

M P State Electronics
Development Corporation Ltd.

(A Govt. of M.P. Undertaking)
State IT Centre, 47 -A, Arera Hills, Bhopal 462011 M.P.

Tel: 0755 ï 2518 603, 2518300, 2518500, 2518459; www.mpsedc.com

Ref: MP SRDH Project (MPSEDC/SRDH/2014/034)

Selection of System Integrator for

Design, Development,

Implementation and Maintenance

of MP SRDH Solution

Date ï10 th Ju ly 2014

Volume II

 MPSEDC plans to establish State Residents Data Hub (SRDH) which shall be an authentic, de-duplicated information

repository of all the residents of Madhya Pradesh. The SRDH shall enable efficient service delivery to citizens, support

Departments towards better planning and monitoring of schemes and shall provide a platform for Aadhaar enabled

service delivery to the State Government Departments. In view of the above, MPSEDC has published this RFP for

selection of System Integrator who shall be responsible for design, development, implementation and maintenance of

the SRDH solution.

http://www.mpsedc.com/

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol II

Confidential MP SRDH Page 2 of 60

Table of Contents

1 Definitions 4

2 Functional Requirement Specification 6

2.1 General Functional Requirements for SRDH Solution .. 10

2.2 SRDH Core Modules ... 13

2.2.1 Generic Requirement ... 13

2.2.2 Data Quality - Extraction ... 14

2.2.3 Data Quality - Validation ... 17

2.2.4 Data Quality - Profiling .. 19

2.2.5 Data Quality - Loading ... 19

2.2.6 Data Quality - De-Duplication ... 21

2.2.7 Data Quality - Parsing .. 22

2.2.8 Data Quality ï Standardization and Cleansing ... 22

2.2.9 Fuzzy Matching ... 24

2.2.10 Data Management - State Level Master Record .. 26

2.2.11 Dashboard / MIS Module ... 26

2.2.12 BI / Analytics Module ... 28

2.2.13 Data Exchange Module ... 29

2.2.14 Simple and Advanced Search ... 29

2.2.15 User Access Management ... 31

2.2.16 Storage Vault Module ... 32

2.3 Seeding Module ... 33

2.3.1 Resident Self Seeding Module .. 33

2.3.2 Seeding Utility .. 34

2.3.3 RASF ... 36

2.4 Authentication and e-KYC Module ... 36

2.4.1 Generic Requirement ï Authentication Module ... 36

2.4.2 AUA Server ... 37

2.4.3 KUA Server ... 39

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 3 of 60

2.4.4 Audit Module .. 40

2.4.5 Digital Signing and Security Module ... 41

Help Desk Software ... 41

Maintenance and Monitoring Software .. 44

3 Non -Functional Requirement Specification 46

3.1 General Requirements ... 46

3.2 Security Requirements .. 48

3.3 Reporting/MIS Requirements .. 49

3.4 Requirements of IT infrastructure .. 50

4 Profile of the Key Resources 51

5 Existing Hardware Specifications 56

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 4 of 60

1 Definitions

Item Description

Demographic information Any basic information about the resident such as name, age, gender,

address, date of birth, fatherôs name/ husbandôs name, mobile

number, email id etc. shall be treated as demographic information

Knowledge Base The knowledge base shall mean standard demographic parameters

(including but not limited to addressing schemes, phone numbers etc.)

KYR+ The information of a resident which will have only the Aadhaar

number and the domain identifiers

Match The probable mapping of a departmental identifier with Aadhaar

number as proposed by the SRDH solution

Organic Seeding The mapping of Domain Identifier with the Aadhaar number validated

by Department at the time of service delivery

Seeding The process of arriving at the linkage of the Aadhaar number and the

Domain identifier

Self Seeding Self Seeding is a platform provided to the Residents so that they can

share their personal information including their Aadhaar number and

Department identifier to the Government t o perform seeding.

Source System Any system/ Department which will share data with MPSEDC for the

SRDH shall be considered as the source system

SRDH Data Repository The data warehouse created as part of SRDH project is being referred

to as the SRDH data repository. The data repository shall contain the

data from UIDAI and different State Government Departments and

shall also contain state level integrated database containing residentôs

identity data linked to different domain identifiers (ration card,

pensioner id, driving license, etc.). This data repository shall serve as

the state level residentôs identity database.

SRDH Solution SRDH solution is the software application developed as part of the

SRDH project which includes all modules as described in the

functional requirement.

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 5 of 60

Item Description

Systime The time as per the system clock at the instance of any activity.

Trust Level One Match The mapping of Domain Identifier with the Aadhaar number validated

by the Department

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 6 of 60

2 Functional Requirement Specification

The State Resident Data Hub (SRDH) intends to assist in better planning and monitoring of the

schemes delivered by the Government. To effectively perform this activity, there is a need to uniquely

identify the beneficiaries and gather information about schemes where the individual is registered as a

beneficiary. The uniqueness of identity of beneficiary can be obtained by linking of Aadhaar with

Domain Identifiers (e.g. Driving License). Gradually, this linkage shall be done with multiple Domain

Identifiers which shall eventually lead to creation of a 360-degree integrated profile of the

Beneficiary/ Resident containing his/her demographic information, photograph and key details of the

services and benefits being availed by the resident e.g. pension, food security, LPG connection, etc.

Apart from being a State level data repository, the SRDH shall provide Aadhaar Authentication,

Aadhaar eKYC services, seeding platform , KYC+ service and Management Dashboard for overall

monitoring. These functional modules along with the Core SRDH related module shall formulate the

functional offering of SRDH to the State Government Departments.

Business Intelligence and Analytics is also one of the key components of the SRDH solution and has

been proposed to enable analysis of the SRDH data repository, identifying hidden trends and create

meaningful insights from the data repository . This shall help the State Government in creating

effective controls for the Schemes, develop new schemes, reach out to the intended beneficiary and

assist in proactive service delivery. The trends developed shall be shared with the State Government

Departments to enable them in taking information based decision making.

It is proposed that the architecture of the SRDH application would be service oriented i.e. the

architecture and solution components built upon it should be viewed as a set of independent services

that can be composed to provide a solution. The SOA platform will help in data exchange (within

SRDH Services) in real-time mode, loose coupling with ease of maintenance and change, rapid

composition of complex services, achieve scalability through modularity, and improved business

visibility. Further the solution needs to be in high availability in the Production environment.

As a fundamental requirement of the SRDH application it is expected that the application shall be

scalable in nature. Hence, the architecture must be scalable and capable of delivering high-

performance as and when the number of users and transactions increase. While, currently the

application might be used for pilot rollouts. However, later it is expected that the SRDH application

shall be used by multiple departments and shall be rolled out throughout the State with expected

number of authentication/eKYC transactions to increase. The proposed application would sustain the

increased number of transactions as well as more number of modules being added in future. In this

context, it is required that the application and deployment architecture should provide for scale -up

and scale out on the Application and Database Servers and all other solution components. Further, the

application shall be modular in nature and would allow for secure wrapper services for accessing the

resident information via clearly defined RBAC (Role Based Access Control)

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol. II Vol . II

MPSEDC MP SRDH Page 7 of 60

In this regard the f unctional architecture of the SRDH application has been prepared. The functional architecture is broadly segregated into three major types

of modules. These modules relate to Authentication & eKYC, SRDH Creation & Management and Support in carrying out Seeding of Aadhaar number in

Department databases. The Diagram below presents the snapshot of various modules and its categorization

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol. II Vol . II

MPSEDC MP SRDH Page 8 of 60

¶ Authentication and KYC Modules : These modules are proposed as part of SRDH

application enable the system to provide Aadhaar Authentication; Aadhaar based

electronic KYC and Best Finger Detection services. So as to provide these services to the

State Government Departments, the MPSEDC needs to function as a live AUA and live

KUA. The modules would work as a routing agent which shall check the validity of each

authentication/eKYC request and route the requests in the Aadhaar ecosystem to Central

Identities Da ta Repository (CIDR) through ASA/KSA. The response received from

UIDAI shall be captured at SRDH and forwarded to respective State Government

Department acting as a Sub-AUA.

¶ Core SRDH Modules: The Core SRDH related modules have been proposed as part of

the application to create, update, and maintain the SRDH Data Repository. The resident

data repository is expected to be created from UIDAI KYR data and various state

Department databases. These application modules shall help MPSEDC and State

Government Department users to manage the entire lifecycle of the SRDH data

repository. These modules shall help MPSEDC in provide KYC+ services, Management

Dashboards and creation of BI / Analytical reports.

¶ Seeding related Modules : Seeding modules would provide variou s utilities to the

residents as well as the Government Department officials to perform seeding. To the

residents the Seeding module would provide different self-seeding interfaces which shall

enable to residents to provide the Domain Identifiers along with Aadhaar number for

seeding purpose. To the Government Department employees the Seeding modules shall

provide workflow based utility to perform seeding Aadhaar number with the beneficiary

Department identifier. The seeding module would eventually lead to the enrichment of

the SRDH data repository. Departments would be provided with the option to upload

and export their seeded records for performing data cleansing of their Departmental

databases.

