from the requirements, MeitY will form a

suitable Governance mechanism.

Roles and Responsibilities of MeitY or an Agency nominated by MeitY

1. Primary owner of the Empanelment Process

2. Empanelment of the Cloud Service Offering of the Cloud Service Provider

3. Setup of GI Cloud Services Directory

4. Publish empaneled Cloud Service Offerings on the GI Cloud Services Directory

5. Monitoring and ensuring compliance to the empanelment guidelines by the Cloud Service

Providers

6. Review and Approve the new Data Center Facility (or Facilities) submitted by the service

provider that are found compliant to the requirements of the Empanelment Application and

any amendments thereof. The above is applicable once the Cloud Service Offerings of the

service provider from the technically qualified (proposed at the time of the submission of

Application) Data Center Facility (or facilities) are empaneled by MeitY and the service

provider chooses to offer the empaneled Cloud Service Offerings from a different or

additional Data Center Facility (or Facilities).

7. Setup the Governance Structure to review and approve changes / modifications of the

deployed solution, database, data, configurations, security solutions, hosted infrastructure,

etc. of the dedicated infrastructure and solutions of the Government Community Cloud

where such changes affect solutions of multiple Government Departments using the

Government Community Cloud.

8. There will be no payment to the Empaneled Cloud Service Providers from MeitY.

9. Roles and Responsibilities of Government Department

a) Evaluate the suitability of applications / services / projects to leverage Cloud Services.

b) Capacity Sizing to estimate compute, storage, and network requirements.

c) Assessment of the risk and security profile of their application / data / services and

identify the appropriate Cloud Deployment Model and Cloud service offering.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 46 of 123

d) Select a Cloud Service (IaaS, PaaS, DRaaS,…) from the empaneled Cloud Service

Offerings based on the requirements of the end User Department and considering the

procurement guidelines, SLAs and MSA published by MeitY.

e) Enter into a Master Services Agreement and Service Level Agreement with the selected

Cloud Service Provider / Managed Service Provider / System Integrator, aligned with the

guidelines on Master Services Agreement and Service Level Agreement provided by

MeitY.

f) Migrate to Cloud services with assistance from the Cloud Service Provider (or a Managed

Service Provider or a System Integrator).

g) Management of Government Department’s solution and relevant configurations on the

Cloud infrastructure provided by the Cloud Service Provider.

h) Monitoring Service Level Agreement (SLAs) and other management reports provided by

the Cloud Service Provider / Managed Service Provider / System Integrator.

i) Payment to the Cloud Service Provider / Managed Service Provider / System

Integratorbased on the Service Level Agreement (SLA) and Master Services Agreement

(MSA).

j) Review and approve changes / modifications to configurations specific to a Government

Department.

10. Roles and Responsibilities of Cloud Service Provider

a) Comply on an on-going basis to the requirements specified under this Empanelment

Application.

b) Comply on an on-going basis to the requirements specified under the application

document, SLA and MSA with the Government Department.

c) Submit the details of the proposed Data Center Facility (or Facilities) including the

compliance matrix against the relevant requirements for approval to MeitY. The above is

applicable once the Cloud Service Offerings of the service provider from the technically

qualified (proposed at the time of the Submission of Application) Data Center Facility (or

facilities) are empaneled by MeitY and the service provider chooses to offer the

empaneled Cloud Service Offerings from a different or additional Data Center Facility (or

Facilities).

d) The CSPs may also authorize their Managed Service Providers for selling cloud services,

as per the guidelines to be issued by GeM.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 47 of 123

8. Instructions to Applicants

Availability of the Application Documents: The application/proposal can be downloaded

from the website given underSection 3. The Applicants are expected to examine all instructions,

forms, terms, project requirements and other information in this application document. Failure

to furnish all information required as mentioned in the documents or submission of a proposal

not substantially responsive to the requisite documents in every respect will be at the Applicant's

risk and may result in rejection of the proposal and forfeiture of the EMD.

1. Earnest Money Deposit (EMD):

a. Applicants shall submit an amount of INR 10 Lakhs (Rupees Ten Lakhs only), as

Earnest Money Deposit (“EMD”)

b. EMD has to be in the form of a Bank Guarantee issued by any of the commercial banks

in the format provided in the Annexure 14.

c. EMD in any other form will not be accepted.

d. EMD shall be valid for a period of 225 days from the last date of submission of the

Application.

e. The EMD of all unsuccessful applicants would be refunded by MeitY within three

months of the applicant being notified by MeitY as being unsuccessful. The EMD of all

the successful applicants would be refunded by MeitY within three months of the

applicants acknowledging and accepting the Award of Empanelment by MeitY.

f. No interest shall be payable by MeitY to the Applicant(s) on the EMD amount for the

period of its currency.

g. The application without adequate EMD, as mentioned above, will be liable for rejection

without providing any further opportunity to the Applicant concerned.

h. The applicant shall extend the validity of the EMD on request by MeitY

i. The EMD may be forfeited:

i. In case of a successful application, if the applicant fails to acknowledge and

accept the Letter of Award of Empanelment from MeitY in accordance with

terms and conditions

ii. If the Applicant tries to influence the evaluation process

2. Applicant inquiries and MeitY’s responses:

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 48 of 123

a. All enquiries from the Applicants relating to this application document must be

submitted in writing exclusively to the contact person notified by MeitY in the format

specified in Annexure - 12 ‘Request for Clarification Format’. A copy of the Applicant

enquiries should also be emailed to the issuer’s email address provided in the Section -

3. The mode of delivering written questions would be through post or email. In no event

will MeitY be responsible for ensuring that Applicants’ inquiries have been received by

them. Telephone calls will not be accepted for clarifying the queries.

b. After the application document is issued to the Applicant, MeitY shall accept written

questions/inquiries from the Applicants. MeitY will endeavour to provide a complete,

accurate and timely response to all questions of all the Applicants. However, MeitY

makes no representation or warranty as to the completeness or accuracy of any

response, nor does MeitY undertake to answer all the queries that have been posed by

the Applicants. All responses given by MeitY will be published on the website given

under Section 3. In case the acknowledgement with the necessary details is submitted

by the Applicant on receipt of the application document, MeitY may send the

clarifications to such Applicants through e-mail. All responses given by MeitY will be

available to all the Applicants. Any email communications sent by Applicants to MeitY

must be sent to the email address provided in Section - 3.

3. Supplementary Information / Amendment to the Application Document

a. If MeitY deems it appropriate to revise any part of this application document or to issue

additional data to clarify an interpretation of the provisions of this application

document, it may issue supplements to this application document. Such supplemental

information, including but not limited to, any additional conditions, clarifications,

minutes of meeting, and official communication over email/post will be communicated

to all the Applicants by publishing on the website given under Section - 3. In case the

acknowledgement with the necessary details is submitted by the Applicant on receipt of

the application document, MeitY may send the supplemental information / amendment

to such Applicants through e-mail. Any such supplement shall be deemed to be

incorporated by this reference into this application document.

b. The letters seeking clarifications sent either to all the Applicants or to specific Applicant

as the case may be during the evaluation of technical proposal and the minutes of the

meeting recorded during the technical evaluation shall also be deemed to be

incorporated by this reference in this application document.

c. At any time prior to the deadline (or as extended by MeitY) for submission of

applications, MeitY, for any reason, whether at its own initiative or in response to

clarifications requested by prospective Applicant, may modify the application document

by issuing amendment(s). All such amendments will be published on the website given

under Section - 3. In case the acknowledgement with the necessary details is submitted

by the Applicant on receipt of the application document, MeitY may send the

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 49 of 123

amendment(s) to such Applicants through e-mail. All such amendment(s) will be

binding on all the Applicants.

d. In order to allow Applicants a reasonable time to take the amendment(s) into account in

preparing their applications, MeitY, at its discretion may extend the deadline for the

submission of applications.

4. Application Preparation Costs: The Applicant is responsible for all costs incurred in

connection with participation in this process, including but not limited to, costs incurred in

conduct of informative and other diligence activities, participation in

meetings/discussions/presentations, preparation of proposal in providing any additional

information required by MeitY to facilitate the evaluation process and all such activities

related to the Application submission process. This Empanelment Application does not

commit MeitY to award a contract or to engage in negotiations. Further, no reimbursable

cost may be incurred in anticipation of award of the contract for implementation of the

project.

5. MeitY’s right to terminate the process

a. MeitY may terminate the application process at any time without assigning any reason.

MeitY makes no commitments, explicit or implicit, that this process will result in a

business transaction with anyone.

b. This application document does not constitute an offer by MeitY. The Applicant’s

participation in this process may result in MeitY selecting one or more Applicants to

engage in further discussions and negotiations towards issue of Letter of Award of

Empanelment. The commencement of such negotiations does not, however, signify a

commitment by MeitY to execute a contract or to continue negotiations.

c. MeitY has the right to terminate this discussions and negotiations process without

assigning any reason and no costs will be reimbursed to the participating Applicants.

d. MeitY reserves the right to reject any request for empanelment and to annul the

empanelment process and reject all such requests at any time prior to empanelment,

without thereby incurring any liability to the affected Applicant(s) or any obligation to

inform the affected Applicant(s) of the grounds for such decision.

6. Acceptance of part / whole application / modification – Rights thereof: MeitY

reserves the right to modify the technical specifications / quantities / requirements / tenure

mentioned in this application document including addition / deletion of any of the item or

part thereof after clarification provided by MeitY and the right to accept or reject wholly or

partly application, or, without assigning any reason whatsoever. No correspondence in this

regard shall be entertained. MeitY also reserves the unconditional right to place order

wholly or partly to successful Applicant.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 50 of 123

7. Authentication of Applications: The original and all copies of the application response

shall be typed or written in indelible ink and signed by the Applicant or a person duly

authorized to bind the Applicant to the Contract. A certified true copy of the corporate

sanctions/approvals authorizing its authorized representative to sign/act/execute

documents forming part of this proposal including various Application documents and

binding contract shall accompany the application response. All pages of the application,

except for un-amended printed literature, shall be initialed and stamped by the person or

persons signing the Application.

8. Interlineations in Application: The Application shall contain no interlineations,

erasures or overwriting except as necessary to correct errors made by the Applicant, in

which case such corrections shall be initialed by the person or persons signing the

application.

9. Venue & Deadline for submission of Empanelment Application:

a. Application, in its complete form in all respects as specified in the Empanelment application

document, must be submitted to MeitY at the address specified in Section 3.

10. Late Applications: Applications received after the last date and the specified time

(including the extended period if any) for any reason whatsoever, shall not be entertained

and shall be returned unopened.

