Solicitud de Información
RFI (Request For Information)
Solución VES Modelo Cloud Gestionado
[Comité de Evaluación de Soluciones

de Virtualización de Escritorio de RedIRIS]

Versión: 2.1
Fecha: 04/05/2015

Número RFI: [002]

1.- INTRODUCCIÓN:

Confidencialidad

Toda la información incluida en este RFI es confidencial y sólo para el conocimiento del destinatario. Ninguna información incluida en este documento o en las discusiones conectados a él puede ser revelada a ninguna otra parte.

Introducción y objetivo de la RFI

Con esta RFI se solicita información sobre su empresa y sus productos / servicios. La misma información se solicita a diferentes empresas y se utilizará para evaluar la información recibida. Esta RFI no es una RFP (Request For Proposal) y las respuestas no serán consideradas como propuestas concretas.

Contexto

El conjunto de universidades españolas asociadas en la CRUE considera las tecnologías de virtualización de Escritorios como algo de impacto estratégico para su gestión de los entornos informáticos. Dada la gran variedad de propuestas del mercado se ha creado un grupo de trabajo que desea generar documentación ordenada y procesos de interlocución con los principales proveedores, de forma que se ahorre esfuerzos a cada universidad en el análisis y toma de decisiones respecto a esta tecnología. La coincidencia de intereses y sinergias ha llevado a la constitución de un grupo de trabajo mixto entre RedIris y CRUETIC.

Tras una serie de contactos y presentaciones en las que las distintas opciones se han documentado y expuesto, este Grupo de Trabajo acordó un documento denominado RFI, (Request For Information) que define el servicio tal como lo desean los servicios TI de las universidades.

RFI

Hay dos RFI. Cada RFI define el servicio de virtualización deseable, definido por las universidades, desde una óptica distinta: Modelo Onpremise, en el que la Universidad implanta y gestiona la tecnología en sus propios datacenters, y Modelo Cloud, en el que la Universidad contrata un servicio en la nube.
Este RFI se remite a los proveedores interesados para que anoten en sus distintos epígrafes e indicadores el grado de adecuación de la solución que ofrecen al modelo expuesto. La RFI es pública y cualquier proveedor puede participar respondiendo en uno o ambos modelos.

De esta manera se dispondrá de la información de proveedores indexada a un documento base consensuado, lo que es un paso hacia la comprensión por parte de los servicios TI de cada universidad de qué productos o servicios encajan mejor con sus conveniencias.

Una vez recopiladas las respuestas a la RFI el Grupo de Trabajo elaborará un documento comparativo, de cara a su difusión entre universidades. Es importante resaltar que la respuesta a las RFI no es únicamente numérica, sino que va matizada con los comentarios de los proveedores y acompañada de cuanta información quieran anexar.

Tanto las respuestas a las RFI como los documentos anexos y los documentos comparativos estarán a disposición de las universidades para su consulta.

RFP

Después de esto, el grupo de Trabajo se reunirá para diseñar el lanzamiento de una RFP (Request For Proposals) y para identificar a qué proveedores se remitirá. Además de clarificar las opciones del mercado, el proceso de la RFI debe servir para identificar a qué proveedores interesa pedir propuestas colectivas.

Intencionadamente se han dejado de lado los aspectos económicos en la primera etapa, para asegurar una comparación ecuánime de los aspectos técnicos y operativos. Sin embargo la RFP profundizará precisamente en los aspectos comerciales, contractuales y de condiciones del servicio. El proceso de emisión y valoración de RFP será similar al de RFI.

En este punto es importante resaltar que este Grupo de Trabajo no agrega capacidad de decisión de compra, de forma que cada universidad mantiene últimamente toda su autonomía, sujeta a los procedimientos de contratación legalmente establecidos. No obstante, como resultado de los análisis de este GT surgen recomendaciones a las universidades, y si resulta de interés para todas las partes, negociaciones de convenios de las entidades RedIris y CRUE con determinados proveedores en contextos de interés mutuo.

Alcance

La información específica se solicita de acuerdo con el formulario y adjunto.

Terminología y Abreviatura

Términos o acrónimos de la solución:
VDI: Virtual Desktop Infraestructure (Infraestructura de Virtualización de Escritorios)

VM: Virtual Machine (Máquina Virtual)

AppV: Application Virtualization (Virtualización de Aplicaciones)

SBC: Served-Based Computing (Computación/ejecución basada en servidor)
RDP: Remote Desktop Protocol (Protocolo de Escritorio Remoto)
Procedimiento de solicitud de información

Para responder a esta RFI por favor rellene el formulario adjunto. En función de cada tipo de pregunta responda sí o no, con una valoración numérica o con una respuesta elaborada. Podrá añadir cualquier comentario que considere pertinente para matizar su respuesta.