Expected Transaction fr om key SRDH Modules (indicative in nature) :

Module Expected maximum transactions during

service window

Authentication 1,00,000

eKYC 1,00,000

Digital Signing (Encryption & Signing) 3,00,000

Resident Self -Seeding 1,00,000

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 9 of 60

Indicative U ser base (for the five Pilot Departments considered for Phase I)

Sl. No. Module Business

Users

Power

Users

1. BI/Analytics Module 0 5

2. Dashboard / MIS Module 50 5

3. Data Management Module 0 5

4. Data Quality Management Module 0 5

5. Simple/Advance Search Module 3000 2

6. KYC + Service 3000 2

7. Seeding Utility 3000 2

The subsequent sections elaborate on the functional requirement of the SRDH solution and are not

exhaustive in nature. The System Integrator is expected to finalize the FRS during the implementation

after the consultation with Stakeholders . The requirements have been categorized as óMandatoryô/

'Desirableô. All mandatory requirements need to be provided by the System Integrator as part of the

solution. Noncompliance to any mandatory requirement shall not be considered and the bid shall be

declared as Non-responsive. Non-responsive bids shall not be considered for further evaluation.

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 10 of 60

2.1 General Functional Requirements for SRDH Solution

Business/ Functional Requirement Mandatory/

Desirable

1. The SRDH solution shall consist of multiple functionalities and all these

functionalities should be integrated with one another .

Mandatory

2. The solution should have the ability to handle transactions as per the

work flow and limits defined

Mandatory

3. The SRDH Solution should be capable of sending alerts/SMS/email to

predefined designated officers in the event of crossing predefined

conditions.

Mandatory

4. The SRDH solution should have friendly user screen and ease of use Mandatory

5. The solution should have the ability to download/upload information

from/to userôs laptop, desktop etc. or remote server

Mandatory

6. The solution should have the ability to support multiple windows and

multi sessions

Mandatory

7. Ability to dictate fieldôs mandatory and/or optional status ï prompt ing

users for the required data

Mandatory

8. Ability to display error messages, during data entry that clearly

indicat ing the exact nature of the error and the field in the error and

possible solutions.

Mandatory

9. Indexing of key information fields is essential in order to facilitate

searching.

Mandatory

10. Ability to modify search results according to user specifications. This

applies to search results producing windows/screens with large volumes

of information ï the user should be able to adjust tabular views to suit

his/her requirements.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 11 of 60

11. Ability to generate reports

¶ single report at a time

¶ multiple reports at a time

¶ ad hoc and regular reports at a time

Mandatory

12. Ability to generate reports at

¶ real time / on line basis

¶ in background (when evaluation is time -consuming)

¶ via batch processing

¶ specific date

¶ regular time interval

¶ any other specific business condition

Mandatory

13. Ability to have different levels of access for different roles and

designations

Mandatory

14. Ability to maintain audit trail of changes such as the time of change, the

user ID, old and new value with field description

Mandatory

15. Ability to support the following functions:

¶ Portability

¶ Interoperability

¶ Scalability

¶ High Performance

¶ Serviceability

¶ Manageability

¶ Flexibility

Mandatory

16. The end user should be provided with a dashboard for him/her to

ascertain his pending activities. He/ She should also be able to ascertain

the location of a record in the entire ecosystem.

Mandatory

17. The system should be platform independent (accessible from mobile,

laptop, desktop etc.)

Mandatory

18. The system should also be browser independent Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 12 of 60

19. The Web application accessible to the business user should be able to

switch from English to Hindi and vice versa.

Mandatory

20. The web based application should comply with Guidelines for Indian

Government Websites (GIGW), W3C and WCAG2.0 Level A

Mandatory

21. All the activities and transactions in the SRDH ecosystem should be

logged

Mandatory

22. Systime should be maintained and logged in the system as and where

necessary

Mandatory

23. The SRDH solution should be in compliance with UIDAI specifications

and standards published by UIDAI from time to time.

Mandatory

24. The application should have single window login. Any subsequent login

attempts without a logout should fail.

Mandatory

25. In case on inactivity from the logged userôs terminal for certain

duration, the system should automatically log out. The duration should

be configurable.

Mandatory

26. All sensitive data (such as passwords, bank account numbers) shall have

to be stored in encrypted format. The system should protect the

integrity and authenticity of the data.

Mandatory

27. The SRDH System should allow all alerts, notifications, exceptions,

reports, issues, etc. to be displayed on GUI & Dashboard, sent through

email and messages.

Mandatory

28. System should have a help facility for each of the modules Mandatory

29. System should have transliteration capability or should be able to

understand and operate on vernacular languages.

Mandatory

30. The system should be able to handle any font and any Indian language

data.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 13 of 60

31. The system should be built as a Services Oriented Architecture Mandatory

2.2 SRDH Core Module s

2.2.1 Generic Requirement

Sl.

No.

Functional/ Business Requirement Mandatory /

Desirable

32. The user of the Application should have the access for the following:

1. Rejected Records

2. Duplicate Records

3. Logically Inconsistent Data

4. Matched Records (1:1 and 1:N matches)

5. View Reports

6. Create ad hoc queries

7. Ability to Search records (in the SRDH)

8. Information on incremental data from CIDR

Mandatory

33. The application should have capabilities to provide workflow based on

the departmentôs requirement

Mandatory

34. The application should also have ability to display the reports in various

graphical formats

Mandatory

35. The MPSEDC user must have the following functionalities available :

1. Instant information and email intimation on data upload

2. Results of each stage (such as Profiling, standardization, fuzzy

matching, seeding, Identity Record and State Level Master

Record)

3. Query the data provided from CIDR/Department / Knowledge

Base and hosted at SRDH.

4. Ability to Search records (in the SRDH) based on roles and

access rights

5. View Pre-defined Reports

6. Create Ad-hoc queries and view resulting reports

7. View output of Dashboard and MIS

8. Ability to search record and find the processing status of the

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 14 of 60

record

9. The ability to fi nd the present processing status of a record/ file

10. Workflow based approval mechanism for manual change in

Knowledge Base

11. Workflow based approval mechanism for manual change in the

SRDH ecosystem

36. The solution must allow users to trace the history of a data. It should

also be able to trace where a data entity currently is placed in the system.

Mandatory

37. The departments/CIDR over a period of time may alter the metadata

including the number of fields, data type etc. The system should be able

to handle such situations

Mandatory

38. System should allow the user to create and send user alerts / events /

reminders to the end user

Mandatory

39. System should allow the user to schedule the activities and maintain the

calendar with reminders.

Mandatory

40. System should allow configuration of rules for seamless automation of

process and the data flow across the Modules.

Mandatory

41. In case the workflow is stuck up beyond pre defined limits, the system

should have auto escalation mechanism

Mandatory

2.2.2 Data Quality - Extraction

Functional/ Business Requirement Mandatory /

Desirable

42. The system needs to have capability to accept data in various modes

like File, Records, Database Backup, Web-Service, etc. The exact nature

of the data integration mechanism shall be mutually decided between

MPSEDC and Department.

Mandatory

43. The system should have provision for the user to submit the data

through an easy to use interface like GUI, Web-Service, etc. as

appropriate for the data exchange modes.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 15 of 60

Functional/ Business Requirement Mandatory /

Desirable

44. The common data transfer mechanisms like GUI, FTP, XFB, Database

Replication, Physical Transfer (through Portable Drive), etc. should be

supported by the system

Mandatory

45. The user should be able to provide various kinds of data including but

not limited to

¶ Basic information of resident

¶ Rectified rejected records / files

¶ Rectified duplicate records / files

¶ Rectified logically inconsistent records/files

¶ Seeded records / files

¶ Incremental record / file (changed record on any of the above

files)

Mandatory

46. The system should be able to support all standard file formats including

but not limited to CVS, XML, XLS, Delimited File, rar, zip, 7z, jpg, jpeg

etc.

Mandatory

47. The GUI should allow the end user to optionally give the values of

checksum and data size while uploading

Desirable

48. The system should verify the submitted data based on checksum and

data size, if provided by the Department . In case the verification fails,

the user should be prompted about the same

Mandatory

49. For any data that is mandatory, proper checks should be configured

(based on interface documents1 per department wise) at the data entry

screen while uploading the data.

 Mandatory

50. Other than checksum and data size, there should also be an optional

field for giving remarks

Desirable

51. When the data is successfully submitted, the basic information

(including but not limited to name of the file, the size of the file received

by MPSEDC, the checksum of the file etc.) should be displayed in GUI

for the end user to confirm

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 16 of 60

Functional/ Business Requirement Mandatory /

Desirable

52. The solution should have inbuilt capability of data integration in near

real time batch modes.