11. Conditions under which this Application Document is issued:

a. This Application Form is not an offer and is issued with no commitment. MeitY reserves

the right to disqualify any Applicant, should it be so necessary at any stage for any reason

whatsoever.

b. Timing and sequence of events resulting from this Application shall ultimately be

determined by MeitY.

c. No oral conversations or agreements with any official, agent, or employee of MeitY shall

affect or modify any terms of this Application and any alleged oral agreement or

arrangement made by an Applicant with any department, agency, official or employee of

MeitY shall be superseded by the definitive agreement that results from this Application

process. Oral communications by MeitY to Applicants shall not be considered binding on

MeitY, nor shall any written materials provided by any person other than MeitY.

d. Neither the Applicant nor any of the Applicant’s representatives shall have any claims

whatsoever against MeitY or any of their respective officials, agents, or employees arising

out of, or relating to this Application or these procedures (other than those arising under

a definitive service agreement with the Applicant in accordance with the terms thereof).

e. The information contained in this document is only disclosed for the purposes of

enabling Applicants to submit an application to MeitY. No part of this document

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 51 of 123

including the Annexure can be reproduced in any form or by any means, disclosed or

distributed to any party not involved in the Application process without the prior consent

of MeitY except to the extent required for submitting proposal. This document should

not therefore be used for any other purpose.

12. Rights to the Content of the Empanelment Application Response: All the

applications and accompanying documentation submitted as Empanelment Application

Responseagainst this Application will become the property of MeitY and will not be

returned after opening of the pre-qualification response. If any Applicant does not qualify in

pre-qualification stage, the technical response shall not be evaluated. MeitY is not restricted

in its rights to use or disclose any or all of the information contained in the proposal and can

do so without compensation to the Applicants. MeitY shall not be bound by any language in

the proposal indicating the confidentiality of the proposal or any other restriction on its use

or disclosure. MeitY has the right to use the services of external experts to evaluate the

proposal by the Applicants and share the content of the proposal either partially or

completely with the experts for evaluation with adequate protection of the confidentiality

information of the Applicants.

13. Modification and Withdrawal of Applications: No application shall be modified or

withdrawn in the intervening period between the deadline for submission of applications

and the expiration of the validity period specified by the Applicant on the application form.

Entire application security may be forfeited if any of the Applicants modify or withdraw

their application during the validity period.

14. Non-Conforming Application Response: An Application Responsemay be construed

as a non-conforming proposal and ineligible for consideration if:

a. It does not comply with the requirements of this Application Document. Failure to

comply with the technical requirements and failure to acknowledge the receipt of

amendments, are common causes for holding proposals non-conforming.

b. A proposal appears to be “canned” presentations of promotional materials that do not

follow the format requested in this Application or do not appear to address the particular

requirements given in the Application Document, and any such Applicants may also be

disqualified.

15. Disqualification: The Application Response is liable to be disqualified in the following

cases:

a. Application Response submitted without EMD;

b. Application Responsenot submitted in accordance with the procedure and formats

prescribed in this document or treated as non-conforming proposal;

c. The Applicant qualifies the proposal with its own conditions or assumptions;

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 52 of 123

d. Application Responseis received in incomplete form;

e. Application Responseis received after due date and time;

f. Application Responseis not accompanied by all the requisite documents;

g. Application Responseis not properly sealed or signed;

h. Information submitted in Application Responseis found to be misrepresented, incorrect

or false, accidentally, unwittingly or otherwise, at any time during the processing of

the contract (no matter at what stage) or during the tenure of the empanelment

including the extension period of the empanelment period if any;

i. Applicant tries to influence the proposal evaluation process by

unlawful/corrupt/fraudulent means at any point of time during the process;

j. In case one Applicant submits multiple Application Responsesor if common interests are

found in two or more Applicants, the Applicants are likely to be disqualified;

k. Applicant fails to acknowledge and accept the Letter of Award of Empanelment within

30 working days from the date of notice of award or within such extended period, as may

be specified by MeitY;

l. Applicants may specifically note that while evaluating the Application Responses, if it

comes to MeitY’s knowledge expressly or implied, that some Applicants may have

colluded in any manner whatsoever or otherwise joined to form an alliance resulting in

delaying the processing of proposal then the Applicants so involved are liable to be

disqualified for this contract as well as for a further period of three years from

participation in the empanelment process;

m. Applicants or any person acting on its behalf indulges in corrupt and fraudulent

practices;

n. In case Applicant fails to meet any of the guidelines as indicated in this Empanelment

Application;

o. The Applicants/authorized signatory is required to put the original signature, no

scanned image of signature will be accepted, and the application will be rejected;

p. No redaction on the content/text of the documents is allowed, non-adherence to this will

result in rejection of application.

16. Acknowledgement of Understanding of Terms: By submitting an Application

Response, each Applicant shall be deemed to acknowledge that it has carefully read all

sections of this Application Document, including all forms, schedules and annexure hereto,

and has fully informed itself as to all existing conditions and limitations.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 53 of 123

17. Application Validity period: The application should remain valid for a period of 180

days from the date of the submission of application. An application valid for a shorter period

may be rejected as non-responsive. On completion of the validity period, unless the

Applicant withdraws his proposal in writing, it will be deemed to be valid until such time

that the Applicant formally (in writing) withdraws his application. In exceptional

circumstances, at its discretion, MeitY may solicit the Applicant's consent for an extension of

the validity period. The request and the responses thereto shall be made in writing or by fax

or email.

18. Language of Empanelment Application Response: The application and all

correspondence and documents shall be written in English.

19. Application Response Submission Instructions: The Application Response should be

submitted as below:

a. Pre-qualification Response - The format for submission of pre-qualification information

is provided in Annexure - 6.

b. Technical Response – The format for submission of technical requirement is provided in

Annexure-7.

c. The pre-qualification and the technical responses together with all supporting

documents should be submitted in two separate sealed covers. Each cover should be

clearly marked to indicate whether it contains pre-qualification response or technical

response.

d. The two envelopes mentioned above should be placed in a bigger envelope marked

“Response to Empanelment Application of Cloud Service Offerings” together with the

following:

i. Covering Letter from the Applicant as per the format provided in Annexure-1.

ii. An EMD as per details of provided under Clause (1) of Section 8.

iii. A letter of authorization supported by Board Resolution/a power of attorney.

e. All the envelopes shall have the name and address of the Applicant to enable the

proposal to be returned unopened in case it is declared "late” or the proposal does not

qualify.

f. The Applicants are requested to sign across the envelopes along the line of sealing to

ensure that any tampering with the response cover could be detected.

g. The envelope containing the Empanelment Application Response should be delivered to

MeitY by hand or by post at the address given in Section - 3 and date given inSection 4.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 54 of 123

h. The pre-qualification response and technical response should be submitted in both

Hardcopy and Softcopy forms in the format given in Annexure-6 and Annexure-7

respectively. The softcopy should be submitted in separate DVDs / USB drives, each for

pre-qualification and technical response.

i. If any Applicant does not qualify in pre-qualification evaluation, the technical response

shall not be evaluated.

j. Applicants are requested to submit a response that is to the point and refrain from

providing unwanted information that is not relevant to this Application.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 55 of 123

9. Process of Evaluation

1. Pre-Qualification Criteria

a. The Applicant will be assessed on the mandatory pre-qualification criteria specified

under Annexure- 5, and the Applicant shall submit the information for pre-

qualification in the form at Annexure- 6.

b. MeitY will assess the Applicant’s capabilities against the pre-qualification criteria.

Only those Applicants who meet / exceed the pre-qualification criteria shall proceed

for technical evaluation.

i. Technical Evaluation Criteria

a. Applicants that satisfy the pre-qualification criteria will be considered for the Technical

Evaluation.

b. The Committee shall evaluate the technical proposal to verify the compliance against the

requirements in this Application Document. The Applicant shall submit the Technical

Proposal in the form at Annexure-7.

2. Audit by STQC (or auditors empanelled by STQC)

a. Applicants that satisfy the pre-qualification and technical evaluation will be audited by

STQC.

b. The Audit Guidelines and Process is as per the details published by MeitY/ STQC

3. Evaluation Process

a. The evaluation of the responses to the Application will be done by an Evaluation

committee of MeitY.

b. MeitY may seek additional information and clarifications from any or all of the

Applicants on the Pre-Qualification and Technical Responses submitted by the

Applicant.

c. The evaluation shall be strictly based on the information and supporting documents

provided by the Applicants in the application submitted by them. It is the responsibility

of the Applicants to provide all supporting documents necessary to fulfill the mandatory

eligibility criteria. In case, information required by MeitY is not provided by Applicant,

MeitY may choose to proceed with evaluation based on information provided and shall

not request the Applicant for further information. Hence, responsibility for providing

information as required in this form lies solely with Applicant.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 56 of 123

d. The Evaluation Committee shall first evaluate the Pre-Qualification Response as per the

Pre-Qualification Criteria above. The Pre-Qualification Response shall be evaluated

based on the information provided in the Form at Annexure-6 and the supporting

documents submitted.

e. The technical response of only those Applicants who qualify in the evaluation of the pre-

qualification stage shall be opened.

f. Each of the responses will be evaluated for compliance against the mandatory

requirements in this Application Document. Only those Applicants who meet all the

mandatory criteria and are found to be compliant against the requirements in this

Application Document will be audited by STQC.

g. The results of the evaluation will be communicated to all the Applicants.

4. Failure to agree with the Terms and Conditions of the Empanelment

Application: Failure of the successful Applicants to agree with the Terms & Conditions of

the Applicationshall constitute sufficient grounds for the disqualification of the application.

5. Award of Empanelment

a. The Letter of Award of Empanelment will be issued by MeitY to the Applicants whose

response conforms to the requirement of this document and are successfully audited by

STQC, complying with the audit criteria.

b. MeitY will notify the successful Applicants in writing or by email, to be confirmed in writing

by letter, that its application for empanelment has been accepted and will issue a Letter of

Award of Empanelment.

c. MeitY will promptly notify each unsuccessful applicant and return their EMD

d. The successful Applicants should acknowledge and accept the Award of Empanelment by

MeitY within 30 days of receipt of the letter of award in the prescribed format based on the

terms and conditions contained in this Application Document.

6. Empanelment: The Cloud Service Providers whose service offerings are empaneled will be

intimated by MeitY and have to acknowledge and accept the Letter of Award of

Empanelment accepting the terms and conditions laid down in the application document.

After agreeing to the Terms and Conditions, no variation or modification shall be made

except by written amendment signed by both parties.

7. Empanelment Duration:

The empanelment window shall be opened for a period of two month from the date of

release of application. Refer to Section 4 for detailed timelines on the application.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 57 of 123

The empanelment shall be valid for a period of three years from the date of Award of

empanelment.

Thereafter, each CSP shall also undergo a surveillance audit every year for the following two

requirements.

(i) Minimum security requirements specified by MeitY

(ii) Any additional requirements specified by MeitY / requirements arising out of any

additional service proposed to be offered by the CSP

8. Allocation of Work

a. The service provider shall not assign the project to any other agency, in whole or in part, to

perform its obligation under the agreement.

b. This empanelment by MeitY does not guarantee allocation of work.

c. The Government Department may select from the empaneled Cloud Service Offerings of the

service providers.

d. Empanelment with MeitY does not guarantee that any or all Applicants shall be awarded

any project / assignment as a result of this empanelment.

9. New Data Center Facilities:

The below is applicable once the Cloud Service Offerings of the Cloud Service Provider from the

technically qualified (proposed at the time of the Submission of Application) Data Center

Facility (or facilities) are empaneled by MeitY and the service provider chooses to offer the

empaneled Cloud Service Offerings from a different or additional Data Center Facility (or

Facilities):

(i) The service provider is required to submit the details of the proposed Data Center Facility

(or Facilities) indicating the compliance against the relevant requirements under the

application document and any amendments thereof for approval to MeitY.

