hawaii information consortium
state of hawaii
department of land and natural resources
division of state parks

Statement of Work

between
Department of land and natural resources
division of State parks
and
hawaii information consortium (hic)

special use permitting system

TABLE OF CONTENTS

OVERVIEW	3
SERVICE LEVEL AGREEMENT	3
PURPOSE STATEMENT	3
OVERVIEW OF CURRENT PROCESS	3
SCOPE STATEMENT	5
PORTAL ADMINISTRATION FEE, TRANSACTION FEE, OR NO FEE	8
PROJECT DEVELOPMENT COSTS	8
MAINTENANCE & SUPPORT FEES	8
DELIVERABLES	8
SCHEDULE ESTIMATES	9
RISK ASSESSMENT	9
DELIVERY	9
MAINTENANCE AND SUPPORT	10
24 x 7 TECH SUPPORT	11
SOFTWARE MODIFICATIONS AND ENHANCEMENTS	11
RESPONSIBILITIES OF THE PARTNER	11
RESPONSIBILITIES OF THE HAWAII INFORMATION CONSORTIUM	12
TERM OF AGREEMENT	12
SOFTWARE DEVELOPMENT PROCESS	13
CHANGE PROCESS	14
STAKEHOLDERS	16
CHAIN OF COMMAND	16
SIGN OFF	16

hawaii information consortiumspecial use permit project
[bookmark: _Toc305745314]statement of work OVERVIEW
This Statement of Work (SOW) document identifies the responsibilities between the Hawaii Information Consortium, LLC (HIC), the Internet Portal provider for the State of Hawaii and the Department of Land and Natural Resources (DLNR) Division of State Parks (DSP) “State ParksPARTNER.” and the Hawaii Information Consortium, LLC (HIC), the Internet Portal provider for the State of Hawaii. This document is a smaller scope of work under the master agreement contract between HIC and the State of Hawaii dated January 4, 2008 or March 14, 2008. This master agreement was negotiated based onsubordinate to the the original general requirements stated in RFP-08-11-SW., Internet Portal Manager and Service Provider, HIC’s Proposal and the contract between the State of Hawaii and HIC dated January 4, 2008.

This Statement of Work covers the specific requirements and scope of work defined for a new general topics that deal with a proposed, online permitting system for special use permits, such as vehicle access permits for Kaena Point State Park Reserve and others.

[bookmark: _Toc305745315]SERVICE LEVEL AGREEMENT
This Statement of Work (SOW) is subordinate to the Service Level Agreement (SLA) between the PARTNER and HIC signed and dated on March 14, 2008. This SOW is subject to all terms and conditions thereof unless specifically designated as exceptions in this document.
[bookmark: _Toc305745316]PROJECT PURPOSE STATEMENT
The purpose of the project is to assist PARTNER in improving information access, reducing foot traffic, reducing staff workload, improving work flow, and creating a mechanism for better tracking and reporting, by providing an electronic means for individuals to apply for and obtain special use permits, such as a vehicle access permit for Kaena Point State Park Reserve.
The purpose of this e project is to assist the PARTNER in improveing the issuance and management of State Parks special use permits, providing more accessible, efficient and reliable services to park users, reducing staff workload, and creating mechanisms for better tracking and reporting, by providing an electronic means for individuals to apply for special use permits and routinely access information required by permit conditions,. such as the vehicle access permit for Kaena Point State Park Reserve. [Should this be aimed more directly at the vehicle access permit or left more broadly as they did? Their purpose reads like the camping and lodging permit with Kaena tacked on. I used their sentence structure although it is a bit cumbersome.]	Comment by Laumatia, Kuuipo: I think we should just leave the definition as “special use permits” because we are going to ask for more than just Kaena Point in this SOW. Depends on how Derek/Mark want to structure the verbiage in the SOW template. Derek/Mark?	Comment by Laumatia, Kuuipo: Holly. I made the purpose more broad knowing that we may ask them to do other special use permits not just Kaena.
[bookmark: _Toc305745317]OVERVIEW OF CURRENT PROCESS
The PARTNER State Parks currently provides the vehicle access permit application in paper or electronic PDF format. The public individual can visit the State Parks PARTNER offices in person, download the application from the State Parks PARTNER’s website, or call a State ParksPARTNER office and request the application by mail or email. The requestor must submit a completed application in order to obtain an annual permit and vehicle sticker, authorizing vehicle access to Kaena Point State Park Reserve and other state parks.