En cada respuesta se indicará claramente el grado de cumplimiento de la solución propuesta de forma estándar. Los elementos a desarrollar bajo demanda o en roadmap a futuro están excluidos.

También es bienvenida toda la documentación que quiera aportar que describa de forma esquemática y resumida las ventajas competitivas de la solución en relación a los apartados de la RFI.

Las direcciones de contacto que aparecen a continuación están disponibles para la asistencia en caso de necesidad.

Las respuestas a esta RFI serán evaluadas por un Comité de Evaluación formado por personal técnico de diferentes universidades españolas.

El proceso de evaluación será público y transparente y podrá comprobar su progreso en la página web: http://www.rediris.es/ves/
Cómo entregar la respuesta
Envíe el formulario adjunto en formato WORD por correo electrónico (solicitando acuse de recibo) a
evalves@rediris.es
Contactos
Si tiene preguntas sobre este RFI, puede ponerse en contacto con la siguiente dirección de correo electrónico:
evalves@rediris.es
Plazos
Los plazos previstos para la solicitud de información son los siguientes:
	Fecha
	Hito

	Lunes 04/05/2015
	Envío de la RFI

	Viernes 15/05/2015
	Última fecha para consultas sobre la RFI

	Viernes 22/05/2015
	Fecha límite de presentación de la respuesta

	Viernes 05/06/2015
	Resultado de la evaluación realizada por el Comité

SOLICITUD DE INFORMACION
2.- REQUISITOS DE NEGOCIO Y ENTORNO TECNOLÓGICO

2.1.- Casos de Uso

2.1.1. La solución debe resolver un escenario genérico de Virtualización del Escritorio de Puestos de Trabajo con un modelo Cloud Gestionado tipo DaaS/SaaS (Desktop/Software as a Service). Para ello debe contemplar los siguientes casos de uso del entorno universitario:
1. Laboratorios / Aulas TIC (de Informática)
2. Dispositivos particulares utilizados en el entorno corporativo (BYOD: Bring Your Own Device)

3. Aulas de docencia / seminarios / salón de grados / salón de actos

4. Puestos de consulta tipo kiosco

5. Puestos de trabajo corporativos del Personal de Administración y Servicios (P.A.S.)
6. Puestos de trabajo corporativos del Personal Docente e Investigador (P.D.I.) a tiempo completo

7. Puestos de trabajo corporativos del Personal Docente e Investigador (P.D.I.) a tiempo parcial

8. Masters, cursos y titulaciones semipresenciales
2.1.2. Se puede contemplar como valor añadido una opción de reserva y planificación horaria de puestos de trabajo en el caso 1, permitiendo flexibilizar y optimizar el uso de los recursos virtuales.
2.2.- Tecnologías

2.2.1. En cuanto a las tecnologías a utilizar, según el nivel de virtualización del software, se podrá emplear:
1. Virtualización de Aplicaciones (indicar versiones/distribuciones soportadas de Windows/Linux)

2. Infraestructura de Virtualización de Escritorio (VDI: Virtual Desktop Infrastructure) (indicar versiones/distribuciones soportadas de Windows/Linux)

3. Máquina Virtual ejecutada con player local (indicar versiones/distribuciones soportadas de Windows/Linux)

4. Ejecución remota por Computación Basada en Servidor (SBC) (indicar versiones/distribuciones soportadas de Windows/Linux)

2.2.2. El empleo de una tecnología u otra será transparente para el usuario final, determinando su uso la mejora de rendimiento y operatividad en cada caso, pudiendo complementarse entre ellas. El resultado final deberá ser un Workspace integrador del menú de aplicaciones disponibles para el usuario, pudiendo integrarse con plataformas de Enseñanza Virtual (Moodle, Blackboard) y cumpliendo con la imagen corporativa de la institución (personalización corporativa).
2.2.3. Se podría priorizar los acceso en periodos de máxima concurrencia (priorización de la docencia).

2.2.4. Un valor añadido de la solución es la adaptación a entornos de ejecución cambiantes: clientes con/sin potencia de cálculo podrían ejecutar en CPU y GPU local/servidor, mientras que los clientes con capacidades simples de presentación ejecutarían en infraestructura remota. En cualquier caso, debe contemplar soporte de aceleración 3D local o remota.