Mandatory

53. The solution should support bulk loading of data. Mandatory

54. The system should be capable of extracting information from data

exchange service of any department

Mandatory

55. In case of data submission by the Department, a workflow mechanism

should be provided to the authorized departmental users for giving

consent for further processing

Mandatory

56. The application should be configurable to setup and change the

approval workflow along with timelines and escalation matrix

Mandatory

57. The system should have the capability of generating auto alert through

e-mail to concerned departmental official and senior authority in case

of pending action beyond limited timespan .

 Mandatory

58. The system should be able to compare the data being submitted with

the data submitted in the past. In case the data is duplicate, the

confirmation should be sought from the concerned user. Upon

confirmation, the system should allow submission of data.

Mandatory

59. The system should maintain the complete history of the user uploading

the data (including but not limited to file name in case of file upload,

domain identifier in case of record upload etc.), the systime of the

action

Mandatory

60. The last n attempted uploads of the usersô department along with their

current status should be displayed on the logged userôs screen. The

value of n shall be decided later

Desirable

61. The system should capture the record identity or name of the file, the

basic information (including but not limited to name of the file, the size

of the file received by MPSEDC, the checksum of the file etc.) and the

workflow approval that the record/ file has been through

Mandatory

62. The MPSEDC Users should be able to view at least the following details

about any data:

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 17 of 60

Functional/ Business Requirement Mandatory /

Desirable

¶ Users Name submitting the data

¶ Original Name of data file along with systime

¶ Status of data

63. The system should be able to handle any scheduled/ unscheduled

downtime at the source system end.

Mandatory

64. System should have transliteration capability . Mandatory

65. The interface document should be updated as and when deemed

necessary. The changes should be updatable in the solution

Mandatory

2.2.3 Data Quality - Validat ion

Business/ Functional Requirement Mandatory /

Desirable

66. The system should prompt the MPSEDC user about the data

successfully submitted and approved by the Department

Mandatory

67. The MPSEDC user should be able to view the at least the following

details about received data on its dashboard

1. In case of record, display the name of the source system,

domain identifier of record, the approval flow, submission time

and current status of processing

2. In case of file, display the file name, name of the source system,

the approval flow, submission time. The system should allow to

view the current status of fileôs record

Mandatory

Mandatory

68. The incoming data should be checked against the specifications

mentioned in interface document for any exceptions. The exceptions

should be highlighted in the GUI.

Mandatory

69.
1. In case data does not abide by the interface document, the

exceptions should be highlighted and sent back to the

concerned Department with proper reasons, error code and

probable remedial action. The information should also be

conveyed via email to the concerned Department

2. The rejected records should be displayed on the Web GUI to

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 18 of 60

Business/ Functional Requirement Mandatory /

Desirable

the Departmental user to alter or drop the record. (This display

can be page wise for better readability). If any rejected record

cannot be displayed on GUI, the Departmental user should be

notified about the same and facility should be provided to

download the file containing such rejected records.

70.
1. The system should allow the departmental user to alter any

value of the rejected record. Prior to permitting the alteration,

the original record should be archived for reference.

2. The departmental user may also drop the record or may keep

the record for ñPendingò. In case the record is kept pending, the

system should allow the user to permit modification at later

point of time

Mandatory

71. The system should have the capability of assigning a workflow based

mechanism for approving the changes in the altered record

Mandatory

72. Acknowledgement (via dashboard, email) should be sent to the

Department with the number of successful records and number of

rejected records

Mandatory

73. The system should always keep unaltered copy of the source system

data along with the systime

Mandatory

74. In case the source systems provide data without the domain identifier,

the system should be able to handle it

Mandatory

75. A report should be generated date-wise / file -wise / record-wise for the

data that are reject as well as that are successfully processed. The report

should also display the source of data, record count, reason for

rejection, etc.

Mandatory

76. Department wise monthly reports should also be generated detailing

the number of records/files received, the number of records in those

files, the number of records rejected, top reasons for rejection, etc.

Mandatory

77. System should provide mechanism to keep track of exceptions (eg.

source system wise, timewise, category wise etc.). The information shall

be displayed through GUI, dashboards and reports.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 19 of 60

2.2.4 Data Quality - Profiling

Business/ Functional Requirement Mandatory /

Desirable

78. The system should be able to profile (including but not limited to Max

Value, Blanks, Count, etc.) and display the result on GUI

Mandatory

79. The system should be able to accommodate the change in data-type and

length

Mandatory

80. The system should provide department wise summarized statistics for

each field

Mandatory

81. The system should have drill down facility with pagination Mandatory

82. The profiling module should identify the seeded records. The seeded

records should bypass the fuzzy match module. Thereafter, it may be

sent for creation of State Level Master Record.

Mandatory

2.2.5 Data Quality - Loading

Business/ Functional Requirement Mandatory /

Desirable

83. System should be able to load the data onto Database Mandatory

84. The data from the different source systems should be maintained

separately at all times and should not be altered. This original copy of

the record will be referred often.

Mandatory

85. Using Original data, a ñreplicaò should be created. The system should

conduct further processing only on replica of the source system data.

Mandatory

86. The loading should also store various details including but not limited

to the name of source system, format of data (record/ file), domain

identifier or filename, the systime and other vital parameters as

decided from time to time

Mandatory

87. For the initial loading of data from a source system, the system should

have the capability of handling voluminous data from it.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 20 of 60

Business/ Functional Requirement Mandatory /

Desirable

88. In case the department does not have any domain identifier, the

system should be able to populate a dummy domain identifier in

replica. However, no updation/ alteration should be made in Original.

Mandatory

89. The system should be able to load incremental records. The records

should be maintained along with systime

Mandatory

90. The system should be able to load updated records (including updates

on existing records or new records that are sent to MPSEDC). The

updated records should maintain systime of update and change history

of the record including the previous values.

Mandator y

91. In case the incoming record is already seeded and has an update on the

existing information, the system should be able to handle the scenario.

Defined by the MPSEDC.

Mandatory

92. Any update on an existing record should be recorded separately from

the original record.

Mandatory

93. The system should be able to process the data in both serial mode Mandatory

94. The system should be able to process the data in batch mode Mandatory

95. All records should be appended with systime Mandatory

96. After the loading, the system should provide department wise

summarized statistics for each field

Mandatory

97. The processing status of this module should be depicted in the GUI for

the different user

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 21 of 60

2.2.6 Data Quality - De-Duplication

The system shall have the capability to identify the duplicate data based on the fields supplied by the

Source systems. The key functional requirement s related to the de-duplication module are mentioned

below:

Business/ Functional Requirement Mandatory/

Desirable

98. The system should be able to crosscheck the new data with the

previous data. Two sets of data shall be treated as duplicate if the value

of all the fields, send by the department, in these two records are

identical.

Mandatory

99. The system should be able to identify duplicacy within the new dataset

being supplied by the source system.

Mandatory

100. The system should be able to identify duplicate records based on

domain identifiers also. These shall also be treated as duplicate

records.

Mandatory

101. System should have the capability to highlight and showcase the

probable duplicate records on the GUI of the Users.

Mandatory

102. The System should have the capability to allow acceptance /rejection of

the duplicate record.

Mandatory

103. The system should allow User to alter the identified duplicate data Mandatory

104. The system should prompt the end user to fully-accept, partially-

accept, or fully-reject the findings. Upon any rejection of the finding,

the reason such rejection should also be captured. The corresponding

changes need to be handled in the SRDH solution.

Mandatory

105. System should allow only one copy of the record to be maintained in

the system for further processing.

Mandatory

106. The system should allow the reports from this module to be integrated

with the Dashboard, Email system, etc.

Mandatory

107. The processing status of this module should be depicted in the GUI for

the MPSEDC user

Desirable

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 22 of 60

2.2.7 Data Quality - Parsing

This module shall enable identification of the relevant information through tokenization of the data.

Concatenated data shared by the Departments/CIDR would be required to be parsed to distinctly

identify the data elements. Key functional requirements as part of the Data Quality (Parsing Module)

are mentioned below.

Business/ Functional Requirement Mandatory/

Desirable

108. The system should be able to parse the data i.e. distinctly identifying

various fields including but not limited to name of the individual, date

of birth of the individual, break down the address distinctly into the

house number, locality, ward number, to wn, district , block, tehsil,

village, PIN number, etc.

Mandatory

109. The system should be able to dynamically identify which all fields to

parse separately for each record.

Desirable

110. System should allow configuration of the parsing definitions Mandatory

111. The System should be able to arrange this information in a hierarchical

structure (e.g. State, District, Tehsil, Block, Village, etc.)

Mandatory

112. The system should have the capability to utilize the parsed data in

subsequent process of standardization, cleansing , matching etc.

Mandatory

2.2.8 Data Quality ï Standardization and Cleansing

 As part of the Data quality, the master fields need to be standardized to enable better matching and

integration of records across data bases. Key functional requirements in reference to the

Standardization are mentioned in the table below.

Business/ Functional Requirement Mandatory/

Desirable

113. The System should have the capability of generating and enhancing

(preferably through auto learning capability) the Knowledge Base from

the data provided by various source systems .This shall be termed as

ñlocal knowledge baseò and will be used as reference for

standardization

Mandatory

114. For standardization, the system should also use readymade Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 23 of 60

standardized knowledge base

115. System should allow refining/altering the knowledge base or should be

able to automatically update the knowledge base through data

standardization.