The vehicle access permit service is available only in paper or printable PDF. The requestor can submit the application either in person, by mail or by email.

High volume of permits (3,000+) requires a disproportionally high percentage of staff time and effort to manually issue permits; enter and maintain permit data; notify permittees weekly of gate combination to the controlled vehicle access area; mail issued permits and vehicle stickers to 70% of applicants; and field frequent inquiries when permit mailings are delayed or some weekly notifications fail. [If this will apply to more than Kaena, this needs revision. We could revise permit numbers to reflect all special use permits or specify that this paragraph applies to the Kaena as an example.]

INTEDED OVERVIEW OF FUTURE PROCESS
The intended special use permitting process will provide public individuals web-based access to an electronic permit application and submittal process, including the ability to update applicant information in the permit, renew annual permits, and request replacement of the permit vehicle sticker. Applicants can obtain permits in the State Parks office through State Parks staff using the web-based, electronic process to enter the required information and produce the permit.

Permit holders will be able to obtain the weekly vehicle gate combination as needed from the password-secured website instead of State Parks staff distributing the combination by email or text message weekly. Permit holders may call State Parks for the combination if needed.

The process will allow State Parks staff to generate mailing labels from address information entered in the application and to print the labels on a Xerox copier.

State Parks and Division of Conservation and Resource Enforcement staff will have the capability to run queries on all information entered on all permits issued to identify and verify valid permit holders and to contact permittees if needed. Staff will have the capacity to extract raw data and to generate reports from the permit database, including the ability to print reports.

[This would need to be revised to apply to all special use permits or use Kaena as an example]

[bookmark: _Toc305745318]SCOPE STATEMENT of work
The scope of this project will be to develop a web-based permitting system for special use permits in Hawaii State Parks and Forest Reserves. This will include a public front end system that ties to, but is distinguishable from, the existing look and feel of the current camping reservation system, https://camping.ehawaii.gov, and also provides basic administrative and reporting tools required by PARTNER.
Phase I: Public and Administrative Modules
The system shall allow the public user to:
· View general information, permit conditions, application instructions, guidelines, and updates about special use permits;
· Login to the system via eHawaii.gov account; [Specific account for Kaena or general eHawaii account?]
· Apply for new permit and update personal information on existing permits;
· Print copy of permit conditions and designated road map.
· Retrieve weekly gate lock combination code; and
· Apply for replacement sticker and permit.
· Retrieve forgotten user name and password [maybe included in eHawaii account which has only email and password?]
· Renew permit during the designated annual renewal period.
The system shall include an administrative module, which will allow the admin user to:
· Login to the system via eHawaii.gov account [Through eHawaii.gov accounts can permissions be assigned to different users, such as Parks staff and DOCARE]
· Update general information, permit conditions, application instructions, and guidelines about special use permits.
· Post alerts or reminders on current conditions or circumstances;
· Submit and process annual permit applications for the public [can staff process without establishing eHawaii.gov user profile?];
· Submit and process limited duration permit applications for public [can staff process without establishing eHawaii.gov user profile?];
· Assign decal number to annual permit applications;
· Assign permit number to short-term applications from separate Limited Duration Use (LUD) number series.
· Search and retrieve existing permits and information on permit holders; including all information entered during permit application process.
· Update, manage, and void existing permits;
· Capability to enter notes for each permit, visible only to admin and staff
· Receive notice of specific changes to permits
· Receive notice when specific conditions are met, such as number of combination requests exceed pre-established number;
· View permit activity history;
· Send emergency notifications to specified users, for example emergency notifications to current recipients of gate combinations.
· Access and import updated gate combination codes;
· Generate address labels printable by Xerox copier on Avery 5160 Laser Easy Peel Address Labels (1” x 25/8”) or comparable label format
· Generate basic reports and export raw data in a usable format (Excel, Access) on demand. Report shall include, but is not limited to, the following examples:

Number of requests for gate combinations daily, weekly, monthly
Number of permit types issued during periods selected by user (annually, quarterly, monthly, weekly, daily etc.)
Number of permits issued by Zip Code
Number of permittees with Hawaii and non-Hawaii Driver’s licenses
Total number of individuals covered by a permit (permittee plus additional drivers) and total individuals covered by all permits.
Detailed requirements in the Requirements Traceability Matrix for these functions will be defined by PARTNER and provided to HIC upon completion of this SOW. [??] are included in this Statement of Work as an attachment (Attachment A).
The scope of the project will encompass the following:
· Replace the current system database (ie. there will be no data migration from PARTNER’s existing database; a new, clean database will be created for the new system);???????	Comment by Laumatia, Kuuipo: Derek/Mark: Is this worded correctly? How are we replacing the current system database when there is no database? Or am I wrong about this? I would strike out the first part of this requirement and start with “a new, clean database will be created for the new system”…
· Design and build an online application system to allow the public user to submit applications to obtain special use permits online, State Parks staff to submit applications on behalf of public, and allow applicants and staff to retrieve weekly gate combination.
· Develop basic administrative software and reporting tools as specified above;
· Host the database and software on HIC secure servers; [hosting still needs to be determined?]
· Provide secure login for all users;
· Develop and carry out a marketing plan to create awareness of the online system; [Aren’t we doing this?]
· Provide initial training for PARTNER State Parks staff; and
· Monitor the system and provide problem resolution 24/7.
Phase II -– Enforcement and Other Enhancements
The system shall:
· Allow the public user to renew annual permits without requiring the completion of new permit application (ie. system shall pre-fill form with data from existing permit application for all actions); [should apply to all actions???]
· Allow the enforcement user to search and view existing permit and permit holder information for verification purposes; and
Optional Phase
For an additional cost and upon PARTNER request, HIC will develop an automated:The system shall provide an automated:
· Audio and SMS-based notification system that provides the weekly gate combination code to the permit holder; and [Place as low priority options]
· Integrate with and transfer digital copy of final permit to DocuShare. [After discussions with Steven, we will remove this from the scope]
Out of Scope
Requirements not included in the attached Requirements Traceability Matrix and the Ffeatures and functionality not explicitly stated in this SOW will be are considered Out of Scope and will not be implemented by the December 1, 2015 deadline. However, State Parks will have the option to include additional functionality later as part of another project, if deemed appropriate.

[bookmark: _Toc305745319]PORTAL ADMINISTRATION FEE, TRANSACTION FEE, OR NO FEE
There is no associated Portal Administration or Transaction Fee for this project.

[bookmark: _Toc23929823][bookmark: _Toc305745320]PROJECT DEVELOPMENT COSTS
The project development cost for Phase I is $25,000.00 plus Hawaii General Excise Tax (GET). HIC will invoice PARTNER State Parks will pay HIC according to the deliverable-based payment below sschedule below. Payment from PARTNER is due upon Payment will be made upon receipt of the invoice and deliverable owner approval that the work has been completed according to quality metrics.
	Estimated Completion Date
	Invoice ScheduleDeliverable
	Payment

	11/20/15
	1.Upon executed Statement of WorkDeveloped application is demonstrated to project team and approved to go forward for testing by Business Process Owner and Requirements Deliverable Owner.
	$5,2,000.00 plus GET

	11/27/15
	2.Upon deployment of system in TEST environment (Phase I)Developed application has been tested by test team and signed off by User Acceptance Testing (UAT) team and Testing Deliverable Owner.
	$37,0500.00 plus GET