2.3.- Autenticación y Autorización
2.3.1. La solución debe poder integrarse con los siguientes sistemas y protocolos de autenticación:
1. Lightweight Directory Access Protocol (LDAP)
2. Single Sign On (SSO)
3. Active Directory (AD)
4. Security Assertion Markup Language (SAML)
5. Open Authorization (OAuth)
6. SmartCard/DNI-e
2.3.2 Además, para mecanismos de autorización y de ahorro de licencias y recursos, podrá ser integrable con el ERP Corporativo y con la CMDB o repositorio de software.
2.4.- Perfiles
El sistema ofrecerá gestión por perfiles, que permita:

1. Vincular escritorios y aplicaciones a alumnos y profesores en función del perfil al que pertenece, disponiendo así de un escritorio personalizado según la información disponible en el ERP corporativo
2. Crear perfiles de administración diferenciados según niveles de autorización

2.5.- Clientes y filtros de acceso
2.5.1. La solución será preferiblemente Web multicliente, permitiendo el acceso al menos desde dispositivos con Sistema Operativo:
1. Microsoft Windows XP/7/8
2. Linux

3. Mac OS X

4. IOS

5. Android

2.5.2. Y desde cualquier tipo de navegador de estos sistemas operativos a través de protocolo HTML5:

1. Microsoft Internet Explorer

2. Google Chrome

3. Apple Safari

4. Mozilla Firefox
2.5.3. La solución permitirá así la reutilización como clientes ligeros de los actuales puestos de trabajo físicos con un simple arranque que permita abrir un navegador para el acceso.
2.5.4. Además, la experiencia de usuario deberá ser completa permitiendo:

1. El almacenamiento de los trabajos y documentos realizados por el alumno/profesor en dispositivos externos (USB) o en su carpeta/disco duro virtual integrando con los existentes (DropBox, Onedrive Office 365, Google Drive, OwnCloud,…)
2. La impresión en impresoras locales y en red del entorno corporativo, independientemente de la tecnología empleada.

3. Una reproducción multimedia de calidad, definiendo calidad como la reproducción de un video en formato superior a 640x480 sin cortes, pixelados, ni interrupciones en vídeo y sonido.
4. Acceso y manejo de dispositivos conectados en local en el entorno VDI (SmartBoard, Webcam, Scanner, CardReader, etc).

5. Capaz de trabajar sin desmerecer la experiencia de usuario con una amplia gama de resoluciones de pantalla en los terminales cliente.
2.5.5. Deberá además permitir crear filtros de acceso para organizar el uso de los recursos:

1. Filtros por tipo de usuario

2. Filtros por rangos de IP

3. Filtros por tipo de dispositivo de acceso
4. Filtros temporales por franjas horarias
2.6.- Gestión del Ciclo de Vida del Software

La solución contemplará todo el ciclo de vida del software, incluidos los siguientes apartados:
1. Alta de nuevas aplicaciones

2. Baja de aplicaciones existentes
3. Actualización de aplicaciones existentes
4. Virtualización de aplicaciones no incluidas en el catálogo

5. Gestión de las licencias de las aplicaciones existentes

6. Alta de un nuevo escritorio
7. Baja de un escritorio existente
8. Modificación del Workspace

2.7.- Monitorización y accounting
El sistema deberá permitir la generación de estadísticas e informes de nivel de uso:

1. Uso de aplicaciones:

· por periodo de tiempo

· por usuario

2. Uso de escritorios virtualizados por periodo de tiempo
2.8.- Documentación y Formación
2.8.1. La solución deberá incorporar toda la documentación relativa a los Procedimientos Operacionales:

1. Relacionados con Usuarios

2. Relacionados con las Aplicaciones/Escritorios

3. Relacionados con las Incidencias

 2.8.2. Así como incluir un Plan de Formación contemplando todos los roles formativos necesarios:
1. Para administradores:

a. Instalación, integración, puesta en marcha, administración y gestión de la solución
2. Para operadores:

a. Operación de la solución
3. Para usuarios finales

a. Guía rápida de uso
2.9.- Acuerdos de Niveles de Servicio (ANS/SLA)
Deberán quedar perfectamente especificados los Acuerdos de Niveles de servicio con respecto a:

1. Horarios de servicio

2. Usuarios (Altas/Bajas/Modificaciones)
3. Aplicaciones/Escritorios (Altas/Bajas/Modificaciones)
4. Gestión de Incidencias
2.10.- Soporte lingüístico

La solución deberá contemplar soporte multilingüe, con posibilidad de traducción a Euskera, Catalán y Gallego.

3.- REQUISITOS DE LA RESPUESTA:
Formulario a rellenar como respuesta a la solicitud de información

	Pregunta
	Respuesta

	Información corporativa
	

	Nombre de la empresa
	

	Dirección de la empresa
	

	Página web de la Sociedad
	

	Principales productos / servicios
	

	Principal mercado / clientes
	

	Número de años en el mercado
	

	Ubicación de la empresa (s)
	

	Sistema (s) de gestión ambiental
	

	Sistema (s) de gestión de calidad
	

	

	Empleados
	

	Total en España
	

	Dedicados a la solución
	

	

	Información financiera
	

	Facturación del año pasado en España
	

	

	

	Contacto para RFI
	

	Persona de contacto y responsable de responder a esta RFI
	

	Teléfono
	

	Correo electrónico
	

	