Mandatory

116. The System should have inbuilt intelligence to identify data (including

but not limited to Districts, Tehsil, Blocks, Villages, City, Town etc.)

written /stored in different ways/type and should have the capability to

standardize the same.

Mandatory

117. The System should have capability to interpret and transform codes

(Postal Index Number, STD Codes etc.) of villages, district etc. to actual

values

Mandatory

118. Though the maintenance of the knowledge base should be automated, it

should also have provision for manual intervention , if required .

Mandatory

119. The system should understand and identify India specific phonetics e.g.

treat all kinds of spelling variations such as ñmakaanò, ñmakanò,

ñmakkanò etc at par.

Mandatory

120. The standardizations should also be able to treat linguistic specific

information (e.g. ópuraniô and óoldô should be treated as same)

Desirable

121. The system should be able to handle common abbreviations. Mandatory

122. System should allow generation of report and integration of report with

the GUI, Dashboard and emailing system.

Mandatory

123. The system should be able to highlight the logical validity of the data

(e.g. Age & Date of birth, Name & Gender, etc.). In case of any

discrepancy, the data should be highlighted for the feedback of the

corresponding department to be taken.

The information should also be conveyed Dashboard and email to the

source system.

Mandatory

124. The logically inconsistent records shall have to be loaded on the GUI of

the departmental user for him/her to accept or reject the findings. The

end user may also alter any value of the record and the same should be

processed in the system.

Mandatory

125. System should be able to identify data inconsistencies and shall high

light the same to the user

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 24 of 60

126. System should allow configuration of rules to automate the processed

and action taken on the data

Mandatory

2.2.9 Fuzzy Matching

Business/ Functional Requirement Mandatory /

Desirable

127. System should allow fuzzy matching to take place across data sets Mandatory

128. The system should be able to match each record with the entire CIDR

data through fuzzy logics to arrive at strict and lose matches.

Mandatory

129. The system should also be able to make the match on various attributes

including but not limited to name, date of birth, fatherôs name, parsed

address etc.

Mandatory

130. The system should be able to use the parsed data intelligently for the

matching to take place. All possible permutations and combinations

should be applied to arrive at the most probable match

Mandatory

131. ¶ The system should provide flexibility to assign weightage to

each data type/element . There should be flexibility to use

multiple weightages for different fields and use the

combination of the weightage to arrive at the final optimal

outcome

¶ The cutoff score should be definable for the 1:1 match (1 record

of department matched with 1 record of CIDR) and the 1:N

match (1 record of department matched with N records of

CIDR). All the parameters should be configurable.

Mandatory

132. Based on the responses of seeding from the departments, the

weightage and the cutoff should be automatically re-defined for

optimal results

Desirable

133. The system should be able to match with phonetic based capabilities. Mandatory

134. Other matching techniques which will help improve 1:1 matches such

as geographic coordinates match (latitude and longitude),

photographic matching, etc. also be deployed.

Desirable

135. System should allow all matched records to be made available for Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 25 of 60

Business/ Functional Requirement Mandatory /

Desirable

performing manual acceptance/linkage through the Seeding Modules.

136. The system integrate the reports from this module with the Dashboard,

email , etc.

Mandatory

137. System should provide capability to modify fuzzy match definition

interactively to cater to the different data flowing in from different

departments

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 26 of 60

2.2.10 Data M anagement - State Level Master Record

The SRDH shall create a 360 degree profile of the residents by linking all the domain identifier of a

particular resident with his Aadhaar number. Data Management shall enable SLMR creation and meta

data management. Key functionalities for Data Management are provided in the table below:

Business/ Functional Requirement Mandatory/

Desirable

138. System should be integrated with other service delivery modules

included eKYC, Authentication , Self seeding, etc.

Mandatory

139. System should be able to define different levels of trust to a record. The

status shall be updated with the increase in the trust level.

Mandatory

140. The system should be able to retain the linkage created by the system

through automated matching (Fuzzy Matching Module) in the data

repository

Mandatory

141. The system should be able to retain the linkage (Aadhaar number and

Domain identifier) created by the User through manual linking of

records (Self Seeding Module) in the data repository.

Mandatory

142. System should be able to build State Level Master Record with the

highest trust level data

Mandatory

143. To enable creation of the SLMR, the system shall use the best possible

data element from various source systems. Eventually the SLMR shall

contain the residentôs demographic data, Aadhaar number and all the

Department domain identifiers.

Mandatory

144. System should be configurable to automate the updation of a record

present in SLMR through a workflow based process.

Mandatory

145. System should have the capability of creating rules based updates and

populating the same to Source systems

Mandatory

2.2.11 Dashboard / MIS Module

Dashboard Module in SRDH would have the ability to display information in an intuitive format and

conduct meaningful analysis of the data. Dashboards would be typically used by Department officials

and MPSEDC Senior Management. These dashboards shall display trends, patterns, exceptions

affecting using visual tools such as graphs, charts etc.

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 27 of 60

The dashboards shall be easy-to-use, easily personalized, and can alert decision maker when business

metrics approach and exceed accepted ranges and targets. Dashboards may also provide basic controls

that can alter the view of the data.

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

146. The system should consolidate data from multiple sources into useful

and interactive views.

Mandatory

147. System should be able to present reports in customizable figures, charts

and graphs of different formats.

Mandatory

148. System should allow users to drill, aggregate, and filter departmental

data directly on a dashboard.

Mandatory

149. The systems should allow users to see information filtered and

personalized based on logged userôs identity, function or role - based on

predefined rules.

Mandatory

150. System should be able to provide the key decision makers with visibility

into critical K PIs across the organization on a single screen. The system

should also allow drilldown of dashboard and KPI.

Mandatory

151. The system should be able to provide KPI level consolidation and

analysis based on various parameters.

Mandatory

152. The system should provide Enterprise Reporting and shall be used to

generate operational reports in pre-designed structured formats that

focus on listings of data at the detailed level.

Mandatory

153. The system should permit the user to set the refresh interval for his/her

dashboard and/or its components

Mandatory

154. At any time, the system should allow the end user to save any output as

pdf, excel, csv, flat file etc.

Mandatory

155. The tool should provide Geographical map views to provide a quick

understanding of geospatial data.

Desirable

156. The solution should have the features such as Reporting, Analysis,

Scorecard, Dashboard etc.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 28 of 60

157. The system should be able to access and consolidate data from all the

source systems available in SRDH, for meaningful analysis which can

help in Decision Support.

Mandatory

158. The system should allow save / download reports in offline mode which

can be easily shared and viewed later, independent of SRDH

connectivity.

Mandatory

159. The solution should provide a web based interface so as to allow access

from anywhere using any browser. The access should be based upon

user-id and password

Mandatory

2.2.12 BI / Analytics Module

The BI and Analytics module has been proposed as part of SRDH to carryout various analyses for the

MPSEDC and State Government Departments. The module shall enable MPSEDC in modelling the

data in multiple dimensions to derive hidden insight, trends, patterns, anomalies, etc. from data sets

received from multiple source systems. This module shall analyze large quantities of data to extract

unknown interesting patterns and use those identified patterns to create trends which are of interest

to the State Government Departments. Key Functionality of this module are mentioned below: -

Ad-hoc query module shall enable the users to rapidly generate business queries and reports from the

data repository based upon the requirements. This module shall support ad-hoc querying, through

intuitive, graphical interfaces that shields users from technical complexities and allows users to

leverage business terminology instead of the more technical database names.

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

160. The system should allow creation of ad-hoc queries to generate reports. Mandatory

161. System should have capability to store such ad-hoc queries, which can

be later called to fetch the data based on same requirement, or be

modified slightly to fetch similar set of data.

Mandatory

162. The solution should have the capability to combine multiple sources of

information into one report.

Mandatory

163. System should have sophisticated data search capability to identify a

hidden trend/pattern across multiple source systems

Mandatory

164. The system should be carry out demographic based analysis of the data Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 29 of 60

165. The system should be able to store data in location hierarchy wise (for

example, location data for State may be broken down into district. This

district data must be stored block wise and block wise and block data

may be stored village wise). All such data must be aggregated based on

geography.

2.2.13 Data Exchange Module

Data exchange module shall enable the exchange of data from SRDH data repository to the

Departments working on heterogeneous platforms. The exchange of data shall be possible through

multiple options provided by the module including data export through the secured utility and data

exchange through API.

Business/ Functional Requirement Mandatory /

Desirable

166. The GUI of the application should demonstrate the following type of

records:

¶ Rejected records

¶ Probable duplicates

¶ Probable 1:1 matches

¶ Probable 1:N matches

¶ Probable 1:1 Self-seed match

¶ Logically inconsistent data

¶ Change in the demographic information by CIDR

Mandatory

167. The System should provide option to export the records through GUI. Mandatory

168. The System shall have the capability of sharing data through common

file sharing mechanism including FTP, Web-Service, etc

The information should also be conveyed via email and on Dashboard.