	12/1/15
	3.Upon completion of one (1) PARTNER training session
(Phase I)Successful deployment of application in PRODUCTION environment and initial support & bug fixes ensuring that users can access and utilize the system to renew current permits and request new permits. Sign off by Portal Deliverable Owner and Project Sponsor.
	$25,000.00 plus GET

	1/31/16
	4.Upon deployment of system in PRODUCTION environment
(Phase I)Successful completion of all project requirements, deliverables, lessons learned, training, documentation, maintenance procedures, and final project close out. Sign off by Maintenance Deliverable Owner, Project Manager, and Project Sponsor.
	$73,0500.00 plus GET

[bookmark: _Toc126057006][bookmark: _Toc126485549][bookmark: _Toc236543326][bookmark: _Toc237056193][bookmark: _Toc305745321]MAINTENANCE & SUPPORT FEES
The maintenance, support, and hosting fee associated with this project is $1,200.00 plus GET per year. PARTNER Renewal and payment to HIC will be paid each year January starting invoiced on January 1, 2016 until otherwise notified by State Parks. for a five (5) year maintenance, support and hosting period: January 1, 2016 through December 31, 2020 in the amount of $6,000.00 plus GET. Thereafter, PARTNER will be invoiced annually on January 1 (ie. PARTNER invoiced $1,200.00 plus GET on January 1, 2021 for the period of January 1, 2021 through December 31, 2021). Payment from PARTNER is due upon receipt of the invoice.

[bookmark: _Toc305745322]DELIVERABLES
Deliverables may include:
· Statement of Work
· Functional application deployed in TEST environment
· One training session for PARTNER personnel
· Functional application deployed in PROD environment
[bookmark: _Toc305745323]SCHEDULE ESTIMATES
The project will be carried out according to a Milestone Schedule, which will be agreed upon by HIC and PARTNER. It is understood that the milestones and timeline below are estimated, and may be changed to accommodate new requirements of PARTNER or HIC, or to comply with guidance received by HIC from the Access Hawaii Committee. All time estimates can be extended if mutually agreed upon.
	 Milestone Schedule
	

	Estimated Completion Date
	Description
	Deliverable

	10/9/15
	Complete Statement of Work
	Signed SOW

	11/20/15
	Application Development (Phase I)
	

	11/27/15
	Application Testing (Phase I)
	Application deployed in TEST environment

	11/30/15
	PARTNER Training (Phase I)
	One training session for PARTNER personnel

	12/1/15
	Application Launch (Phase I)
	Application deployed in PROD environment

[bookmark: _Toc305745324]OVERVIEW OF PROJECT RISK ASSESSMENT
Current annual special use permits expire on December 31, 2015. Therefore, the target goal is to launch Phase I of the new, online system by December 1, 2015 to provide current permit holders with a reasonable renewal period. This timing maximizes the benefits of having an improved and functioning process for the entire 2016 permit year, but there are several key vendor risks the project team identified that need to be responded to including: 1) State Parks will require HIC to communicate clearly and frequently with project team and deliverable owners so there are no disagreements that will affect the timeline, 2) State Parks will require that HIC has dedicated resources to this effort so that this remains an HIC priority, and 3) State Parks will require a strict project timeline from HIC mapped to priority 1 requirements and the scope contained in this SOW so that the product is ready by December 1, 2015. Lastly, State Parks is committed to frequent project meetings, timely decision making, and not adding functional requirements or functionality changes outside of this SOW and the attached Requirements Traceability Matrix in order to maximize a successful delivery and outcome according to the timeline estimates set forth in this SOW. frequent involvement of PARTNER decision makers, and a strict project timeline and scope. Addition of functional requirements or changes to the ways parts of the site will function, will drastically affect the proposed timeline and project development costs.