(ii) This addition of data center facility will be accepted through a fresh application and will

follow the entire empanelment and audit process.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 58 of 123

10. General Conditions

1. Applicant represents and warrants that it is in compliance with, and shall continue to

comply with, all applicable laws, ordinances, rules, regulations, and lawful orders of public

authorities of any jurisdiction in which work shall be performed under this Empanelment.

2. MeitY reserves the right to terminate the empanelment by giving a notice of one month if

the performance of the Cloud Service Provider is not found satisfactory. The Cloud Service

Providershall be given a period of thirty days to cure the breach or fulfil the empanelment

obligations, failing which MeitY shall notify the Cloud Service Providerin writing of the

exercise of its right to terminate the empanelment within 14 days, indicating the contractual

obligation(s) in the application document for which the Cloud Service Provideris in default.

3. Conflict of Interest

a. Applicant shall furnish an affirmative statement as to the absence of, actual or potential

conflict of interest on the part of the Applicant or any prospective subcontractor due to

prior, current, or proposed contracts, engagements, or affiliations with MeitY.

Additionally, such disclosure shall address any / all potential elements (time frame for

service delivery, resource, financial or other) that would adversely impact the ability of

the Applicant to complete the requirements as given in the application document. Please

use form given in Annexure- 8 (Undertaking on Absence of Conflict of Interest) for

making declaration to this effect.

4. Termination for Default

a. In an event where MeitY believes that the service provideris in Material Breach of its

obligations under the Empanelment Terms, MeitY may, without prejudice to any other

remedy for breach of terms of empanelment, terminate the Empanelment in whole or

part upon giving a one month’s prior written notice to the Cloud Service Provider. Any

notice served pursuant to this Clause shall give reasonable details of the Material Breach,

which could include the following events and the termination will become effective:

i. Service providerbecomes insolvent, bankrupt, resolution is passed for the winding

up of the service provider’s organization;

ii. Information provided to MeitY is found to be incorrect;

iii. Empanelment conditions are not met as per the requirements of the application

document;

iv. Misleading claims about the empanelment status are made;

v. If the Cloud Service Providerfails to perform any other obligation(s) under the

empanelment terms.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 59 of 123

b. In case of such a breach, MeitY will serve thirty days written notice for curing this

Breach. In case the breach continues, after the expiry of such notice period, two more

reminders, each giving a time of 15 days to CSP to cure the breach, shall be served. In

case the breach continues, after the expiry of the second reminder, MeitY will terminate

the Empanelment. After the Empanelment is terminated, the CSP shall not be able to

reapply for the Empanelment before the end of one year from the date of termination of

the Empanelment.

c. In the event, MeitY terminates the Empanelment in whole or in part, the Government

Department(s) (that have signed the MSA with the Cloud Service Provider) may procure,

upon such terms and conditions as it deems appropriate, services similar to those

undelivered, and the service providershall be liable to the Government Department(s)

for any excess costs for such similar services where such excess costs shall not exceed

10% of the value of the undelivered services. However, the Cloud Service Providershall

continue to work with the Government Department to the extent not terminated. On

termination, the exit management and transition provisions as per the Master Services

Agreement will come into effect.

5. Confidentiality

a. The Cloud Service Providerwill be exposed, by virtue of the agreed activities as per the

application document, to internal business information of MeitY and other Government

Departments. The service providerwould be required to provide an undertaking that they

will not use or pass to anybody the data/information derived from the project in any

form. The service providermust safeguard the confidentiality of MeitY’s and Government

Department’s business information, applications and data. For this, service provideris

required to sign Non-disclosure agreement with MeitY and Government Department (for

the respective project).

b. Disclosure of any part of the afore mentioned information to parties not directly involved

in providing the services requested, unless required to do so by the Court of Law within

India or other Statutory Authorities of Indian Government, could result in premature

termination of the Empanelment. The MeitY may apart from blacklisting the Cloud

Service Provider, initiate legal action against the Cloud Service Providerfor breach of

trust. The Cloud Service Providershall also not make any news release, public

announcements or any other reference on application document or empanelment

agreement without obtaining prior written consent from the MeitY.

c. Service providershall use reasonable care to protect confidential information from

unauthorised disclosure and use.

6. Arbitration: If, due to unforeseen reasons, problems arise during the progress of the

empanelment leading to disagreement between the MeitY and the service provider(or the

Government Department and the service provider), both MeitY (and the Government

Department as the case may be) and the Cloud Service Providershall first try to resolve the

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 60 of 123

same amicably by mutual consultation. If the parties fail to resolve the dispute by such

mutual consultation within twenty-one days, then depending on the position of the case,

either MeitY (or the Government Department as the case may be) or the Cloud Service

Providercan give notice to the other party of its intention to commence arbitration and the

applicable arbitration procedure will be as per Indian Arbitration and Conciliation Act, 1996,

and the venue of the arbitration will be New Delhi (or a city as determined by the

Government Department in its MSA).

7. Indemnification

a. There shall be no infringement of any patent or intellectual & industrial property rights by

the Cloud Service Provideras per the applicable laws of relevant jurisdictions, having

requisite competence, in respect of the Deliverables or any part thereof, supplied under the

Empanelled Terms. Cloud Service Providershall indemnify MeitY (and the Government

Department) against all cost/claims/legal claims/liabilities arising from third party claim at

any time on account of the infringement or unauthorized use of patent or intellectual &

industrial property rights of any such parties.

8. Governing law and Jurisdiction: This Empanelment Award and any dispute arising

from it, whether contractual or non-contractual, will be governed by laws of India and

subject to arbitration clause, subject to the exclusive jurisdiction of the competent courts of

New Delhi, India.

The Applicants shall abide by the terms of the Consolidated FDI policy 2017 and all its

revisions/ amendments, addendums from time to time. In case any Applicant is found in

violation of the terms of the FDI policy during the process of empanelment or during the

empanelment period, they shall be immediately de-empanelled and barred from any future

empanelment.

9. Limitation of Liability

a. The liability of service provider(whether in contract, tort, negligence, strict liability in tort,

by statute or otherwise) for any claim in any manner related to the Agreement, including the

work, deliverables or services covered by the Agreement, shall be the payment of direct

damages only which shall in no event in the aggregate exceed the total contract value

(contract with the Government Department). The liability cap given under this Clause shall

not be applicable to the indemnification obligations.

b. In no event shall either party be liable for any consequential, incidental, indirect, special or

punitive damage, loss or expenses (including but not limited to business interruption, lost

business, lost profits, or lost savings) even if it has been advised of their possible existence.

c. The allocations of liability in this clause represent the agreed and bargained-for

understanding of the parties and compensation for the Services reflects such allocations.

Each Party has a duty to mitigate the damages and any amounts payable under an indemnity

that would otherwise be recoverable from the other Party pursuant to the Empanelment

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 61 of 123

Award by taking appropriate and commercially reasonable actions to reduce or limit the

amount of such damages or amounts.

10. Relationship

a. Nothing mentioned herein shall be construed as relationship of master and servant or of

principal and agent as between “MeitY” (or the Government Department) and the

“Applicant”. No partnership shall be constituted between MeitY (or the Government

Department) and the Applicant by virtue of this empanelment nor shall either party have

powers to make, vary or release their obligations on behalf of the other party or represent

that by virtue of this or any other empanelment a partnership has been constituted, or that

it has any such power. The Applicants shall be fully responsible for the services performed

by them or on their behalf.

b. Neither party shall use the other parties name or any service or proprietary name, mark or

logo of the other party for promotional purpose without first having obtained the other

party’s prior written approval.

11. De-Empanelment of Cloud Service offerings

a. The Cloud Service Offerings of the CSP shall be de-empanelled, under the following

circumstances

i. If the CSP does not register on GeM platform within 04 weeks of issue of Award of

empanelment letter.

ii. If the CSP registers on GeM platform but doesn’t list its empanelled Cloud Services on

GeM platform in a period of 04 weeks from the issue of Award of empanelment letter.

iii. If a CSP is blacklisted by any User Department under any circumstances.

iv. If MeitY receives a complaint against a CSP from a User Department and finds it in

violation of the empanelment guidelines

b. If a CSP wishes to get one of its empanelled Cloud Service de-empanelled, the CSP shall give

a 90 days advance notice in writing to MeitY and all the User Departments where the CSP is

offering the said service, specifying the reason for applying for the de-empanelment.

However, the CSP shall be bound to perform its obligation under the contract that it had

entered with the User Department prior to submitting this notice.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 62 of 123

12. Fraud and Corruption

a. MeitY requires that the Applicants engaged through this process must observe the highest

standards of ethics during the performance and execution of the awarded project(s). The

following terms apply in this context:

b. MeitY will reject the application for empanelment if the Applicant recommended for

empanelment, has been determined by MeitY to having been engaged in corrupt,

fraudulent, unfair trade practices, coercive or collusive.

c. These terms are defined as follows:

i. "Corrupt practice" means offering, giving, receiving or soliciting of anything of value to

influence the action of MeitY or any Government Department during the tenure of

empanelment.

ii. "Fraudulent practice" means a misrepresentation of facts, in order to influence a

procurement process or the execution of a contract, to MeitY, and includes collusive

practice among Applicants (prior to or after Proposal submission) designed to establish

proposal prices at artificially high or non-competitive levels and to deprive MeitY of the

benefits of free and open competition.

iii. “Unfair trade practices” means supply of services different from what is ordered on or

change in the Scope of Work which was agreed to.

iv. “Coercive practices” means harming or threatening to harm, directly or indirectly,

persons or their property to influence their participation during the period of

empanelment.

v. “Collusive practices” means a scheme or arrangement between two or more Applicants

with or without the knowledge of the MeitY, designed to establish prices at artificial,

non-competitive levels;

d. MeitY will reject an application for award if it determines that the Applicant recommended

for award has, directly or through an agent, engaged in corrupt, fraudulent, unfair trade,

coercive or collusive practices in competing for any assigned project during the

empanelment.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 63 of 123

11. Annexure – 1 - Application Response Cover Letter

Original signed copy on company letterhead

[Date]

To,

Mr. KshitijKushagra

Scientist E/Addl. Director

Ministry of Electronics and Information Technology

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

Tel: +91-11- 24301373

Dear Sir,

Ref: Response to Application for Empanelment of Cloud Service Offerings of Cloud

Service Providers (CSP)

Having examined the Application, we, the undersigned, submit our response as below:

1 We agree to abide by this Application, consisting of this letter, with all the annexures, duly

signed, valid for a period of 180 days from the submission date specified in this application

document.

2 We hereby declare that all the information and statements in this proposal are true and

accept that any misinterpretation contained in it may lead to our disqualification.