Mandatory

2.2.14 Simple and Advanced Search

Various users across the state shall use the simple and advance search provided by the SRDH. The

simple search shall also searching based on a single parameter whereas the advanced search shall

enable search on multiple parameters.

Business/ Functional Requirement Mandatory /

Desirable

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 30 of 60

Business/ Functional Requirement Mandatory /

Desirable

169. System should allow searching on any field or multiple fields Mandatory

170. The search facility should be provided both in English and Hindi

language

Mandatory

171. System should also provide an advanced search capability and allow

user filter the search to a greater detail based on selective information

Mandatory

172. System should provide the ability to store the custom queries to each

user for easy query retrieval.

Mandatory

173. System should allow the user to organize the search results in tabular

format which can be sorted on various fields

Mandatory

174. System should organize the search results in paged manner. It should

also provide user the flexibility to navigate to the required page.

Mandatory

175. System should provide the user with an ability to search full and partial

strings

Mandatory

176. The system should allow the end user to print any screen Mandatory

177. If a user performs a quick or advanced search, the System must never

include in the search result list any record which the user does not

have the right to access.

Mandatory

178. System should provide the user with search hints / tips on data fields Mandatory

179. At any time, the system should allow the end user to save any output as

pdf, excel, csv, flat file etc.

Mandatory

180. System should enable user to perform óExactô match. Mandatory

181. System should enable user to óFuzzyô matches and should permit user

to define acceptance score. (For example, if search is on the name of

Hari, all similar names like ñHariò, ñHareeò, ñHriò etc should feature in

the outcome. Also, if search is on name ñRahul Dravidò instances of

ñRahul Dravidò, ñDravid Rahulò should feature in outcome)

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 31 of 60

2.2.15 User Access Management

As a fundamental principle the access to the data would be restricted. Not anyone and everyone would

be given access to the data. Initially, all the stakeholders would be identified and the level of access

that there stakeholders would need, has to be ascertained. The user management function shall

provide the functionality to define, add, modify, delete user/permissions to the systems. Also, the

system shall monitor the activities of each user. Following key functionalities shall be built into the

system.

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

182. The system must allow the user to create / update / delete user and

user profile.

Mandatory

183. The System must allow the user to limit access to cases to specified

users or user groups.

Mandatory

184. The system should provide for role-based control for the functionality

within the system.

Mandatory

185. The System must allow a user to be a member of more than one group. Mandatory

186. The System must allow only admin-users to set up user profiles and

allocate users to groups.

Mandatory

187. The System must allow changes to security attributes for groups or

users (such as access rights, security level, privileges, password

allocation and management) to be made only by super-user.

Mandatory

188. System should allow the user to access only those functionalities that

he/she is authorized to access.

Mandatory

189. System should allow a maximum of three attempts to login. This should

be followed by a period of non-access.

Mandatory

190. System should allow the user to regenerate a lost password/reset

password with set of hint questions

Mandatory

191. The system should enforce the strong password policy as decided by

MPSEDC

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 32 of 60

192. System should store passwords in encrypted format in the database Mandatory

193. System should allow creation of new users, transfer of postings for

existing users and any other actions that affect their authentication and

authorization settings.

Mandatory

194. System should allow changes in roles/ authorization with the transfer /

promotions

Mandatory

2.2.16 Storage Vault Module

The data packets CSVs/XMLs being received from various departments and UIDAI shall be stored

through the Storage Vault which shall provide a secured GUI access to the CSVs and XML files. The

module has been proposed to facilitate easier management of the files being received from the

Departments for creation of resident data repository. This module shall only be permitted to be used

by a very selected set of IT personnel at MPSEDC.

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

195. The system should archive data at regular interval . Mandatory

196. The various files that are generated, the raw data from various source

systems, intermediate data, all should be archived.

Mandatory

197. The system should archive the following:

¶ Basic file with information of resident (first time upload or new

records)

¶ Incoming records from the departments

¶ Rectified rejected data

¶ Rectified duplicate data

¶ Seeded data (same as basic data with Aadhaar seeded)

¶ Rectified logically inconsistent data

¶ Incremental data (changed record on any of the above data)

¶ Rejected data

¶ Duplicate data

¶ Matched 1:1 data

¶ Matched 1:N data

¶ Logically inconsistent data

¶ CIDR changed records

¶ Self seeded 1:1 data

¶ All logs

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 33 of 60

198. The archival directory structure shall be separate and must not be

shared with any of the application directories/ file

Mandatory

199. The system should allow this module to be used by a selected set of IT

personnel at MPSEDC.

Mandatory

200. The archival mechanism should be automated. Mandatory

201. The SI should take backup of the entire solution on periodic basis Mandatory

2.3 Seeding Module

2.3.1 Resident Self Seeding Module

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

202. The resident should be given the option to enter the portal by entering

combinations of his personal information, e.g. :

¶ Aadhaar Number and Mobile number (the cell number

registered with Aadhaar data)

¶ EID and Mobile number (the cell number registered with

Aadhaar data)

¶ Aadhaar number and Email Id (the email id registered with

Aadhaar data)

¶ EID and Email Id (the email id re gistered with Aadhaar data)

¶ Entering the six digit Captcha (to be included with every option)

Mandatory

203. The authentication should be checked on the CIDR provided data. If it

mismatches no access should be provided along with message

Mandatory

204. System should be capable to authenticate the user based on Aadhaar

OTP authentication to allow login session.

Mandatory

205. The web based portal (supported on mobile, desktop, laptop and

browser independent) shall allow residents of the state to update their

KYR+ data at SRDH.

Mandatory

206. This portal should have provision for the resident to link his Aadhaar

number and the Domain Identifiers of the departments

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 34 of 60

207. The self seeded data shall have to be loaded on the GUI of the

departmental user for him/her to accept or reject the seeding. (This

display can be page wise for better readability).

Mandatory

208. In case the Aadhaar does not exist in SRDH, the system should perform

Aadhaar eKYC and fetch the KYR details from the CIDR. The KYC

details shared by the CIDR shall be saved in the SRDH.

Mandatory

2.3.2 Seeding Utility

Seeding utility module would allow department (such as PDS, MNREGA etc) users to compare the

UID records, Departmental records and enable the Departmental user to link the UID number with

the departmental id/record. This module would support workflow based linking/seeing of UID

number with a provision of seeking approval from the verifying a uthority.

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

209. The system should display a list of matching results such that each row

refers to a particular Departmental record.

Mandatory

210. The system should allow sort /filter / cascade such list on the basis of

location i.e. State, District, Tehsil -Village, Domain Identifier, City, Town

etc.

Mandatory

211. At least the following information should be displayed for that domain

identifier:

i. The information of the resident from CIDR

ii. The original information of the resident from department

iii. The standardized information of the resident at MPSEDC

iv.Photograph from CIDR (if any)

v. Photograph from department (if any)

Mandatory

212. At the time of GUI seeding, the end user should have option to

standardize the address. The application should allow the end user to be

given a number of drops down menus from where the address may be

displayed. The standardized address (if provided) must also be reflected

in the SRDH database.

Mandatory

213. In case the department wants to update the Aadhaar number of a

domain identifier, the system should allow it to do so , along with

systime captured.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 35 of 60

214. Once the domain identifier is seeded via GUI by the department, the

same should be captured by a flag indicating the trust level in the

SRDH.

Mandatory

215. If the domain identifier is seeded by the Department in departmentôs

data, and sent to SRDH as Seeded record, the same should be captured

by flag indicating the trust level in SRDH.

Mandatory

216. The data that is generated by self seeding should also be presented to

the department as 1:1 self seeded match.

Mandatory

217. The user should be given the option to ñAcceptò, ñRejectò, ñPendingò,

ñEditò the records.

Mandatory

218. There should be a work flow based process which should approve the

ñAcceptò or ñRejectò. All the records should go to the approver for re-

verification.

In case the approver wants to change the match from Accept to Reject

and vice versa, the system should allow him/her to do so

In case the approver wants the match to be revisited, the system should

give the option of re-routing the match to other SRDH user in the same

Department.

Mandatory

219. System should allow the ñAcceptedò records to be treated as trusted

record.

Mandatory

220. In case the user selects ñPendingò, the next record should be displayed

to the user. The count of pending should be increased to show the actual

pending cases. The system should allow the user to go to the pending

cases at any time.

Mandatory

221. In case the user clicks on ñAcceptò or ñRejectò, the information should

be withdrawn from the queue of the user

Mandatory

222. The system should allow approved user to export the seeding records. Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 36 of 60

223. Authentication and eKYC transactions shall result into organic seeding

of the record.

Mandatory

2.3.3 RASF

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

224. The system should be able to integrate with the feeds from RASF

module provided by UIDAI .