[bookmark: _Toc305745325]DELIVERYFINAL PROJECT ACCEPTANCE
The service will be deemed completed and delivered on the closing date of the project according to Deliverable #4 as listed in the above “Deliverable-Based Payment Schedule” matrix. it is installed into HIC’s production environment. “Production environment” shall mean the technical environment and configuration in which HIC’s existing online services are operated and managed independently from HIC’s testing and development environment. Either Wwritten notice of project services application acceptance by State Parks PARTNER, or written notice of the specifications that the application does not meet must be received by HIC within seven (7) working days of delivery of the application. If such notice is not received within seven (7) working days, the application is deemed accepted. “Live” use of the application constitutes acceptance will be provided by the Project Manager and Project Sponsor in the Project Closing Report which will constitute a successful, and closed project under this Statement of Work.

[bookmark: _Toc305745326]MAINTENANCE AND SUPPORT	Comment by Laumatia, Kuuipo: Derek/Mark/Steven: Please revise and edit Maintenance and Support, 24x7 Tech Support, and Modifications and Enhancements according to how you want this SOW and future SOWS to read. I do not have the right technical expertise to make changes here.
After the application is delivered, as defined above, HIC will provide support for the proper installation and ongoing general maintenance and operation of the current release of the application. HIC shall use reasonable effort to provide troubleshooting to correct any errors in the application and issues reported by PARTNER.

HIC will notify PARTNER via email or phone of operational problems which impact services for more than 30 minutes during business hours or 4 hours during non-business hours. Phone will be used if there are network issues.

Upon receipt of notice of an error, exception, or enhancement request, HIC will assign a priority level to the error or issue in accordance with the following criteria:

· Priority A – An error that results in the application being substantially or completely nonfunctional or inoperative. These issues shall be addressed within 6 business hours (See 24 x 7 Tech Support section). If an issue cannot be resolved within the 6 business hours, a resolution plan must be presented by the Partner Liaison, Project Manager, General Manager, or Director of Development to the PARTNER.
· Priority B – An error that results in the application operating or performing other than as represented in the Design or in a manner that complicates its use or navigability, but which does not have a material adverse impact on the performance of the site. An estimate of completion will be provided within 2 business days.
· Priority C – A simple text or graphic (non-design) change. An estimate of completion will be provided within 5 business days.
· Priority D – An application design change. The HIC Partner Liaison will schedule a meeting to discuss goals, audience, and other issues related to the design change.

HIC will make reasonable efforts to correct errors or provide a work-around solution for each priority level and, if a work-around is the immediate solution, will make reasonable efforts to provide a final resolution of the error.
HIC will work with PARTNER staff in the event of an issue resulting from a change submitted by the PARTNER. In the vast majority of the cases, HIC staff will be able to rollback the changes to resolve the issue. In the event that there is significant work required to resolve the issue, HIC may charge the PARTNER for the time spent resolving the issue. Issues that are a result of HIC changes will be addressed immediately and no charges associated with the time spent to resolve the issue will result.

[bookmark: _Toc76121211][bookmark: _Toc237342980]

[bookmark: _Toc305745327]24 x 7 TECH SUPPORT
HIC server systems are constantly monitored for seamless operation 24x7x365 days a year using NAGIOS network monitoring software. The software checks the status of HTTP, SSL, and FTP services every three minutes. If there is an issue, the software automatically sends an e-mail to the Systems Administrator’s and Director of Development’s (DOD) cellular telephone. The Systems Administrator and/or Director of Development will then respond as appropriate to the problem. There are numerous additional monitoring scripts that are also programmed to e-mail the HIC DOD if the file transfer operations are not handled in the proper fashion.

If HIC cannot solve the problem within six hours on business days or 12 hours on weekends or holidays, the HIC Director of Development will notify the HIC General Manager. If the application is unavailable a message will be posted by HIC to web users that the site is temporarily down.

If a Priority A issue arises that is not covered under the aforementioned explanation, the HIC support team is available 24 hours a day at 808-695-4627.

[bookmark: _Toc305745328]SOFTWARE MODIFICATIONS AND ENHANCEMENTS
At PARTNER’s request, HIC will consider developing modifications or additions that materially change the utility, efficiency, functional capability, or application of the software (“Enhancements”) at such charge and on such schedule as the parties may mutually agree in writing. Such modifications or additions will be undertaken on a project basis, subject to review and approval of the Access Hawaii Committee.

