

Schedule 2 (Statement of Requirements) Annex 1 - Compliance Matrix

Section	Requirement Reference No.	Confirm compliance
		Yes or No
Common Statement of Requirements Lot 1		
Information Compliance		
General	1.1.1	Yes
	1.1.2	Yes
	1.1.3	Yes
	1.1.4	Yes
	1.1.5	Yes
	1.1.6	Yes
	1.1.7	Yes
	1.1.8	Yes
	1.1.9	Yes
	1.1.10	Yes
	1.1.11	Yes
	1.1.12	Yes
	1.1.13	Yes
Freedom of Information Requests	1.2.1	Yes
	1.2.2	Yes
	1.2.3	Yes
Complaints	1.3.1	Yes
	1.3.2	Yes
Subject Access Requests	1.4.1	Yes
	1.4.2	Yes
Finance		
General	2.1.1	Yes
	2.1.2	Yes
	2.1.3	Yes
	2.1.4	Yes
	2.1.5	Yes
	2.1.6	Yes
	2.1.7	Yes
	2.1.8	Yes
	2.1.9	Yes
	2.1.10	Yes
	2.1.11	Yes
	2.1.12	Yes
	2.1.13	Yes
	2.1.14	Yes
	2.1.15	Yes
	2.1.16	Yes
	2.1.17	Yes
Standards	2.2.1	Yes
	2.2.2	Yes
	2.2.3	Yes
	2.2.4	Yes
	2.2.5	Yes
	2.2.6	Yes
	2.2.7	Yes
	2.2.8	Yes
Control	2.3.1	Yes
	2.3.2	Yes
	2.3.3	Yes
	2.3.4	Yes
	2.3.5	Yes
Accounts Receivable	2.4.1	Yes
	2.4.2	Yes
	2.4.3	Yes
	2.4.4	Yes
	2.4.5	Yes
Accounts Payable	2.5.1	Yes
	2.5.2	Yes
	2.5.3	Yes
Reporting	2.6.1	Yes
	2.6.2	Yes
Standards, Working Practices and Principles		
General	3.1.1	Yes
	3.1.2	Yes
	3.1.3	Yes
Version Control	3.2.1	Yes
	3.2.2	Yes
	3.2.3	Yes
	3.2.4	Yes
	3.2.5	Yes
	3.2.6	Yes

Schedule 2 (Statement of Requirements) Annex 1 - Compliance Matrix

Section	Requirement Reference No.	Confirm compliance
		Yes or No
Common Statement of Requirements Lot 1		
Standards, Working Practices and Principles		
Testing	4.1.1	Yes
	4.1.2	Yes
Test Environments	4.2.1	Yes
	4.2.2	Yes
	4.2.3	Yes
Security		
Security Policy and Management	5.1.1	Yes
	5.1.2	Yes
	5.1.3	Yes
	5.1.4	Yes
	5.1.5	Yes
	5.1.6	Yes
Access to Systems and Data	5.2.1	Yes
	5.2.2	Yes
	5.2.3	Yes
	5.2.4	Yes
	5.2.5	Yes
Audit Trails	5.3.1	Yes
	5.3.2	Yes
	5.3.3	Yes
	5.3.4	Yes
Incident Management and Resolution		
Escalation Management	6.1.1	Yes
	6.1.2	Yes
	6.1.3	Yes
	6.1.4	Yes
	6.1.5	Yes
	6.1.6	Yes
Documentation		
General	7.1.1	Yes
	7.1.2	Yes
	7.1.3	Yes
	7.1.4	Yes
	7.1.5	Yes
	7.1.6	Yes
System Documentation	7.2.1	Yes
	7.2.2	Yes
	7.2.3	Yes
	7.2.4	Yes
Reporting, Performance Management and Audit		
General	8.1.1	Yes
	8.1.2	Yes
	8.1.3	Yes
	8.1.4	Yes
	8.1.5	Yes
	8.1.6	Yes
	8.1.7	Yes
	8.1.8	Yes
	8.1.9	Yes
	8.1.10	Yes
	8.1.11	Yes
Performance Indicator Reporting	8.2.1	Yes
	8.2.2	Yes
	8.2.3	Yes
Management Services		
General	9.1.1	Yes
Legal Claims		
General	10.1.1	Yes
	10.1.2	Yes
	10.1.3	Yes
	10.1.4	Yes
	10.1.5	Yes
	10.1.6	Yes
	10.1.7	Yes
	10.1.8	Yes
	10.1.9	Yes
	10.1.10	Yes
	10.1.11	Yes
	10.2.7	Yes
	10.1.7	Yes
	10.2.8	Yes
10.1.8	Yes	
10.2.9	Yes	