Mandatory

225. System should be able to interact with the RASF application Mandatory

2.4 Authentication and e -KYC Module

Authentication and KYC Modules proposed as part of SRDH application collectively enable the system

to provide Aadhaar Authentication; Aadhaar based electronic KYC and Best Finger Detection services.

The modules would work as a routing agent which shall check the validity of each authentication / e-

KYC request and route the requests through the Aadhaar ecosystem to Central Identities Data

Repository (CIDR) through ASA/KSA. The response received from UIDAI shall be forwarded to

respective State Government Department acting as a Sub-AUA. Key Modules included as part of the

Authentication & KYC are explained in this section.

2.4.1 Generic Requirement ï Authentication Module

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

226. Upon successful service delivery by the Authentication module, the

system should allow organic seeding of the records present in the

SRDH

Mandatory

227. The SI need to sign and encrypt the authentication request through

digital signature certificate in H igh Availability mode

Mandatory

228. All requests and responses should be logged Mandatory

229. The systems should be in compliance with UIDAI specifications and

standards published by UIDAI from time to time.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 37 of 60

230. AUA shall log all its authentication transactions and maintain them for

atleast 6 months time period. The logs shall capture details of

authentication transaction but not corresponding Personal Identity

Information (PID)

Mandatory

2.4.2 AUA Server

The Authentication Module shall be used by MPSEDC to provide various types of Aadhaar

Authentication services to the State Government Departments. During the authentication process the

UID number of the resident along with its other variable (such as finger pr int or name, address, etc.)

that has been captured during the enrollment of the individual is sent to the UIDAI for authentication.

The Authentication module shall be responsible for handling various authentication requests being

sent from Sub-AUAs i.e. the State Government Departments of Madhya Pradesh to MPSEDC. These

requests shall be sent to CIDR through the ASA channel. A ñYes/Noò response shall be provided back

to the State Government Departments.

The detailed functional requirements are mentioned b elow.

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

231. The system should be able to receive the Auth XML from Sub AUA Mandatory

232. The system should ensure that the authentication request originating at

an authentication device is compliant with the standards and

specifications prescribed by UIDAI and complete

Mandatory

233. The system should log the request from the sub AUA. Mandatory

234. The system should append the license key along with the request Mandatory

235. The Auth XML should append the AUA code along with the request Mandatory

236. The Auth XML should also be digitally sign the requests Mandatory

237. The Auth XML should be sent to ASA over the secured network Mandatory

238. In case one ASA is down, the request should be routed via other

alternate ASAs

Mandatory

239. For the response that is received from ASA, should be forwarded to

specific sub AUA from where the request originated

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 38 of 60

240. The Aadhaar authentication should carry out the following Aadhaar

Demographic Authentication

¶ The system should route all demographic authentication

requests i.e. requests with an aim to authenticate residentôs

details like Name, Address, Dob, etc. are authenticated from the

UIDAIôs CIDR)

Mandatory

241. The Aadhaar authentication should carry out the following Aadhaar

Biometric Authentication

¶ The system should route all biometric authentication requests

from registered departmental applications (Sub -AUAs) to CIDR

and back;

¶ The system should implement Authentication API

¶ The system should authenticate residents fingerprint and iris

Mandatory

242. The Aadhaar authentication should carry out the following Aadhaar

OTP Authentication

¶ The system should route all OTP authentication requests from

registered departmental applications (Sub-AUAs) to CIDR and

back

¶ The system should implement OTP Authentication API

¶ The system should authenticate residents with registered

mobile numbers.

Mandatory

243. The AUA server should also be able to conduct Buffered Authentication

¶ At places of poor network connectivity, authentication request

may be ñbufferedò (or queued) on the device until a

configurable period of time (presently 24 hours) then sent to

CIDR for authentication when connectivity is restored /

available

¶ SRDH should be able to identify the buffered authenti cation

requests and shall support in getting them authenticated from

CIDR.)

Mandatory

244. The AUA server should be able to carry out SRDH Data Authentication

¶ The system should be able to Authenticate an existing record in

the SRDH with the central CIDR.

¶ The system should allow a user to have CIDR authentication

access which will search for a record to be verified (The result

would be a standard single record view or a standard multiple

record view matching the search criteria).

¶ The system should then connect to the central CIDR to verify

the record selected by the user and generate a report that will

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 39 of 60

show the results of the verification

245. The AUA server should be able to carry out Best Finger Detection

¶ The system should be able determine the best fingers of the

resident by analyzing all the ten fingers of the resident

¶ If a resident forgets best fingers, the system should authenticate

with other fingers (non best fingers)

Mandatory

246. The system should handle Authentication API errors correctly. Mandatory

2.4.3 KUA Server

Verification of the Proof of Identity (PoI) and Proof of Address (PoA) is a key requirement for access

various services including payment products, bank accounts, insurance products, telecom products,

government services, LPG connections, etc. To avail such services, the residents today provide

physical PoI and PoA documents. Aadhaar is already valid KYC for banking, insurance, capital

markets, telecom, LPG, Railways, and various Government services. Hence, the e-KYC service

provided by UIDAI through which the KYC process can be performed electronically with explicit

authorization by resident has been launched. As part of the e-KYC process, the resident authorizes

UIDAI (through Aadhaar authentication using either biometric/OTP) to prov ide their demographic

data along with their photograph (digitally signed and encrypted) to service providers. The real -time

e-KYC service makes it possible for service providers to provide instant service delivery to residents,

which otherwise would have taken a few days for activation based on the verification of KYC

documents, digitization, etc.

The detailed functional requirements are mentioned below.

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

247. The system should be able to accept the eKYC requests from sub KUA.

Mandatory

248. System should be able to route the eKYC request to KSA Mandatory

249. The response from CIDR has to be forwarded to the sub KUA. (This may

include the eKYC information or the error code). The same has to be

given back to the sub organization in a secured manner.

Mandatory

250. All communication between KUA and sub organization and also

between KUA and KSA has to be in secured manner

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 40 of 60

251. A copy of the information received from CIDR shall also be stored at the

SRDH

Mandatory

252. The KUA server should validate the eKYC request request coming from

Sub KUA and should digitally sign the packet

Mandatory

253. The KUA server should have error handling facility Mandatory

254. The system should decrypt the KYC details provided by CIDR and shall

forward the KYC details including his name, address, photograph, DoB,

etc. to the Government department in a secured manner.

Mandatory

255. The system must ensure that explicit resident consent is received to

authorize the KUA to retrieve the resident data and use the resident

data in SRDH for service delivery by the Government Departments. On

successful resident consent, the module would save/update the

residentôs KYC details in the SRDH data repository.

Mandatory

256. Reporting of this module shall be integrated with the Dashboard

module

Mandatory

2.4.4 Audit Module

As part of the UIDAI Security Guidelines it is essential to maintain the audit logs in the SRDH

application. The Audit Module would not only store the Transactional logs of the authentication, eKYC

and BFD transactions but shall also store audit logs relating to creation, access and updation of data in

the SRDH data repository. Further, the module shall also support in storing of information which

shall help the reporting modules create compliance reports required by State Government, UIDAI or

ASA/KSA.

The detailed functional requirements are mentioned below.

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

257. The system shall maintain audit logs for all authentication, e -KYC, BFD

related transactions by capturing Desirable details of the transaction

including Aadhaar number, date, time, IP, Sub-AUA code, Key, etc.

Audit logs for at least 6 months shall be maintained as per the

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 41 of 60

guidelines of UIDAI.

258. The system should also ensure to log any data updation, creation,

access, etc. which takes place on the data repository. The module shall

be used by the MPSEDC or Government Departments to track the

changes in the data and the requestor/approval details.

Mandatory

259. The module should also ensure storage of any such data /logs which

shall be required by State Government, UIDAI and KSA/ASA. These

logs shall support in creation of the compliance reports required by

audit agencies.

Mandatory

2.4.5 Digital Signing and Security Module

Digital signing module in the SRDH shall be used to perform two primary functions i.e. to Decrypt the

eKYC packets that shall be received from the CIDR, Digitally sign each Authentication and BFD

request which are forwarded to CIDR. These functionalities have been explained below.

The detailed functional requirements are mentioned below.

Sl.

No.

Business/ Functional Requirement Mandatory /

Desirable

260. The system shall use this module for decrypting the packet received

from UIDAI through MPSEDCôs private key.

Mandatory

261. The KUA server should digitally sign all the auth requests towards

CIDR, and forward those to CIDR. The modules shall be used for large

scale signing of auth and BFD requests.

Mandatory

262. The module should support in establishing SSL connection between the

communication systems.

Mandatory

Help Desk Software

Helpdesk system would automatically generate the incident tickets and log the call. Such calls are

forwarded to the desired system support personnel deputed by the SI. These personnel would look

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 42 of 60

into the problem, diagnose and isolate such faults and resolve the issues timely. The helpdesk system

would be having necessary workflow for transparent, smoother and cordial SRDH support framework.

The SI must bring license for help desk or can bring other Help desk system which shall meet the

below mentioned requirements. For the Helpdesk System, the bidder should support at least 2

concurrent helpdesk members users at the same time.