[bookmark: _Toc23929826][bookmark: _Toc305745329]RESPONSIBILITIES OF THE PARTNER
PARTNER will designate a Project Manager with responsibility and authority for review and approval of deliverables under this SOW.

In order to accomplish the tasks outlined in this SOW and provide the deliverables in accordance with the project plan and timeline, HIC will require the following from PARTNER by the agreed upon dates. If PARTNER does not provide any of these items by the required date, delivery dates for HIC deliverables will be revised accordingly. HIC will not be held responsible for delays in the timetable due to unavailability of data or resources from PARTNER.

· PARTNER will provide timely authorization for the project and for each approval required during the project.
· PARTNER will provide written functional requirements for all system components.
· PARTNER agrees to designate content-knowledgeable reviewer(s) to review each deliverable prior to acceptance to ensure that acceptance represents an informed commitment.
· PARTNER will provide knowledge transfer of necessary IT knowledge, environment and business processes. Verbal walkthroughs and documentation will satisfy this responsibility.
· PARTNER will provide content information to be presented on the website.

[bookmark: _Toc23929827][bookmark: _Toc305745330]RESPONSIBILITIES OF THE HAWAII INFORMATION CONSORTIUM
HIC will provide a Project Manager to serve as the primary point of contact and coordination with the PARTNER project team for the duration of the implementation of this project. HIC will provide all the HIC deliverables detailed in the Deliverables section and will:

· Host the application over the course of its lifecycle
· Provide day-to-day management of the project work plan
· Host periodic team meetings to review the status of project activities against the plan
· Provide Project Plan Status Updates Updates weekly, unless requested more often by State Parks- ongoing, as required
· Provide Executive Briefings - ongoing, as required
· Provide PARTNER State Parks with transaction reports and money transfers on a schedule mutually agreed to by HIC and PARTNERState Parks
· Provide a consistent look and feel for related applications under development
· Provide ongoing monitoring of system efficiency and effectiveness and correct deficiencies in a prompt manner
· Provide resources to design, create, test, and implement the service
· Perform system maintenance and upgrades
· Run database backups and recovery routines
· Create a Business Continuity Plan
· HIC is liable for any interruption of service with fees imposed if HIC is responsible for the loss of service.

[bookmark: _Toc305745331]TERM OF AGREEMENT
[bookmark: _GoBack]This Agreement will remain in force until such time as State Parks PARTNER and/or HIC decides to terminate it with 90 days written notice to the other party.

[bookmark: _Toc23929828]

[bookmark: _Toc305745332]SOFTWARE DEVELOPMENT PROCESS
The following outline explains the steps in the HIC software development process that will be followed during the course of this project.
STAGE 1 – PROJECT DEFINITION – INFORMATION GATHERING
· Gather information on PARTNER business practices
· Gather information on end user needs and preferences
· Gather information on existing information systems used
· Document PARTNER’s functional requirements of the proposed system

STAGE 2 - APPLICATION DESIGN and DEVELOPMENT
· Create backend and system design
· Code the application
· Write technical documentation, as needed
· Test in conjunction with PARTNER
· Obtain PARTNER sign-off prior to application launch

STAGE 3 -– APPLICATION LAUNCH
· Produce and disseminate press releases as needed
· Produce and disseminate operations/user manual and/or marketing materials as needed
· Launch application in production environment

STAGE 4 - APPLICATION MAINTENANCE
· Implement “bug” fixes
· Enable online feedback form for all users
· Manage and respond to customer feedback
· Plan for new versions

[bookmark: _Toc33852155]

[bookmark: _Toc305745333]CHANGES PROCESS
HIC understands that any changes after the initial deployment should not be considered a change order, and the department will not be charged if there is no substantial change to the functionality or structure of the project. Additionally, a burn-in period of 8 weeks after deployment is required to allow for adjustments as the public and internal staff use the application and discover bugs that may have been overlooked during testing. The scope of work as specified in this document shall not change except where approved using the following process:

Prior to Software Delivery:
The HIC project manager shall review an issue and determine whether the resolution will lead to a change in scope, defined as a change that will impact cost, schedule, or staffing.
The proposed change shall be documented in a scope change order, including the impact on schedule, cost, and staffing.
The PARTNER project manager shall review and approve the scope change.
The scope change order shall be reviewed by HIC and/or the Access Hawaii Committee (if fee related) and is approved upon signature by the HIC General Manager.