3 We understand you are not bound to accept any proposal that you may receive.

The following persons will be the empaneled representative of our company/ organization for all

future correspondence between the MeitY and our organization.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 64 of 123

Organization Name:

Address:

Phone:

Primary Contact Name:

Title:

Phone:

Email:

Secondary Contact Name:

Title:

Phone:

Email:

Executive Contact Name:

Title:

Phone:

Email:

We fully understand that in the event of any change in our contact details, it is our responsibility

to inform MeitY about the new details. We fully understand that MeitY shall not be responsible

for non-receipt or non-delivery of any communication and/or any missing communication from

MeitY to us, in the event that reasonable prior notice of any change in the authorized person(s)

of the company is not provided to MeitY.

We confirm that the information contained in this response or any part thereof, including its

exhibits, and other documents and instruments delivered or to be delivered to MeitY is true,

accurate, verifiable and complete. This response includes all information necessary to ensure

that the statements therein do not in whole or in part mislead MeitY in its short-listing process.

We fully understand and agree to comply that on verification, if any of the information provided

here is found to be misleading, we are liable to be dismissed from the selection process or, in the

event of our selection, our registration is liable to be terminated.

We agree for unconditional acceptance of all the terms and conditions set out in this application

document. We hereby declare that in case our Cloud services get empaneled, we shall

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 65 of 123

acknowledge and accept the Letter of Award of registration as per the requirements of the

application document within 30 working days from the date of notice of award.

We agree that you are not bound to accept any response that you may receive from us. We also

agree that you reserve the right in absolute sense to reject all or any of the products/ services

specified in this application / proposal.

It is hereby confirmed that I/We are entitled to act on behalf of our company

/corporation/firm/organization and empowered to sign this document as well as such other

documents, which may be required in this connection.

Dated this ______Day of __________2020

(Signature) (In the capacity of)

(Name)

Duly empaneled to sign the Tender Response for and on behalf of:

(Name and Address of Company) Seal/Stamp of Applicant

Witness Signature:

Witness Name:

Witness Address:

 (Company Seal)

CERTIFICATE AS TO AUTHORISED SIGNATORIES

I,……………………………, the Company Secretary of …….…………………, certify that

……………………………………………………………… who signed the above Application is empaneled to

do so and bind the company by authority of its board/ governing body.

Date:

Signature:

(Company Seal)

 (Name)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 66 of 123

List of Enclosures:

1. A certified true copy of the corporate sanctions / approvals authorizing its empaneled

representative to sign/act/execute documents forming part of this proposal including

various application documents and binding contract

2. Envelop super-scribed “Pre-qualification Response” as per the format provided in

Annexure - 6

3. Envelop super-scribed “Technical Response” as per the format provided in Annexure - 7.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 67 of 123

12. Annexure – 2 - Acceptance to offer Basic Cloud

Services as defined in Cloud Services Bouquet of

MeitY

(Original signed copy on the company letterhead)

[Date]

To,

Mr. KshitijKushagra

Scientist E/Addl. Director

Ministry of Electronics and Information Technology

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

Tel: +91-11-24301373

Sub: Acceptance to offer Basic Cloud Services as defined in Cloud Services

Bouquet of MeitY

Ref: Your Office Letter No. _______________ dated_____________

Dear Sir,

This is in reference to the subject cited above. We hereby convey our acceptance to offer all the

“Basic Cloud Services” as defined in the Cloud Services Bouquet, under at least one of the Cloud

Deployment Models (Public Cloud, Virtual Private Cloud and Government Community Cloud).

It is hereby confirmed that I/We are entitled to act on behalf of our company

/corporation/firm/organization and empowered to sign this document as well as such other

documents, which may be required in this connection.

Dated this (date / month / year)

Authorized Signature [in full and initials]:

Name of the Authorized Signatory:

Designation of the Authorized Signatory:

Seal / Stamp of the Company:

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 68 of 123

13. Annexure – 3 - Basic Cloud Services Empanelment Form

Note: Response to all the fields below are mandatory and to be submitted by the Cloud Service Provider

Basic Cloud Services as specified in the Cloud Services Bouquet*

Sr. No
Service

Name

Service

Description

(max 200

words)

Deployment Model
Service

Model
Charging / Pricing Model# Data Center

facility name and

address from

where service is

proposed to be

offered

Public Cloud /

Virtual Private Cloud

/ Government

Community Cloud

IaaS/PaaS

/SaaS

Hourly

(Yes/No)

Monthly

(Yes/No)

Yearly

(Yes/No)

1

Virtual

Machine

Package

<Description> Public Cloud IaaS Yes Yes Yes

2 .

3 .

4 .

5 .

6 .

Add as

many

rows as

required

* All “Basic Cloud Services” as defined in the Cloud Services Bouquet (Refer Annexure 15) are mandatory. No deviation from the Cloud Services

Bouquet is allowed. CSPs are also required to submit their acceptance to offer all “Basic Cloud Services” as defined in Cloud Services Bouquet, under at

least one of the Cloud Deployment Models (Public Cloud, Virtual Private Cloud and Government Community Cloud) as perAnnexure 2.

Please refer to “Cloud Services Bouquet” prepared by MeitY. No deviation is allowed on the “Charging / Pricing Model” of the Cloud services.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 69 of 123

14. Annexure – 4 - Advanced Cloud Services Empanelment Form

Note: Advance Cloud Services are OPTIONAL for CSPs. Please refer Cloud Services Bouquet for more information.

Advanced Cloud Services as specified in the Cloud Services Bouquet

Sr. No
Service

Name

Service

Description

(max 200

words)

Deployment Model
Service

Model
Charging / Pricing Model Data Centre

facility name

and address

from service is

proposed to be

offered

Public Cloud /

Virtual Private Cloud

/ Government

Community Cloud

IaaS/PaaS

/SaaS

Hourly

(Yes/No)

Monthly

(Yes/No)

Yearly

(Yes/No)

1 PostgreSQL <Description> Public Cloud PaaS No Yes Yes

2 .

3 .

4 .

5 .

6 .

7 .

Add as many

rows as

required

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 70 of 123

15. Annexure – 5 - Pre-Qualification Criteria

The Responses received shall be evaluated based on the following criteria as specified below.

i. The Applicant, as a single legal entity, must be incorporated and registered in India under

the Indian Companies Act 1956 or a Limited Liability Partnership (LLP) registered under

the LLP Act, 2008 or Indian Partnership Act 1932 and should have been in operation in

India for minimum of three years

ii. The Applicant, as a single legal entity or its holding company, must have a positive Net

Worth in each of the last two financial years (2017-18 and 2018-19).

iii. The Applicant, as a single legal entity or its holding company, must have a cumulative

revenue of minimum INR 20 Crores from the Data Centre related services during the last

two financial years (2017-18 and 2018-19) either in India or Globally.

iv. The Applicant, as a single legal entity or its holding company, should be currently

delivering Infrastructure as a Service offering in India or globally (IaaS as defined in this

document providing on-demand Storage and VMs). The IaaS offering shall provide for

tools or capabilities that enable users to unilaterally provision / order, manage, and use

the Cloud services:

a) Service Management & Provisioning (Service Provisioning and De-Provisioning

near real-time of provisioning request, SLA Management, and Utilization

Monitoring)

b) Provide visibility into service via dashboard

c) User / Admin Portal (User Profile Management, Trouble Management)

d) Enterprise grade SLAs with an assured uptime of 99.5% (measured as Total

Uptime Hours / Total Hours within the Month), SLA measured at the VM Level

and SLA measured at the Storage level

e) Cloud services should be accessible via internet and MPLS

v. The Data Center Facility (or each of the facilities as the case may be1) proposed for

empanelment (facility from where the Cloud Service Offerings are proposed to be offered)

must meet the following criteria:

a) The Data Center Facility must be within India, should be currently operational

and have a minimum capacity of 50 Racks being operational

b) The Data Center Facility shall at a minimum have:

i. Routers, Firewalls, LAN, WAN, Internet Access, and Hosting Centers,

Backup, Operations Management, and Data Management

ii. Security & Data Privacy (Data & Network Security including Anti-Virus,

Virtual Firewall, Multi Factor Authentication, VPN, IPS, Log Analyzer /

Syslog, SSL, DDOS Protection, HIDS / NIDS, Rights Management, SIEM,

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 71 of 123

Integrated Vulnerability Assessment, SOC, Private Virtual Zones, Data

Privacy, Data Encryption, Certifications & Compliance, Authentication &

Authorization, and Auditing & Accounting)

iii. Conform to at least Tier III standard, preferably certified under TIA 942 or

Uptime Institute certifications by a 3rd party

iv. Assured protection with security built at multiple levels

v. Certified for ISO 27001:2013

vi. NOC offered for the Data Center and the managed services quality should

be certified for ISO 20000-1:2018

vi. The Applicant, as a single legal entity or its holding company, should not be blacklisted for

its Data Center / Cloud Services by Central Government Ministry or Department of

Government of India. Applicant, as a single legal entity or its holding company, also

should not be under any legal action for indulging in corrupt practice, fraudulent practice,

coercive practice, undesirable practice or restrictive practice with any Central Government

Ministry or Department of Government of India. The Applicant shall submit a self-

declaration on the company letter head, signed by authorized signatory.

IN CASE THE APPLICANT CHOOSES TO OFFER THE CLOUD SERVICES

PROPOSED FOR EMPANELMENT FROM MULTIPLE DATA CENTER

FACILITIES, EACH OF THE DATA CENTER FACILITIES SHALL MEET THE

CRITERIA

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 72 of 123

16. Annexure – 6 - Form for Submission of Pre-

qualification Information

The pre-qualification information should address all the pre-qualification criteria as specified in

the Annexure - 5 and should contain details of how the Applicant satisfies the pre-qualification

criteria.

1. General Details of the Organization

a. This part must include a general background of the respondent organization (limited to

400 words) providing the details of the relevant services offered by the Organization

2. Incorporation Details of the Organization

a. Incorporation details of the organization as per the format provided below. Enclose

the mandatory supporting documents listed in format.

Details of the Organization

Name of organization

Nature of the legal status in India

Legal status reference details

Nature of business in India

Date of Incorporation

Date of Commencement of Business

Address of the Headquarters
 <<street and mailing addresses, phone, fax

and email>>

Address of the Registered Office in India
 <<street and mailing addresses, phone,

fax and email>>

Address of the Data Center Facility
 <<street and mailing addresses, phone, fax

and email>>

Other Relevant Information

Mandatory Supporting Documents:

a) Certificate of Incorporation from Registrar of Companies(ROC)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 73 of 123

3. Incorporation Details of the Holding Company (Only required if some of the

pre-qualification conditions are being met by the Applicant’s Holding

Company)

a. Incorporation details of the holding company as per the format provided below.

Details of the Organization

Name of organization

Nature of the legal status in India

Legal status reference details

Nature of business

Date of Incorporation

Date of Commencement of Business

Address of the Headquarters
 <<street and mailing addresses, phone, fax

and email>>

Address of the Registered Office in India, if any
 <<street and mailing addresses, phone,

fax and email>>

Nature of Relationship with the Applicant’s

Organization (Holding Company – Subsidiary

Company Relationship)

Address of the Data Center Facility
 <<street and mailing addresses, phone, fax

and email>>

Other Relevant Information

4. Financial Details of the Organization

a. Financial details of the organization as per the format below. Enclose the mandatory

supporting documents listed in format.