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

263. The Helpdesk system should provide flexibility of logging incident

manually via GUI / web interface

Mandatory

264. The web interface console of the incident tracking system would allow

viewing, updating and closing of incident tickets.

Mandatory

265. The trouble-ticket should be generated for each complaint and given to

asset owner immediately through email .

Mandatory

266. Helpdesk system should allow detailed multiple levels/tiers of

categorization on the type of incident being logged.

Mandatory

267. It should provide classification to differentiate the criticality of the

incident via the priority levels, severity levels and impact levels.

Mandatory

268. It should allow SLA to be associated with a ticket based on priority,

severity, incident type, requestor, asset, location

Mandatory

269. It should allow the helpdesk administrator to define escalation policy,

with multiple levels & notification, through easy to use GUI / console.

Mandatory

270. System should provide a knowledge base to store history of useful

incident resolution

Mandatory

271. It should have an updateable knowledge base for technical analysis and

further help end -users to search solutions for previously solved issues.

Mandatory

272. The web-based FAQs/ Help would allow users to access his /her Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 43 of 60

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

knowledge article for quick references.

273. Allow categorization on the type of incident being logged Mandatory

274. Provide audit logs and reports to track the updating of each incident

ticket

Mandatory

275. Proposed incident tracking system would be ITIL compliant Mandatory

276. It should be possible to do any customizations or policy updates in flash

with zero or very minimal coding or down time

Mandatory

277. It should be able to log and escalate user interactions and requests. Mandatory

278. It should provide functionality to add / remove a knowledge base

solution based on prior approval from the concerned authorities

Mandatory

279. It should be capable of assigning call requests to technical staff

manually based on predefined rules, and should support notification

and escalation over email, web etc.

Mandatory

280. It should provide status of registered calls to end-users over email Mandatory

281. The solution should provide web based administration so that the same

can be performed from anywhere

Mandatory

282. It should have a customized Management Dashboard for senior

executives with live reports from helpdesk database

Mandatory

283. It should be possible to highlight requests based on probability of

violation of SLAs.

Mandatory

284. It should support tracking of SLA (service level agreements) for call

requests within the help desk

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 44 of 60

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

285. It should maintain the SLA for each ticket . The system should be able to

generate report on the SLA violation or regular SLA compliance levels.

Mandatory

Maintenance and Monitoring Software

The solution should provide the comprehensive capability for management, maintenance and

monitoring of all the overall SRDH solution (including all components and sub -components) for this

project . The bidder is required to provide necessary hardware and sufficient licenses to meet such

requirement.

The SLA Monitoring function of the solution is an important requirement of this Project. Equally

important from the point of the SI is that the payments by MPSEDC on account of the performance

are linked to a measurement of the of SLA parameters. In this context the SLA Monitoring component

of solution will have to possess the capabilities mentioned in the below mentioned table.

The SI should bring necessary tools and licenses shallot meet the below mentioned requirements.

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

Basic Requirements

286.
Solution should be inclusive with hardware, OS, patches, etc.

Mandatory

287.
Solution should provide for future scalability of the whole system
without major architectural changes.

Mandatory

288.
Filtering of events should be possible, with advance sort option
based on components, type of message, time etc. on GUI

Mandatory

289.
Should support Web Interface.

Mandatory

Access and User Management

290.
Should be able to provide secured windows based consoles / secured
web-based consoles for accessibility to software with proper
validation, compliance as per laid down e Governance standards etc.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 45 of 60

Sl.

No.

Business/ Functional Requirement Mandatory/

Desirable

291.
Should have web browser interface with user name and Password
Authentication.

Mandatory

292.
Administrator/ Manager should have privilege to
create/modify/delete user

Mandatory

293.
Should provide an integrated performance view for all the managed
systems along with the various threshold violations alarms in them.
It should be possible to drill -down into the performance view to
execute context specific reports

Mandatory

294.
Should provide the following reports for troubleshooting, diagnosis,
analysis and resolution purposes: Trend Reports, At-A-Glance
Reports, & capacity prediction reports

Mandatory

295.
Should be able to auto-calculate resource utilization baselines for the
entire managed systems and networks and allow user to set
corresponding upper and lower threshold limits

Mandatory

Reporting

296.
Should able to generate reports on predefined / customized hours

Mandatory

297.
Should be able to generate all sorts of SLA Reports as required
under the Contract

Mandatory

Availability Reports

298.
Availability and Uptime ï Daily, Weekly, Monthly and Yearly Basis

Mandatory

299.
Trend Report

Mandatory

300.
MTBF and MTTR reports

Mandatory

SLA Monitoring

301.
Should integrate with the application software component of
portal software that measures performance of system against the
SLA parameters such as

¶ Response times;

¶ Uptime;

¶ Meantime for restoration of solution etc;

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 46 of 60

The SLA monitoring component of the should be subject to random third party audit to
vouchsafe its accuracy, reliability and integrity.

3 Non -Functional Requirement Specification

3.1 General Requirements

Sl.

No.

Functional/ Business Requirement Mandatory/

Desirable

302. The solution should be highly scalable and capable of delivering high

performance as & when transaction volumes/ users increases without

compromising on the response time as mentioned in the SLA

Mandatory

303. Overall Architecture should be based on high availability including the

digital signing module.

Mandatory

304. The application software should be compatible with all the standard

operating system such as Windows, Linux, UNIX, etc

Mandatory

305. The solution shall run on native browser with additional plug innôs that

should be freely downloadable and should support at the minimum IE,

Firefox Mozilla Google Chrome etc.

Mandatory

306. The system should provide multi user login facility and open work

group environment where users can access same information at the

same time in secured manner

Mandatory

307. The solution should provide for services being started/stopped from the

administrative console

Mandatory

308. User Interface should require only standards compliant browsers with

standard support for JavaScript and HTML.

Mandatory

309. The solution will initially be required to cover a range of process

modules mentioned in the RFP, but it should allow addition of more

modules or more users in any module as and when required.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 47 of 60

310. The solution should provide facility of remote access to the system

administrator for security management, troubleshooting, etc.

Mandatory

311. The solution should be capable to integrate with SMS gateway.

Mandatory

312. It should support all standard transport protocols like http, https, ftp,

ftps, imap and smtp, etc.

Mandatory

313. The system should provide capabilities to define ñTime based Actionsò

so that enable, disable and delete actions can be driven by date

attributes.

Mandatory

314. The user interfaces should be friendly and GUI/browser based Mandatory

315. The system should support completely web based administration and

authoring

Mandatory

316. The solution proposed should be supported by OEM. If any open source

is proposed, then the SI should provision for timely OEM support of the

problem. Commun ity support is not allowed .

Mandatory

317. The SRDH solution should be SNMP v1, v2, v3 and MIB-II compliant. Mandatory

318. The tool shall integrate storage, server and database performance /

event information and alarms in a single console and provide a

unified event view/reporting interface for system components. The

current status/performance state of the entire system infrastructure

shall be visible in an integrated console

Mandatory

319. The System should be able to get fault information in real time and

present the sam in alarm window with discription, affected

component, timestamp etc.

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 48 of 60

3.2 Security Requirements

Sl.

No.

Functional/ Business Requirement Mandatory/

Desirable

320. The application should support SSL & digital certificate Mandatory

321. The solution should be capable of providing one user multiple roles and

vice versa

Mandatory

322. The solution should be capable of providing automatic timeout for user

(log out)

Mandatory

323. The solution should support password encryption while transmission Mandatory

324. The system should password management mechanism and password

policies including:

o Password expiry

o Password complexity

o Password history and reuse policy

o Forced password change on first log on

Mandatory

325. The session limits must exist for the application. For each session type,

there must be limits on the number of sessions per user or process ID

and the maximum time length of an idle session

Mandatory

326. Should not require opening of any special protocols for connecting the

user client to the web/ application server. All communication should be

on secured HTTPS and SFTP

Mandatory

327. The system should support role based access control, user based

privileges

Mandatory

328. The system should have the option to encrypt data before transferring

over a network

Mandatory

329. The system should support audit trails. The basic audit details like the Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 49 of 60

user name, date and time, operation performed (update or insert) for

each transaction should be available easily, without having to run

queries or reports.

330. The solution should have the ability to restrict users from unauthorized

access by allowing only the authorized users with valid profile/password

to access only the allowed transaction, as well as be capable of logging

off unauthorized users

Mandatory

331. The system should be able to define audit trails, audit logs and

transaction logging requirements (what, when, who has changed).It

shall ensure that the audit files are stored in un-editable formats

Mandatory

332. The system should be designed with redundant and fail over capabilities Mandatory

333. The data from the departments and CIDR should be stored in secured

manner. The role based access should be implemented.

Mandatory

334. All sensitive information (such as bank account numbers) should be

encrypted while being stored. The cost of such encryption should be

included in the bid.

Mandatory

335. All activities configurable or functional in the application and/or

database and/or host either directly or indirectly should be based on

approval based mechanism and should be properly logged/recorded

into the system. Any such change should be followed by a process flow

approval mechanism.