After final review and upon signature of the HIC General Manager, the scope change order shall become an amendment to the Statement of Work.

After Software Delivery:
Maintenance: To report an error, the PARTNER project manager shall contact the HIC Partner Liaison or Project Manager. Urgent requests may be directed to the HIC Partner Liaison, Project Manager, Director of Development, or Systems Administrator.

If PARTNER would like direct access to HIC’s issue tracking system to monitor and comment on issues, PARTNER will be invoiced annually at $240.00 per account.

The scope of work as specified in this document shall not change except where approved using the following process:

The PARTNER project manager enters a new issue in HIC’s online issue tracking system.
The HIC Partner Liaison shall review the issue and determine whether the resolution will lead to a change in scope, defined as a change that will impact cost, schedule, or staffing.
The proposed change shall be documented by HIC in a scope change order, including the impact on schedule, cost, and staffing.
The PARTNER project manager shall review and approve the scope change order.
The scope change order will then be subject to final review by the HIC General Manager and/or the Access Hawaii Committee (if fee related).

After final review and upon the signature of the HIC General Manager, the scope change order shall become an amendment to the Statement of Work.

After the application is launched, any change required can be requested via HIC’s change management system. For substantial changes or changes in scope, an addendum to the statement of work may be required. HIC will then review the change requests and prioritize it with other requested changes. Access Hawaii Committee approval is needed for fee related changes only.

Next, HIC will provide a response to the PARTNER. The response will describe the exact change, estimated completion date, and the estimated resources required. If the requested change requires an unusually high level of HIC resources, or is significantly out of scope of the original Statement of Work document for the application, HIC may decline to perform the change.

The Access Hawaii Committee may also prioritize the requested change with HIC’s other activities. A workflow diagram of the change process is shown below:

[image:]

[bookmark: _Toc305745334]STAKEHOLDERS (see attached Stakeholder Matrix)
 Department of Land & Natural Resources	 Hawaii Information Consortium, LLC	
 1151 Punchbowl Street								201 Merchant Street Suite 1805
 Honolulu, HI 96813									Honolulu, HI 96813

[bookmark: _Toc305745335]CHAIN OF COMMANDPROJECT EXECUTIVE SPONSORS AND VENDOR EXECUTIVES
 Department of Land & Natural Resources	 Hawaii Information Consortium, LLC
 Curt Cottrell, Acting Administrator					Russell Castagnaro, General Manager
 Holly McEldowney, Archaeologist					 Teri Berschneider, Director of Portal Operations
				Zheng Fang, Director of Development
[bookmark: _Toc305745336]SIGN OFF
I, the undersigned, have the authority to make binding decisions on behalf of my respective agency/department regarding this Statement of Workprojects in collaboration with HIC.

I also have the authority to allocate agency/department resources towards the above-described project.

I have read the above document and understand all implications thereof. Any future changes to this Statement of Work once it has been executed will need to be agreed upon by the undersigned below. will be made through a formal request to the HIC General Manager.
By signing, I acknowledge that the project described herein has received any required legal reviews and is in compliance with current State of Hawaii statutes and administrative rules.
Date:

______________________________	 				_______________________________

Curt Cottrell											Russell Castagnaro
Acting Administrator									General Manager	
Department of Land & Natural Resources				Hawaii Information Consortium, LLC

PARTNER 	14 of 14	HIC _
image1.png
Major Change

Change

No

Yes

No