	Información de mercado
	

	Descripción de los productos o servicios que ya se entregan a los clientes hoy en día, y podría ser comparable a lo que se solicita en el presente RFI
	

	Clientes de referencia que utilizan productos o servicios comparables (incluyendo información de contacto)
	

	Clientes de referencia que utilizan sus productos o servicios hoy en día, a pesar de no ser comparables con lo que se solicita en el presente RFI (incluyendo información de contacto)
	

	

	Requisitos de negocio y entorno tecnológico
	

	2.Requisitos de negocio y entorno tecnológico
	

	2.1. Casos de Uso
	

	2.1.1
	

	2.1.1.1
	

	2.1.1.2
	

	2.1.1.3
	

	2.1.1.4
	

	2.1.1.5
	

	2.1.1.6
	

	2.1.1.7
	

	2.1.1.8
	

	2.1.2
	

	2.2. Tecnologías
	

	2.2.1
	

	2.2.1.1
	

	2.2.1.2
	

	2.2.1.3
	

	2.2.1.4
	

	2.2.2
	

	2.2.3
	

	2.2.4
	

	2.3. Autenticación y Autorización
	

	2.3.1
	

	2.3.1.1
	

	2.3.1.2
	

	2.3.1.3
	

	2.3.1.4
	

	2.3.1.5
	

	2.3.1.6
	

	2.3.2
	

	2.4. Perfiles
	

	2.4.1
	

	2.4.2
	

	2.5. Clientes y filtros de acceso
	

	2.5.1
	

	2.5.1.1
	

	2.5.1.2
	

	2.5.1.3
	

	2.5.1.4
	

	2.5.1.5
	

	2.5.2
	

	2.5.2.1
	

	2.5.2.2
	

	2.5.2.3
	

	2.5.2.4
	

	2.5.3
	

	2.5.4
	

	2.5.4.1
	

	2.5.4.2
	

	2.5.4.3
	

	2.5.4.4
	

	2.5.4.5
	

	2.5.5
	

	2.5.5.1
	

	2.5.5.2
	

	2.5.5.3
	

	2.5.5.4
	

	2.6. Gestión del ciclo de vida del software
	

	2.6.1
	

	2.6.2
	

	2.6.3
	

	2.6.4
	

	2.6.5
	

	2.6.6
	

	2.6.7
	

	2.6.8
	

	2.7. Monitorización y Accounting
	

	2.7.1
	

	2.7.2
	

	2.8. Documentación y formación
	

	2.8.1
	

	2.8.1.1
	

	2.8.1.2
	

	2.8.1.3
	

	2.8.2
	

	2.8.2.1
	

	2.8.2.2
	

	2.8.2.3
	

	2.9. Acuerdos de Niveles de Servicio
	

	2.9.1
	

	2.9.2
	

	2.9.3
	

	2.9.4
	

	2.10. Soporte lingüístico
	

	

	Condiciones que se enumeran en la RFI y no pueden cumplir
	

Indicadores de rendimiento de la solución

A continuación deberán rellenar los datos relativos a los Key Performance Indicators (KPIs) de la solución relacionados con los Key Goal Indicators (KGI) definidos:

	Codificación
	Indicadores clave de rendimiento de la solución propuesta (KPIs)
	Valor

	KGI01: Maximizar el número de aplicaciones incorporadas a la solución

	KPI01
	Número total de aplicaciones virtualizadas en modo VDI
	

	KPI02
	Número total de aplicaciones virtualizadas en modo AppV
	

	KPI03
	Número total de aplicaciones virtualizadas en modo SBC
	

	KPI04
	Número de aplicaciones que forman parte del catálogo de la solución (KPI01+KPI02+KPI03)
	

	KPI05
	Porcentaje de aplicaciones virtualizadas/total aplicaciones analizadas
	

	KGI02: Optimizar el rendimiento y uso de los recursos de la infraestructura de la solución

	KPI06
	Número de aplicaciones virtualizadas/core de CPU infraestructura central
	

	KPI07
	Número de sesiones de usuario (VM o App)/core de CPU infraestructura central
	

	KPI08
	Cantidad de memoria RAM infraestructura central/sesión de usuario (VM o App)
	

	KPI09
	Cantidad de almacenamiento necesario/aplicación virtualizada
	

	KPI10
	Cantidad de almacenamiento necesario/sesión de usuario (VM o App)
	

	KGI03: Maximizar el número de usuarios potenciales de la solución

	KPI11
	Número máximo de aplicaciones simultáneas soportado
	

	KPI12
	Número máximo de sesiones de usuario simultáneas soportado
	

	KPI13
	Número máximo de usuarios potenciales de la solución soportado
	

	KPI14
	Número de clientes compatibles con la solución (sistemas operativos/protocolos: indíquense)
	

[evalves@rediris.es]
Página 8/10