Financial Information of <<Applicant / Holding Company>>

 FY 2017-18 FY 2018-19

Net Worth (in INR Crores)

Revenue from the Data Centre related

services (in INR Crores)

Other Relevant Information

Mandatory Supporting Documents:

a. Auditor Certificate for the last two financial years: 2017-18 and 2018-19 indicating the Net

Worth and Revenue from the Data Centre related services

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 74 of 123

5. Details of the IaaS Cloud Service Offerings either in India or Globally

Details of the IaaS Cloud Service Offerings of <<Organization / Holding

Company>>

 IaaS services are offered by

Applicant as a Single Legal Entity

OR

Holding Company of the Applicant

Countries where the IaaS services are offered

Start date of offering of the Infrastructure as a

Service offerings as defined in this document

providing on-demand Storage and VMs from

the Data Center Facility

Month & Year

Conformance with respect to: The IaaS offering

shall provide for tools or capabilities that

enable users to unilaterally provision / order,

manage, and use the Cloud services

<<Yes / No>>

The portal along with the service catalogue of

the Applicant's current IaaS offerings.

Other Relevant Information

6. Details of the Data Center Facility and Cloud Service Offerings in India

(IN CASE THE APPLICANT CHOOSES TO OFFER THE CLOUD SERVICES PROPOSED FOR

EMPANELMENT FROM MULTIPLE DATA CENTER FACILITIES, PLEASE PROVIDE THE

DETAILS OF EACH OF THE DATA CENTER FACILITIES IN THE FORMAT BELOW)

Details of the Data Center Facility

Address of the Data Center Facility
 <<street and mailing addresses,

phone, fax and email>>

Month / Year of Starting the Data Center Operations Month & Year

Operational Capacity (Number of Racks) <<Number >>

Availability of Routers, Firewalls, LAN, WAN, Internet

Access, and Hosting Centers, Backup, Operations

Management, and Data Management

<<Yes / No>>

Security Features available including Physical Security

(Security & Data Privacy (Data & Network Security

including Anti-Virus, Virtual Firewall, Multi Factor

Authentication, VPN, IPS, Log Analyzer / Syslog, SSL,

DDOS Protection, HIDS / NIDS, Rights Management,

<<Yes / No>>

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 75 of 123

Details of the Data Center Facility

SIEM, Integrated Vulnerability Assessment, SOC,

Private Virtual Zones, Data Privacy, Data Encryption,

Certifications & Compliance, Authentication &

Authorization, and Auditing & Accounting))

Tier Level and certifications

(Conformance to at least Tier III standard, preferably

certified under TIA 942 or Uptime Institute

certifications by a 3rd party)

<<Yes / No>>

In case certified, details of the

Certification

Certified for ISO 27001:2013

<<Yes / No>>

Details of the Certification

NOC offered for the Data Center and the managed

services quality should be certified for ISO 20000-

1:2018

<<Yes / No>>

Details of the Certification

Other Relevant Information

Mandatory Supporting Documents:

a) ISO 27001 (year 2013) Certification

b) ISO 20000-1:2018 Certification Details

c) TIA 942 or UPTIME Certification

d) ISO 27017 (2015) Certification

e) ISO 27018 (2019) Certification

7. Self-declaration on Blacklisting from the Applicant On company letter head,

signed by authorized signatory

a. The Applicant, as a single legal entity or its holding company (if applicable), should

not be blacklisted for its Data Center Operations by Central Government Ministry or

Department of Government of India. Applicant, as a single legal entity or its holding

company (if applicable), also should not be under any legal action for indulging in

corrupt practice, fraudulent practice, coercive practice, undesirable practice or

restrictive practice with any Central Government Ministry or Department of

Government of India. The Applicant shall submit a self-declaration on the company

letter head, signed by authorized signatory.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 76 of 123

17. Annexure – 7 - Form for Submission of Technical

Compliance

The technical proposal should address all the areas / sections as specified in the application

document and should contain a detailed description of how the Applicant will provide the

required services outlined in this application document. It should articulate in detail, as to how

the Applicant’s Technical Solution meets the requirements specified in the application

document. The technical proposal must not contain any pricing information.

The technical proposal shall contain the following:

1. Acceptance to Offer Basic Cloud Services as defined in Cloud Services Bouquet of

MeitY, under Annexure - 2

2. Details of Cloud Services proposed to be empaneled as per the Bouquet of

Cloud Services prepared by MeitY, under Annexure – 3 and Annexure - 4

(available at https://meity.gov.in/writereaddata/files/cloud_services_bouquet.pdf)

3. Undertaking on Absence of Conflict of Interest as per the format provided under

Annexure-8

4. Undertaking on Legal Compliance as per the format provided under Annexure - 9

5. Requirements Compliance Matrix against each of the Cloud Service

Offerings proposed to be Empaneled as per the format provided under Annexure-

10

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 77 of 123

18. Annexure – 8 - Undertaking on Absence of Conflict

of Interest

Original signed copy on company letterhead

[Date]

To,

Mr. KshitijKushagra

Scientist E/Addl. Director

Ministry of Electronics and Information Technology

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

Tel: +91-11-24301373

Dear Sir,

Ref: Undertaking on Absence of Conflict of Interest

I/We as Applicant do hereby undertake that there is absence of, actual or potential conflict of

interest on the part of our organization or any prospective subcontractor due to prior, current,

or proposed contracts, engagements, or affiliations with MeitY. I/We also confirm that there are

no potential elements (time frame for service delivery, resource, financial or other) that would

adversely impact the ability of our organization to comply with the requirements as given in the

application document.

We undertake and agree to indemnify and hold MeitY harmless against all claims, losses,

damages, costs, expenses, proceeding fees of legal advisors (on a reimbursement basis) and fees

of other professionals incurred (in the case of legal fees & fees of professionals, reasonably) by

MeitY and/or its representatives, if any such conflict arises later.

Yours faithfully,

Authorised Signatory

Designation

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 78 of 123

19. Annexure – 9 - Undertaking on Legal Compliance

Original signed copy on company letterhead

[Date]

To,

Mr. KshitijKushagra

Scientist E/Addl. Director

Ministry of Electronics and Information Technology

Electronics Niketan, 6, CGO Complex

New Delhi-110 003

Tel: +91-11-24301373

Dear Sir,

Ref: Undertaking on Legal Compliance

I/We as Applicant do hereby comply to the IT Act 2000 (including 43A) and amendments

thereof; meet ever evolving Security Guidelines specified by CERT-In, and meet any security

requirements published (or to be published) by MeitY or any standards body setup / recognized

by Government of India from time to time and notified to the CSP by MeitY as a mandatory

standard.

We confirm that all the services acquired under this application document including data will be

guaranteed to reside in India and there shall not be any legal frameworks outside Indian Law

that will be applicable to the operation of the service (and therefore the information contained

within it).

Yours faithfully,

Authorised Signatory

Designation

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 79 of 123

20. Annexure – 10 - Format for Requirement

Compliance Matrix

Sr. No.

Requirements as specified in

the Application

Comply

(Y for Yes / N

for No)

Details on how the

offerings of the

Cloud Service

Providers meets

the requirement

1. Section 6.1.1.A ‘Requirements

specific to Public Cloud’

2. Section 6.1.1.B ‘Requirements

specific to Virtual Private Cloud’

3. Section 6.1.1.C ‘Requirements

specific to Government

Community Cloud’

4. Section 6.1.2 ‘General

Requirements for all Cloud

Deployment Model’

5. Section 6.2.1 Specific

Requirements for ‘Infrastructure

as a Service (IaaS)’

6. Section 6.2.2 ‘Specific

Requirements for Platform as a

Service (PaaS)’

7. Section 6.2.3 ‘Specific

Requirements for Software as a

Service (SaaS)’

8. Section 6.2.4 ‘General

requirements for all Cloud

Service Models’

9. Section 7 Compliance

Requirements

Note:

i. Compliance: The Applicants must comply with the mandatory requirements as mentioned in

the Annexure above, on the date of submission of the Application. If the Applicant complies

with the mandatory requirements, the Applicant should enter a “Y” or “Yes” in the column.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 80 of 123

21. Annexure – 11 - Undertaking on Data Center Service Arrangements

[Note: The below undertaking needs to be obtained in original from each of the Data Center Providers whose facilities are proposed

to be leveraged for offering the Cloud services. The undertaking needs to be signed & stamped by Signatory of the Data Center

Provider. The same needs to be countersigned & stamped by the Signatory of the CSP (Applicant) as well.]

[Date]

To,

KshitijKushagra

Scientist E/ Addl. Director

Department of Electronics and Information Technology

Electronics Niketan, 6 CGO Complex

New Delhi-110003

Dear Sir,

Ref: Undertaking on Data Center Services Arrangements

This is with reference to the Application for Empanelment of Cloud Services offered by Cloud Service Providers, released by Ministry

of Electronics and Information Technology (MeitY).

This is to certify that I/We/ am/are the Cloud Service Providers (CSP) and I/We confirm that we have an agreement and due

authorization with Data Center Service Provider to utilize their infrastructure for providing the Cloud services proposed by the

CSP/Applicant to be empaneled by MeitY.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 81 of 123

S.
No.

Data Center proposed to
be used for offering

Cloud Services to
Government

Departments (Data
Center name with
complete address)

Please specify, if it is
your (CSP's) own Data
Centre / 3rd Party Data

Centre

Total No. of racks exclusive
and dedicated to you (CSP)
in the Data Center facility,
proposed to be empaneled

Please specify lease agreement validity
date in DD-MMM-YYYY format
{between you (CSP) and 3rd party Data
Center facility provider}

1

Yours faithfully,

Signatory Signatory

(Cloud Service Provider) (Data Center Service Provider)

Designation & Seal of organization Designation & Seal of organization

[Date] [Date]

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 82 of 123

22. Annexure – 12 - Request for Clarification Format

Applicant’s Request for Clarification on Application Document

Name of the Applicant

submitting the request

Name and position of

person submitting

request

Full formal address of the

Applicant including phone, fax

and email points of contact

S. No Application

document

reference(s) (section

number/ page)

Content of Application

document requiring

clarification

Points on which clarification

required

1.

2.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 83 of 123

23. Annexure – 13 - Compliance and Certification

Requirements

The Cloud Service Provider is required to provide the following certification details printed and

duly signed on CSPs Letter head and submit a copy of each certificate mentioned in the table.

[Date]

To,

KshitijKushagra

Scientist E/ Addl. Director

Department of Electronics and Information Technology

Electronics Niketan, 6 CGO Complex

New Delhi-110003

Dear Sir,

Ref: Compliance and Certification Requirements

This is with reference to the Application for Empanelment of Cloud Services offered by Cloud

Service Providers, published by Ministry of Electronics and Information Technology (MeitY).

This is to certify that I/We/ am/are the Cloud Service Providers (CSP) and I/We confirm that we

comply with below certifications as specified.