**Schedule 2 (Statement of Requirements)
Annex 1 - Compliance Matrix**

Section	Requirement Reference No.	Confirm compliance
		Yes or No
Common Statement of Requirements Lot 1		
	10.1.9	Yes
	10.2.10	Yes
	10.1.10	Yes
	10.2.11	Yes

Schedule 2 (Statement of Requirements) Annex 1 - Compliance Matrix

Section	Requirement Reference No.	Confirm compliance
		Yes or No
Common Statement of Requirements Lot 2		
Information Compliance		
General	1.1.1	Yes
	1.1.2	Yes
	1.1.3	Yes
	1.1.4	Yes
	1.1.5	Yes
	1.1.6	Yes
	1.1.7	Yes
	1.1.8	Yes
	1.1.9	Yes
	1.1.10	Yes
Freedom of Information Requests	1.2.1	Yes
	1.2.2	Yes
	1.2.3	Yes
Complaints	1.3.1	Yes
	1.3.2	Yes
Subject Access Requests	1.4.1	Yes
	1.4.2	Yes
	1.4.3	Yes
	1.4.4	Yes
	1.4.5	Yes
Data Protection Audit	1.5.1	Yes
	1.5.2	Yes
	1.5.3	Yes
	1.5.4	Yes
Finance		
General	2.1.1	Yes
	2.1.2	Yes
	2.1.3	Yes
	2.1.4	Yes
	2.1.5	Yes
Standards	2.2.1	Yes
	2.2.2	Yes
	2.2.3	Yes
	2.2.4	Yes
	2.2.5	Yes
	2.2.6	Yes
	2.2.7	Yes
	2.2.8	Yes
	2.2.9	Yes
	2.2.10	Yes
	2.2.11	Yes
	2.2.12	Yes
	2.2.13	Yes
Control	2.3.1	Yes
	2.3.2	Yes
	2.3.3	Yes
	2.3.4	Yes
	2.3.5	Yes
	2.3.6	Yes
	2.3.7	Yes
	2.3.8	Yes
	2.3.9	Yes
	2.3.10	Yes
	2.3.11	Yes
	2.3.12	Yes
	2.3.13	Yes
	2.3.14	Yes
Accounts Receivable	2.4.1	Yes
	2.4.2	Yes
	2.4.3	Yes
	2.4.4	Yes
	2.4.5	Yes
	2.4.6	Yes
Accounts Payable	2.4.7	Yes
	2.5.1	Yes
	2.5.2	Yes
	2.5.3	Yes
	2.5.4	Yes
Reporting	2.5.5	Yes
	2.6.1	Yes
	2.6.2	Yes

Standards, Working Practices and Principles		
General	3.1.1	Yes
	3.1.2	Yes
Version Control	3.2.1	Yes
	3.2.2	Yes
Quality Assurance, Risk Management and Change Control		
General	4.1.1	Yes
	4.1.2	Yes
	4.1.3	Yes
	4.1.4	Yes
	4.1.5	Yes
	4.1.6	Yes
	4.1.7	Yes
	4.1.8	Yes
Testing		
General	5.1.1	Yes
	5.1.2	Yes
Test Environments	5.2.1	Yes
	5.2.2	Yes
	5.2.3	Yes
Security		
Security Policy and Management	6.1.1	Yes
	6.1.2	Yes
	6.1.3	Yes
	6.1.4	Yes
	6.1.5	Yes
	6.1.6	Yes
	6.1.7	Yes
	6.1.8	Yes
	6.1.9	Yes
Facilities and Building Security	6.2.1	Yes
	6.2.2	Yes
	6.2.3	Yes
	6.2.4	Yes
	6.2.5	Yes
	6.2.6	Yes
Anti-Virus Scanning and Protection	6.3.1	Yes
	6.3.2	Yes
Security Clearance	6.4.1	Yes
	6.4.2	Yes
Access to Systems and Data	6.5.1	Yes
	6.5.2	Yes
	6.5.3	Yes
	6.5.4	Yes
	6.5.5	Yes
	6.5.6	Yes
	6.5.7	Yes
	6.5.8	Yes
	6.5.9	Yes
	6.5.10	Yes
	6.5.11	Yes
	6.5.12	Yes
Audit Trails	6.6.1	Yes
	6.6.2	Yes
	6.6.3	Yes
Incident Management and Resolution		
General	7.1.1	Yes
	7.1.2	Yes
	7.1.3	Yes
	7.1.4	Yes
	7.1.5	Yes
	7.1.6	Yes
	7.1.7	Yes
	7.1.8	Yes
	7.1.9	Yes
	7.1.10	Yes
	7.1.11	Yes
	7.1.12	Yes
	7.1.13	Yes
	7.1.14	Yes
	7.1.15	Yes
	7.1.16	Yes
	7.1.17	Yes
	7.1.18	Yes
	7.1.19	Yes
	7.1.20	Yes
	7.1.21	Yes
	7.1.22	Yes
	7.1.23	Yes
	7.1.24	Yes
Documentation		
General	8.1.1	Yes
	8.1.2	Yes