Mandatory

3.3 Reporting/MIS Requirements

Sl.

No.

Functional/ Business Requirement Mandatory/

Desirable

336. The solution should be capable of scheduling MIS for execution /

refresh and/or distribution and/or publish

Mandatory

337. The solution should be capable of distributing MIS through email as

Body or attachment, if required

Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 50 of 60

338. The solution should permit viewing of MIS through web. The solution

should allow users to send MIS report to specified user(s) at scheduled

times

Mandatory

339. The solution should have interface to search and filter the data of the

report

Mandatory

340. The solution should provide encryption and exception reporting

mechanism

Mandatory

341. The solution should be able to convert MIS reports to MS-Excel, MS-

Word & PDF format directly

Mandatory

342. The solution should provide graphical interface for creating custom

formulas

Mandatory

3.4 Requirements of IT infrastructure

Sl.

No.

Functional/ Business Requirement Mandatory/

Desirable

343. The solution should be highly scalable and capable of delivering high

performance as & when transaction volumes/ users increases without

compromising on the response time.

Mandatory

344. The Production IT Infrastructure should have ability to withstand all

single point of failure by providing clustering features

Mandatory

345. The IT Infrastructure should support the use of fault tolerant

multiprocessor architecture & cluster processing

Mandatory

346. The IT Infrastructure should support auto -switching to available server

in case of server failure

Mandatory

347. The solution shall be supported on client with mobile based platform Mandatory

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 51 of 60

4 Profile of the Key Re sources

The Roles and Responsibilities of the resources to be deployed on the SRDH project are mentioned

below.

Sl. No. Role Responsibility (Indicative)

1. Project

Manager

(Education

&

Qualification

as per Vol 1)

¶ Manage project from initiation to closure

¶ Liaison with stakeholders to develop high level project schedule,

plan for implementation of the project

¶ Work with MPSEDC and stakeholders to complete project charter

outlining scope, goals deliverables, required resources, budget and

timing

¶ Complete work breakdown structure to estimate effort required for

each task

¶ Manage all the manpower resources provided by the Systems

Integrator

¶ Shall behave as the Single Point of Contact for MPSEDC and

Departments

¶ Provide a project schedule to identify when each task will be

performed

¶ Track the present status of the project and fix any issues/

bottlenecks

¶ Clearly communicate expectations to team members and

stakeholders

¶ Act as a mediator between stakeholders and team members

¶ Resolve any issues with appropriate stakeholders and resolve

problems throughout project life cycle

¶ Manage all documents and approved with project change request

forms

¶ Track and report on project milestones and provide status reports to

MPSEDC

2. Solution

Architect

(Education

&

Qualification

as per Vol 1)

¶ Designing the end to end process flow from CIDR, Department and

also Self Seeded data

¶ Understand the objectives of the project and devise the optimal

solution to meet the objectives

¶ Understand SRDH and departmental strategy and design the

systems solutions to meet needs of the end user

¶ Design the solutions, considering functionality, data, security,

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 52 of 60

Sl. No. Role Responsibility (Indicative)

integration, infrastructure and performance etc.

¶ Co-ordinate with Business Analyst, and various technical resources

to produce a technical specification for custom development and

systems integration requirements

¶ Provide current best practices

¶ Understand and support the software development and support

SRDH development team in developing solutions

¶ Monitor performance & efficiency of the system on daily basis

¶ Address any technical issues that might arise on account of CIDR,

Department, technology, etc.

¶ Reporting to concerned MPSEDC Official on issues and their

probable resolution

¶ Strategize the rollout of the solution

¶ Liaison with stakeholders to develop high level project schedule,

plan for implementation projects.

¶ Develop the various technical standards that need to be followed for

the successful implementation of the project.

¶ Mentor and provide technical training to SI resources as and when

required.

¶ Resolve various technical issues related to development, testing and

maintenance of the solution

3. Business

Analyst

(Education

&

Qualification

as per Vol 1)

¶ Understand the requirement of the client and translate the same

into technical requirement document.

¶ Elicit requirements using interviews, document analysis,

requirements workshops, surveys, site visits, business process

descriptions, use cases, business analysis, task and workflow

analysis.

¶ Help the Solution Architect in designing the end to end process flow

from CIDR, Department and also Self Seeded data

¶ Participate in process flow analysis and process design along with

the Solution Architect and technical team

¶ Take inputs from various stakeholders on the business requirement

of the Department

¶ Co-ordina te with technical resources for custom development and

systems integration requirements

¶ Produce a detailed systems functional design document to match

customer requirements

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 53 of 60

Sl. No. Role Responsibility (Indicative)

¶ Assist the client in UAT efforts

¶ Participate in training design, docume ntation and delivery efforts

¶ Clear doubts of the technical team on the requirements as captured.

¶ Liaison with the solution architect to design the most optimal

solution

¶ Report to concerned MPSEDC Officials on status

¶ Critically evaluate information gathered from multi ple sources,

reconcile conflicts

¶ Decompose high-level information into details, abstract up from

low-level information to a general understanding

¶ Distinguish user requests from the underlying true needs.

4. Sr. Data

Analyst

(Education

&

Qualification

as per Vol 1)

¶ Manage the design, collection, retrieval and analysis data from the

Departments

¶ Design the integration strategy of the CIDR data with Departmental

Data

¶ Provide Assistance regarding the development of analytical models

(if requi red)

¶ Produce a variety of ad hoc analyses and management reports for

senior management

¶ Manage process improvement initiatives related to data collection,

analysis or presentation

¶ Maintain, update, delete resident data, Knowledge Base, State Level

Master Record, Identity records etc.

¶ Collaborate with Business Analyst for giving feedback on the data

received from the department and in case of issues devise the

mitigation strategy

¶ Develop models, patterns identification, forecasting techniques

(forecasting based on statistical methods etc)

¶ Develop, Modify analytical software and text mining (OLAP tools,

data mining tools)

¶ Analyzing departmental data and using the results of such analyses

to produce reports

5. Data Analyst

(Education

&

Qualification

¶ Collect, compile and analyze data from various sources such as

Department, CIDR etc.

¶ Draft and prepare standard and/or ad hoc reports

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 54 of 60

Sl. No. Role Responsibility (Indicative)

as per Vol 1) ¶ Understand MPSEDC's requirement and design the schema and

data retrieval mechanisms

¶ Develop and/or maintain and enhanc e existing databases and

reports

¶ Integrate the CIDR and Departmental Data for matching and

seeding

¶ Maintain the data on regular basis

¶ Encrypt the data on need basis

¶ Carry out performance tuning with timely implementation of

features such as indexing, partitioning etc.

¶ Maintain the schema in accordance to the design

¶ Maintain test environment , pre-production environment and

production environment in accordance with the guidelines as issued

from UIDAI from time to time

¶ Coordinate with ASA, KSA for prompt response to the Auth and KYC

requests

¶ Maintain all the logs that are developed in the system

¶ Carry out the archival practices that are required from time to time

¶ Maintain the system in accordance to the laid down standards and

procedures

6. BI

Developer

(Education

&

Qualification

as per Vol 1)

¶ Coordinate with Business Analysts and customers to develop

business requirements and specifications documents.

¶ Understand the BI requirements of SRDH and Departments

¶ Access the various data points that are required to meet the

requirement

¶ Devise strategy to get the respective data from source systems.

¶ Develop the various modules in accordance with FRS, SRS such as

Extraction, Standardization, Authentication e -KYC etc.

¶ Develop standard reports and functional dashboards based on

business requirements.

¶ Maintain business intelligence models to design, develop and

generate both standard and ad-hoc reports.

¶ Generate reports for MPSEDC users and departmental users based

on their needs

¶ Incorporate any changes in reports if suggested by the end user

¶ Determine business intelligence solutions as per the needs of

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 55 of 60

Sl. No. Role Responsibility (Indicative)

MPSEDC and Departments

¶ Ensure accuracy of the reports that are displayed to the end user

¶ Identify and resolve data reporting issues in a timely fashion

7. Software

Engineer
¶ Develop the system based on requirements of MPSEDC and

Departments

¶ Develop custom made software application where proposed

tool/COTS do not provide the functionality

¶ Test the application and remove bug as reported by any third party

such as STQC

¶ Take ownership and maintain the existing SRDH application

¶ Make improvements and changes in the existing SRDH application

¶ Customize the tools and the COTS products according to the

business needs

¶ Maintain the application to meet the SLAs

¶ Write all relevant documents such as Test Reports, Deployment

Script, User Manual/SOP, Technical Manual, Traceability Matrix

etc.

¶ Maintaining the systems once they are up and running

¶ Remove all bugs in production environment

¶ Implement Change Requests, if any

¶ Maintain the code in accordance with software standards

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 56 of 60

5 Existing Hardware Specifications

RFP - Design, Development, Implementation and Maintenance of MP SRDH Solution Vol . II

MPSEDC MP SRDH Page 57 of 60