Yours faithfully,

Authorized Signatory
Designation

Certification Certificate

Number

Issued

To

Issued

By

Issue

Date

Expiration

Date

ISO 27001:2013

ISO 20000-

1:2018

ISO 27017:2015

ISO 27018:2019

TIA-942

/

 UPTIME (Tier

III or higher)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 84 of 123

24. Annexure – 14 - Format for Earnest Money Deposit

(EMD)

[Date]

From:

Bank _______________

To,

Pay and Accounts Officer

Ministry of Electronics and Information Technology

Electronics Niketan , 6, CGO Complex

New Delhi-110 003

1. In consideration of ________________ (hereinafter called the “MeitY”) represented by

________________, on the first part and M/s ____________ of ___________

(hereinafter referred to as “Applicant”) on the Second part, having agreed to accept the Earnest

Money Deposit of Rs. ________ (Rupees_________) in the form of Bank Guarantee for the

Application for Empanelment of Cloud Service Offerings of Cloud Service Providers (CSPs), we

__________ (Name of the Bank), (hereinafter referred to as the “Bank”), do hereby undertake

to pay to the MeitY forthwith on demand without any demur and without seeking any reasons

whatsoever, an amount not exceeding ______ (Rupees _______) and the guarantee will

remain valid up to a period of 225 days from the date of submission of application. It will,

however, be open to the MeitY to return the Guarantee earlier than this period to the Applicant,

in case the applicant has been notified by the MeitY as being unsuccessful.

2. In the event of the successful application, if the applicant fails to acknowledge and accept the

Letter of Award of Empanelment from MeitY in accordance with the terms and conditions of the

Empanelment Application, the EMD deposited by the applicant stands forfeited to the

Government. We also undertake not to revoke this guarantee during this period except with the

previous consent of the Government in writing and we further agree that our liability under the

EMD shall not be discharged by any variation in the term of the said tender and we shall be

deemed to have agreed to any such variation.

3. No interest shall be payable by the MeitY to the Applicant on the guarantee for the period of

its currency.

4. Notwithstanding anything contained hereinabove:

a) Our liability under this Bank Guarantee shall not exceed and is restricted to

Rs.___________(Rupees__________only)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 85 of 123

b) This Guarantee shall remain in force up to and including _________ .

c) Unless the demand/claim under this guarantee is served upon us in writing before

_________ all the rights of MeitY under this guarantee shall stand automatically forfeited and

we shall be relieved and discharged from all liabilities mentioned hereinabove.

Dated this______________________day of ____________________ 2020

For the Bank of _______________

 (Agent/Manager)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 86 of 123

25. Annexure – 15 - Cloud Services Bouquet

The Cloud services, listed under this section, have been categorized into “Basic Cloud Services” and “Advanced Cloud Services”. The Cloud

services listed under the “Basic Cloud Services” are mandatory for all CSPs to offer to the Government Organizations under at least one of the

empaneled Cloud Deployment Models. However, the Cloud services listed under the “Advanced Cloud Services” category are optional for the

CSPs to offer.

Cloud services, under both the categories, are to be listed on the Government eMarketplace(GeM) platform once they have been successfully

empanelledby the MeitY.If a CSP wants to list Cloud services, which are not covered under this document, it needs to follow the due process

specified by MeitY to get its services first empanelled with MeitY under the “Advanced Cloud Services”.

While listing their Cloud services on the GeM platform, CSPs will be required to classify their Cloud services into one of the three service

models – Infrastructure as a Service (IaaS), Platform as a Service (PaaS) and Software as a Service (SaaS) – based on the controls identified

and defined by MeitY in its Cloud Services EmpanelmentRFP. CSPs shall also be provided with the option of specifying their Cloud service

capabilities on the GeM platform while showing the service definition and service procurement parameters as identified and defined for those

services in this document.

For majority of the Cloud services listed in this document, per unit price for various ranges of quantities will be discovered to ensure that

Government Organizations get better prices as the quantity increases, e.g., for “Active Directory Services”, monthly and yearly price per user

will be discovered for the users up to 100, between 101 and 200, between 201 and 300, between 301 and 400, between 401 and 500, and more

than 500.

All the Cloud services mentioned in this bouquet are mandatorily required to meet all the controls, including technical, security and legal,

specified in the Cloud Services Empanelment RFP issued by MeitY.

To keep this section clutter free, the Service Procurement Parameters for Cloud services have been provided in the drop down boxes. To see the

actual values of the Service Procurement Parameters, please click on the text named “Choose an item.”

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 87 of 123

25.1 Basic Cloud Services

These services, as mentioned earlier, are mandatory for CSPs to offer. However, CSPs are not required to offer all the SKUs (combinations) of

the Cloud services listed under “Basic Cloud Services” category. CSPs will be required to display prices of these basic Cloud services on the

Government eMarketplace (GeM).

25.1.1 ComputeServices

This service can be used by the Government Organizations to access the virtualized servers offered by the Cloud Service Providers. This

bouquet currently includes only two types of compute services – Virtual Machines and Containers. Virtual Machines have been kept under the

“Basic Cloud Services” while containers have been categorized under the “Advanced Cloud Services”.

1) Virtual Machine

Virtual Machines (VM) provide the basic IT Infrastructure that can be used by the Government Organizations to run their variety of workloads

such as compute-intensive workload, memory-intensive workload, general-purpose workload, etc. All Virtual Machine packages, listed below,

are Managed Virtual Machines. CSPs are required to list their prices on GeM platform keeping this in mind. These VMs will be provided with

following mandatory inclusions without any extra cost.

Sr. No. Category Inclusion1, 2

1. Processor  Minimum frequency of 2.0 GHz

2. Storage type  50 GB of Hard Disk Drive (HDD) storage, OR

 50 GB of Solid State Drive (SSD)storage as required by the Government

Organization (additional storage, if required, may be procured separately)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 88 of 123

Sr. No. Category Inclusion1, 2

3. Operating System  Any supported version of the following operating systems as per the

requirement specified by the Government Department3

 Microsoft Windows Server

 Red Hat Enterprise Linux

 Oracle Linux

 SUSE Linux Enterprise Server

 CentOS Operating System

 Ubuntu Operating System

4. Network  Subnet / network segment capability should be available

 VM should be firewall protected

 Mapping of Private IPs to Public IPs for inbound / outbound traffic

5. Security  Antivirus

 Identity and Access Management including Single-Sign On for managing

access to Cloud servicesof the CSP

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 89 of 123

Sr. No. Category Inclusion1, 2

 Encryption of data associated with VM

 System log should be available

 Multi-factor authentication

 Hardening & patch management of underlying infrastructure by CSP

6. Backup  Entire VM data backup must be available

 Backup must be taken at least every week

 Backup of VM must be retained for at least 30 days.

7. Auto scaling  Ability to auto scale at least horizontally without bringing the virtual

machine down

8. Service Level Agreement  Virtual Machine Uptime SLA of at least 99.5%

9. Scheduling  Scheduling features such as auto start, auto shut-down, etc., without

requiring manual intervention

10. Turnaround Time  Resource (vCPU, storage, etc.) scaling up and down should be completed

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 90 of 123

Sr. No. Category Inclusion1, 2

within 30 minutes. Alert may be provided.

11. Virtual Machine Administration  Basic monitoring tool and dashboard including admin access

1 CSPs shall not charge any extra amount from the Government Departments other than the prices discovered for the VMs consumed by the Government

Departments.

2 Discovered prices shall include all prices associated with consuming a service fully.

3 Price of VM will vary based on the operating system selected by the Government Organization.

Sr.

No.
Service Name4,5

Service Procurement Parameter

Operating

System
vCPU RAM (GB) Storage (GB)

CPU Launch

Year

Physical Core to

vCPU Ratio6

1
Virtual Machine

Package4
Choose an item. Choose an item. Choose an item.

Choose an item.
Choose an item. Choose an item.

4 For the above configuration of Virtual Machines, hourly, monthly and yearly prices will be discovered.

5 In addition to the already specified SKUs, CSPs are allowed to list their own SKUs of the virtual machines on the GeM platform, provided that these SKUs

meet all the specified criteria including minimum inclusions.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 91 of 123

6Physical Core to vCPU ratio

Keeping all other parameters same, it is recommended to consider following guidelines while selecting a Virtual Machine for a running a workload.

Physical Core to vCPU ratio Recommendation

1:1 No performance issues. Recommended for business critical workloads.

1:2 Optimum performance. Recommended for compute intensive workloads.

1:3 Little performance degradation may be experienced depending on the workload. Recommended for regular and

low-priority production workloads.

1:4 May cause performance scarcity. Recommended for non-production and test/development environment.

25.1.2 Storage Services

1) Block Storage

Used to store data in volumes as blocks. Because the volumes are treated as individual hard disks, block storage works well for storing a variety of

applications.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 92 of 123

Sr. No. Service Name1

Service Procurement Parameter

Storage Type Storage Amount (GB) IOPS

1 Block Storage as a Service Choose an item. Choose an item. Choose an item.

1 Hourly, monthly and yearly price of the above configuration of storage will be discovered.

2) Object Storage

Used to store unstructured data such as photos, audio, videos, etc., as objects.

Sr.

No.
Service Name1

Service Procurement Parameter

Storage Amount (GB)

1 Object Storage as a Service Choose an item.

1 Hourly, monthly and yearly price of the above configuration of storage will be discovered.

3) File Storage

Provides a centralized, hierarchical, and highly accessible location for files, and generally comes at a lower cost than block storage.

Sr. Service Name1 Service Procurement Parameter

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 93 of 123

No.
Storage Amount (GB)

1 File Storage as a Service Choose an item.

1 Hourly, monthly and yearly price of the above configuration of storage will be discovered.

4) Archival Storage

Used to store information which is accessed infrequently.

Sr.

No.
Service Name1

Service Procurement Parameter

Storage Amount (GB)

1 Archival Storage as a Service Choose an item.

1 Hourly, monthly and yearly price of the above configuration of storage will be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 94 of 123

25.1.3 Database Services

1) ManagedDatabase as a Service

Database as a Service is a managed service offering by the Cloud Service Providers wherein in operating system and all low level components

such as drivers, I/O, network, etc. are managed and optimized by the Cloud Service Providers. All objects created using "Database as a Service"

are transparent to the underlying operating system. Activities such as OS management, antivirus, encryption, hardening, etc. are included

under this service. Automated failover, backup & recovery, isolation & security, scaling, automated patching, advanced monitoring, and routine

maintenance are responsibilities of the CSP. Each database as a service will be offered by the Cloud Service Providers with a minimum storage

inclusion of 50 GB HDD or 50 GB SSD. CSPs shall be required to provide a transparent view of the database activities managed by them.

Sr. No.
Database Service

Name1

Service Procurement Parameter

vCPU RAM (GB) Storage (GB) CPU Launch Year
Physical Core to

vCPU Ratio7

1

Microsoft SQL as a

Service – Standard

Edition

Choose an item. Choose an item.
Choose an item.

Choose an item. Choose an item.

2

Microsoft SQL as a

Service – Enterprise

Edition

Choose an item. Choose an item.
Choose an item.

Choose an item. Choose an item.

3
Microsoft SQL as a

Choose an item. Choose an item.
Choose an item.

Choose an item. Choose an item.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 95 of 123

Sr. No. Database Service

Name1

Service Procurement Parameter

Service – Web Edition

1 For the above configuration of database as a service, hourly, monthly and yearly prices shall be discovered.

For additional managed databases services, please refer “Advanced Cloud Services” section of this document.

25.1.4 Network Services

1) Virtual Network

Sr. No. Service Name Service Definition Service Procurement Parameter

1 Virtual Network

This service may be used to logically

segregate the computing resources,

such as virtual machines, databases,

etc., within a CSP’s cloud

environment.

None.

All CSPs provide virtual network / subnet capability by default to their

customers without any extra cost. However, resources used within the

virtual network / subnet may be charged by the CSPs.

2) Load Balancer

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Throughput (MBPS)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 96 of 123

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Throughput (MBPS)

1
Application Load Balancer

(Virtual/Physical)

This service may be used to

distribute the traffic across many

computing resources within the

same site to increase the

responsiveness and availability of

applications.

Choose an item.

2
Network Load Balancer

(Virtual/Physical)

This service may be used to balance

the traffic across two WAN links

(two different sites).

Choose an item.

1Hourly, monthly and yearly prices will be discovered for these configurations of application and network load balancers.

3) VPN Gateway

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Bandwidth (Mbps)
No. of Site to Site

Connections Required

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 97 of 123

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Bandwidth (Mbps)
No. of Site to Site

Connections Required

1
VPN Gateway – Site to

Site Connection

This service may be used to establish secure site to site

connectivity between the subnets in CSP’s environment and

Government Organization’s on-premises IT infrastructure. It can

also be used to provide site to site connectivity two different

subnets within the CSP’s Cloud environment.

Choose an item. Choose an item.

1 For the bandwidth mentioned above, price per site to site connection for each of the two ranges specified will be discovered.

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Bandwidth (Mbps)
No. of Point to Site

Connections Required

2
VPN Gateway – Point to

Site Connection

This service may be used to establish a secure point to site

connection between an individual client computer and a subnet

in CSP’s environment.

Choose an item. Choose an item.

1 For the bandwidth mentioned above, price per point to site connection for each of the two ranges specified will be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 98 of 123

4) Firewall

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Throughput (MBPS)

1 Firewall (Virtual/Physical)

This service is used to monitor and

control the incoming and outgoing

traffic of a subnet by configuring

some rules.

Choose an item.

1Hourly, monthly and yearly prices will be discovered for the firewall for the specified throughput.

5) Public IP

Sr.

No.
Service Name4,5 Service Definition

Service Procurement Parameter

Type of IP No. of IPs Needed

6 Public IP

This service can be used to assign

Public IP(s) to resources within a

subnet in the Cloud environment.

Choose an item. Choose an item.

4 Hourly, monthly and yearly price per Public IP will be discovered.

5 CSPs are required to provide IPv6 support without any extra cost.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 99 of 123

6) Web Application Firewall

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Throughput (MBPS)

1 Web Application Firewall

This service may be used to create

rules to protect web applications

from unwanted web traffic, hacks,

brute force attacks, cross-site

scripting, SQL injection, and other

common exploits. The WAF must

also provide protection against the

OWASP top ten risks.

Choose an item.

1Hourly, monthly and yearly prices will be discovered for the Web Application Firewall for the specified throughput.

25.1.5 Security Services

1) Identity and Access Management

Sr.
Service Name Service Definitions Service Procurement Parameter1

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 100 of 123

No.
No. of Users

1 Active Directory Services

This service may be used to authenticate and authorize users

and computing resources within a network by assigning and

enforcing security policies.

Choose an item.

1 For the above range of users, monthly and yearly price per user will be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 101 of 123

25.1.6 Support Services

Sr. No. Service Name Minimum Inclusions*

1 Basic Support Services

(i) 24x7 access to email, chat and phone support to notify and register the incidents

(ii) 24x7 support for general guidance

(iii) Response to be made available within 1 hour for any kind of service / system outage

2 Enterprise Support Services

(i) Basic Support Services

(ii) Response to be made available within 15 minutes for Business Critical System outage

* Monthly price for both types of support services shall be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 102 of 123

25.2 Advanced Cloud Services

These services, as mentioned earlier, are optional for CSPs to offer. The prices of these advanced Cloud services may be displayed by the CSPs

on the GeM marketplace or the Government Organizations may discover prices of these advanced Cloud services through the bid process

functionality available on the GeM platform.

25.2.1 Compute Services

1) Containers

Containers are the lightweight alternatives to Virtual Machines. Containers allow to encapsulate an application’s code, libraries, configuration

and other dependent files into one single package. This packaging of the application and its dependent files offers improved developer

productivity and environmental neutrality. The developers can continue focusing on improving/updating their applications without being

worried about the different environments, such as development, test and production, in which their applications would be deployed and run.

Sr. No. Service Name1

Service Procurement Parameter

vCPU RAM (GB)

1 Container as a Service Choose an item. Choose an item.

1 For the above configuration of containers, per second price will be discovered keeping their intrinsic nature in consideration. Government Organizations

will be charged separately for storage and other Cloud services that they consume.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 103 of 123

25.2.2 Database Services

1) Managed Database as a Service

Database as a Service is a managed service offering by the Cloud Service Providers wherein in operating system and all low level components

such as drivers, I/O, network, etc. are managed and optimized by the Cloud Service Providers. All objects created using "Database as a Service"

are transparent to the underlying operating system. Activities such as OS management, antivirus, encryption, hardening, etc. are included

under this service. Automated failover, backup & recovery, isolation & security, scaling, automated patching, advanced monitoring, and routine

maintenance are responsibilities of the CSP. Each database as a service will be offered by the Cloud Service Providers with a minimum storage

inclusion of 50 GB HDD or 50 GB SSD. CSPs shall be required to provide a transparent view of the database activities managed by them.

Sr. No.
Database Service

Name1

Service Procurement Parameter

vCPU RAM (GB) Storage (GB) CPU Launch Year
Physical Core to

vCPU Ratio

1. MySQL as a Service Choose an item. Choose an item.
Choose an item.

Choose an item. Choose an item.

2.
PostgreSQL as a

Service
Choose an item. Choose an item.

Choose an item.
Choose an item. Choose an item.

3. Oracle as a Service Choose an item. Choose an item.
Choose an item.

Choose an item. Choose an item.

4. MariaDB as a Service Choose an item. Choose an item.
Choose an item.

Choose an item. Choose an item.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 104 of 123

1 For the above configuration of database as a service, CSPs will be required to provide hourly and/or monthly and/or yearly prices on the GeM platform.

For the following list of database services, CSPs may list their services on the GeM platform clearly providing the service capabilities and

service procurement parameters.

Sr. No. Service Name1 Service Definition Service Procurement Parameter

1.
NoSQL Database as a

Service

This service may be used to store and retrieve data in means other

than the tabular relations used in relational databases. There are

many NoSQL databases available in the market, such as,

MongoDB, CouchDB, Memcached, Redis, Cassandra, etc. While

listing the NoSQL Database Service on GeM platform, CSPs will

clearly specify the databases that they are offering and their

capabilities.

To be specified by CSPs

1 For the above configuration of database as a service, CSPs will be required to provide hourly and/or monthly and/or yearly prices on the GeM platform.

2) Database Licenses

CSPs may also offer database licenses to Government Organizations which they can use in that particular CSP’s Cloud environment. These are

unmanaged databases. All these databases would have enterprise support included.

Sr. No. Service Name

Service Procurement Parameter

No. of Licenses1

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 105 of 123

Sr. No. Service Name

Service Procurement Parameter

No. of Licenses1

1. MS SQL Server 2012 Standard Edition Choose an item.

2. MS SQL Server 2012 Enterprise Edition Choose an item.

3. MS SQL Server 2014 Standard Edition Choose an item.

4. MS SQL Server 2014 Enterprise Edition Choose an item.

5. MS SQL Server 2016 Standard Edition Choose an item.

6. MS SQL Server 2016 Enterprise Edition Choose an item.

7. MS SQL Server 2017 Standard Edition Choose an item.

8. MS SQL Server 2017 Enterprise Edition Choose an item.

9. Oracle 11 Standard Edition Choose an item.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 106 of 123

Sr. No. Service Name

Service Procurement Parameter

No. of Licenses1

10. Oracle 11 Enterprise Edition Choose an item.

11. Oracle 12 Standard Edition Choose an item.

12. Oracle 12 Enterprise Edition Choose an item.

13. MySQL Standard Edition Choose an item.

14. MySQL Enterprise Edition Choose an item.

15. PostgreSQL Enterprise Edition Choose an item.

16. MongoDB (NoSQL) Enterprise Edition Choose an item.

17. Cassandra (NoSQL) Enterprise Edition Choose an item.

18. IBM DB2 Version Choose an item.

1 For all the license ranges specified, yearly price per license will be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 107 of 123

25.2.3 Network Services

1) Content Delivery Network

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Outbound Data Transfer (TB/Month)

1 Content Delivery Network (CDN)

CDN service may be used to securely

deliver audio, video, images, data,

application, etc., quickly by using

the servers closest to each user. CDN

reduces load time and saves

bandwidth.

Choose an item.

1 Hourly and monthly price per GB of Outbound Data Transfer will be discovered.

2) MPLS Connectivity (Port Charges)

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Throughput (MBPS)

1 MPLS Connectivity (Port Charges)
This service may be used to have a

dedicated MPLS connectivity

betweenGovernment Organization’s

Choose an item.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 108 of 123

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

Throughput (MBPS)

office / data centre with CSP’s Cloud

environment.

(The User Department shall be

required to pay separately to the

network service provider.)

1 Monthly and yearly price for the above combinations of throughputs will be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 109 of 123

25.2.4 Security Services

1) Hardware Security Module

Sr.

No.
Service Name Service Definitions

Service Procurement Parameter2

No. of Dedicated HSM

Required

Number of RSA 2048-bit Key

Generation Per 10 Seconds

1
Cloud Based Hardware Security

Module (HSM)

This service can be used where a

dedicated hardware security module

is required to create, manage and

control keys. The HSM must comply

with FIPS 140-2 Level 3

requirements.

Choose an item. Choose an item.

2 Hourly, monthly and yearly price per dedicated HSM will be discovered for each of the performance categories (number of RSA 2048-bit key generation per

10 seconds).

2) Distributed Denial of Services

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

No. of Public IPs to be Protected
Amount of Outbound Data Transfer

(TB)

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 110 of 123

Sr.

No.
Service Name Service Definition

Service Procurement Parameter1

No. of Public IPs to be Protected
Amount of Outbound Data Transfer

(TB)

1
Distributed Denial of Service

(DDoS)

This service can be used to protect

various resources within the Cloud

environment of CSP against

malicious attempt to disrupt normal

traffic of a target, service or network

by overwhelming the target or its

surrounding infrastructure with a

flood of internet traffic.

Choose an item. Choose an item.

1 Monthly price per Public IP to be protected and per GB of outbound data transfer will be discovered.

3) TLS / SSL Certificate Management

Sr.

No.
Service Name Service Definitions

Service Procurement Parameter

Type of Certificate No. of Certificates1

1
TLS/SSL Certificate

Management

This service may be used to request (create), manage, and

deploy public and private SSL/TLS certificates in CSP’s cloud

environment. This service frees the user from the cumbersome

process of buying, uploading, and renewing SSL/TLS

Choose an item. Choose an item.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 111 of 123

Sr.

No.
Service Name Service Definitions

Service Procurement Parameter

Type of Certificate No. of Certificates1

certificates.

1 For each type of certificate, price per certificate will be discovered for the above range of certificates.

4) Dual / Multifactor Authentication

Sr.

No.
Service Name Service Definitions

Service Procurement Parameter

No. of Users

1
Dual /Multi Factor

Authentication

This service may be used to protect the IT resources by providing an extra layer

of security that requires not only a username and password but also other

information that user of the service has. The service must provide capability to

integrate with LDAP or other directory services.

Choose an item.

1 For the above range of users, monthly and yearly price per user will be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 112 of 123

25.2.5 Monitoring Services

1) Log Analysis

Sr.

No.
Service Name Service Definition

Service Procurement Parameter

Amount of Data to be Analyzed (GB)1

1 Log Analyzer

This service may be used to generate insights

from of the logs, by running queries against

these logs. The service must retain the log for

at least 30 days.

Choose an item.

1 For the above range of data, monthly price per GBwill be discovered. The price includes the prices for data ingestion into the service, data retention and

query execution. There not be any additional cost associated with availing this service.

2) Operational Metric Collection

Sr.

No.
Service Name Service Definition

Service Procurement Parameter

Type of Metric Number of Metrics1

1 Operational Metric Collection

This service may be used to collect the

operational metrics such as CPU utilization,

memory utilization, etc., defined by the CSP.

The service also allows Government

Custom Choose an item.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 113 of 123

Sr.

No.
Service Name Service Definition

Service Procurement Parameter

Type of Metric Number of Metrics1

Organizations to create their own custom

metrics.

1 For above range of metrics, monthly price per metric will be discovered for both the types – Built-In and Custom.

3) Alarm Service

Sr.

No.
Service Name Service Definition

Service Procurement Parameter

Number of Alerts1

1 Alarm Service

This service may be used to set threshold value for

built-in (provided by CSP) and custom (defined by

Government Organization) metrics. Once the

threshold is reached, an alarm/alert will be triggered

and necessary actions may be taken.

*This service may be procured only when the

“Operational Metric Collection” service is procured.

Choose an item.

1 For the above range of alerts, monthly price per alert will be discovered.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 114 of 123

4) Notification Service

Sr.

No.
Service Name Service Definition Number of Notifications

1 Email Notification Service1

This service may be used to send email

notifications to the target recipient when an

alarm / alert is triggered and the

corresponding notification is configured.

* This service may be procured only when the

“Alarm Service” is procured.

Choose an item.

1 Monthl1 Monthly price per 100000 emails will be discovered.y price per 100000 emails will be discovered.

2 SMS Notification Service2

This service may be used to send SMS

notifications to the target recipient when an

alarm / alert is triggered and the

corresponding notification is configured.

* This service may be procured only when the

“Alarm Service” is procured.

Choose an item.

2 For each of the ranges specified above, price per SMS will be discovered.

3 Voice Call Notification Service3
This service may be used to send voice call

notifications to the target recipient when an

alarm / alert is triggered and the

Choose an item.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 115 of 123

Sr.

No.
Service Name Service Definition Number of Notifications

corresponding notification is configured.

* This service may be procured only when the

“Alarm Service” is procured.

3 For each of the ranges specified above, price per Voice Call will be discovered.

25.2.6 Office Productivity Suit

Sr.

No.
Service Name Service Definition

Service Procurement Parameter

No. of Users1

1

Cloud based Enterprise Office

Productivity Suit (COTS) – Microsoft

Office 365

Microsoft Office 365 Choose an item.

1 For the above range of users, monthly price per user shall be discovered.

Sr.
Service Name Service Definition Service Procurement Parameter

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 116 of 123

No.
No. of Users1

2
Cloud based Enterprise Open Source

Office Productivity Suit

This service provides Office coverage for

desktop, laptop, tablets and smart phones

(Android, iOS and Windows) with per user

subscription install rights. There is no need to

pay for version upgrades; updates are included

in the subscription along with new features

rollout regularly.

Choose an item.

1 For the above range of users, monthly price per user shall be discovered.

25.2.7 Analytics Services

1) Streaming Service

Sr. No. Service Name Service Definition Service Procurement Parameter

1 Video Streaming Service

This service may be used to stream video from

various devices located in Government

Organization’s premises and ingest them into

the CSP’s environment and provide storage,

encryption and video indexing capabilities in

real time and batch analysis mode.

To be specified by the CSPs

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 117 of 123

Sr. No. Service Name Service Definition Service Procurement Parameter

2 Data Streaming Service

This service may be used to capture and store

data from sources such as website clicks, social

media activity, location tracking and other

events.

To be specified by the CSPs

2) Massive Data Processing Service

Sr. No. Service Name Service Definition Service Procurement Parameter

1
Massive Data Processing using

Big Data Frameworks

This service may be used to process huge

amount of data using frameworks such as

Hadoop, Apache Spark, HBase, Presto, etc.

To be specified by the CSPs

3) Data Warehousing Service

Sr. No. Service Name Service Definition Service Procurement Parameter

1 Data warehouse

This service may be used to host a central

repository of information which acts as a single

source of truth and which can be used to

generate variety of reports and dashboards to

assist in the decision making process.

To be specified by the CSPs

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 118 of 123

25.3 Managed Services

The Cloud Services mentioned under Basic and Advanced Cloud Services come with their associated managed services. However, if a

Government Organization requires additional managed services, which are not provided as part of the Basic and Advanced Cloud services, they

can procure those managed services separately as listed in this section. The managed services listed under this section are optional for CSPs to

offer. These managed services have been listed below with a set of indicative inclusions which may change based on the individual Government

Organization’s requirements.

Since the scope of the managed services is very wide and vary from customers to customers, Government Organizations will discover the prices

of the managed services, tailored to meet their unique requirements, on the GeM platform through the bid functionality available on it.

25.3.1 Disaster Recovery as a Service (DRaaS)

Sr.

No.
Service Name Service Definition

Service Procurement

Parameter1

1 DRaaS (DC and DR both in the

Cloud)

Under this service, Government Organizations will select the required

Cloud Services at both DC and DR sites in Cloud, and specify the

needed RPO and RTO.

Service Inclusions:

 Tools disaster recovery management and replication

 During the change from DC-Cloud to DR-Cloud or vice-versa

Parameters may include RPO, RTO

and actual scope of the work.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 119 of 123

Sr.

No.
Service Name Service Definition

Service Procurement

Parameter1

(regular planned changes), there should not be any data loss.

 There shall be asynchronous replication of data between DC-Cloud

and DR-Cloud.

 During normal operations, the DC-Cloud will serve the requests.

The DR-Cloud site will not be performing any work but will remain

on standby.

 DC-Cloud Storage shall be replicated (Active-Active) on an ongoing

basis at DR-Cloud site, as per the required RPO, RTO and

replication strategy.

 In the event of a site failover or switchover, DR-Cloud site will take

over the active role, and all the requests will be routed through that

site.

 Application data and application states will be replicated between

the two sites so that when an outage occurs, failover to the

surviving DR-Cloud can be accomplished within the specified RTO.

This is the period during which the compute environment for the

application shall be equivalent to DC. The installed application

instance and the database shall be usable and the same SLAs as

DC-Cloud shall be provided.

 The security at the DC-Cloud and DR-Cloud shall be same.

 The CSP shall conduct DR drill once in every six months of

operation wherein the DC-Cloud has to be deactivated and

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 120 of 123

Sr.

No.
Service Name Service Definition

Service Procurement

Parameter1

complete operations shall be carried out from the DR-Cloud site.

However, during the change from DC-Cloud to DR-Cloud or vice-

versa (or regular planned changes), there should not be any data

loss.

 Automated switchover/ failover facilities (during DC-Cloud failure

& DR Drills) to be provided

 The switchback mechanism shall also be automated.

2 DRaaS (Only DR in the Cloud) Under this service, Government Organizations will select the required

Cloud Services at the DR site in Cloud, and specify the needed RPO

and RTO.

Service Inclusions:

 Tools disaster recovery management and replication

 During the change from DC-Cloud to DR-Cloud or vice-versa

(regular planned changes), there should not be any data loss.

 There shall be asynchronous replication of data between DC-Cloud

and DR-Cloud.

 During normal operations, the DC-Cloud will serve the requests.

Parameters may include RPO, RTO

and actual scope of the work.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 121 of 123

Sr.

No.
Service Name Service Definition

Service Procurement

Parameter1

The DR-Cloud site will not be performing any work but will remain

on standby.

 DC-Cloud Storage shall be replicated (Active-Active) on an ongoing

basis at DR-Cloud site, as per the required RPO, RTO and

replication strategy.

 In the event of a site failover or switchover, DR-Cloud site will take

over the active role, and all the requests will be routed through that

site.

 Application data and application states will be replicated between

the two sites so that when an outage occurs, failover to the

surviving DR-Cloud can be accomplished within the specified RTO.

This is the period during which the compute environment for the

application shall be equivalent to DC. The installed application

instance and the database shall be usable and the same SLAs as

DC-Cloud shall be provided.

 The security at the DC-Cloud and DR-Cloud shall be same.

 The CSP shall conduct DR drill once in every six months of

operation wherein the DC-Cloud has to be deactivated and

complete operations shall be carried out from the DR-Cloud site.

However, during the change from DC-Cloud to DR-Cloud or vice-

versa (or regular planned changes), there should not be any data

loss.

 Automated switchover/ failover facilities (during DC-Cloud failure

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 122 of 123

Sr.

No.
Service Name Service Definition

Service Procurement

Parameter1

& DR Drills) to be provided

 The switchback mechanism shall also be automated.

1 Actual price will depend on the scope of the work.

25.3.2 Backup as a Service

Sr.

No.
Service Name Service Definition

Service Procurement

Parameter1

1 Backup as a Service This service may be used to back up virtual machines,storage volumes,

file systems and databases within the CSP’s own Cloud environment.

Following activities are included under this service: monitoring,

reporting, notifications/alerts & incident management, backup

storage, scheduling & retention, restoration, backup data protection,

etc.

The backup service should support granular recovery of virtual

machines, database servers, Active Directory including AD objects, etc.

Government Organization should be able to recover individual files,

complete folders, entire drive or complete system to source machine or

any other machine available in network.

Parameters may include type of

backup (full backup and

incremental backup), frequency of

backup (weekly, monthly, etc.),

retentions period (7 days, 30 days,

etc.) and actual scope of the work.

Inviting Application for Empanelment of Cloud Service Offerings of Cloud Service Providers

Page 123 of 123

Sr.

No.
Service Name Service Definition

Service Procurement

Parameter1

The backup service must provide following capabilities.

 Compression: Support compression of data at source before

backup

 Encryption: Support at least 128 bit encryption at source

 Alert: Support email notification on backup job’s success / failure

 File exclusion: Ability to exclude specific files, folders or file

extensions from backup

 Deduplication: Provide deduplication capabilities

1 Actual price will depend on the scope of the work.