	8.1.3	Yes
	8.1.4	Yes
	8.1.5	Yes
	8.1.6	Yes
Operational Documentation	8.2.1	Yes
Reporting, Performance Management and Audit		
General	9.1.1	Yes
	9.1.2	Yes
	9.1.3	Yes
	9.1.4	Yes
	9.1.5	Yes
	9.1.6	Yes
	9.1.7	Yes
	9.1.8	Yes
	9.1.9	Yes
	9.1.10	Yes
	9.1.11	Yes
Performance Indicator Reporting	9.2.1	Yes
	9.2.2	Yes
	9.2.3	Yes
Audit	9.3.1	Yes
	9.3.2	Yes
	9.3.3	Yes
	9.3.4	Yes
Management Services		
General	10.1	Yes

Schedule 2 (Statement of Requirements) Annex 1 - Compliance Matrix

Section	Requirement Reference No.	Confirm compliance
		Yes or No
Service Systems Statement of Requirements Lot 1		
Functional Requirements		
General	1.1.1	Yes
	1.1.2	Yes
	1.1.3	Yes
	1.1.4	Yes
	1.1.5	Yes
	1.1.6	Yes
Parameterised Tables to Support the London Cycle Hire Scheme	1.2.1	Yes
	1.2.2	Yes
	1.2.3	Yes
	1.2.4	Yes
	1.2.5	Yes
	1.2.6	Yes
	1.2.7	Yes
	1.2.8	Yes
	1.2.9	Yes
	1.2.10	Yes
Customer Records	1.3.1	Yes
	1.3.2	Yes
	1.3.3	Yes
	1.3.4	Yes
	1.3.5	Yes
	1.3.6	Yes
	1.3.7	Yes
	1.3.8	Yes
	1.3.9	Yes
	1.3.10	Yes
	1.3.11	Yes
	1.3.12	Yes
	1.3.13	Yes
	1.3.14	Yes
	1.3.15	Yes
	1.3.16	Yes
	1.3.17	Yes
	1.3.18	Yes
	1.3.19	Yes
	1.3.20	Yes
	1.3.21	Yes
	1.3.22	Yes
	1.3.23	Yes
	1.3.24	Yes
1.3.25	Yes	
1.3.26	Yes	
1.3.27	Yes	
1.3.28	Yes	
1.3.29	Yes	
1.3.30	Yes	
1.3.31	Yes	
1.3.32	Yes	
1.3.33	Yes	
1.3.34	Yes	
Subscription Purchases	1.4.1	Yes
	1.4.2	Yes
	1.4.3	Yes
	1.4.4	Yes
	1.4.5	Yes
	1.4.6	Yes
	1.4.7	Yes
	1.4.8	Yes
	1.4.9	Yes
	1.4.10	Yes
	1.4.11	Yes
	1.4.12	Yes
	1.4.13	Yes
	1.4.14	Yes
1.4.15	Yes	
1.4.16	Yes	
1.4.17	Yes	
Declining a Subscription	1.5.1	Yes
	1.5.2	Yes
Cycle Hire(Dockign Station/Terminal Functions)	1.6.1	Yes
	1.6.2	Yes

	1.6.3	Yes
	1.6.4	Yes
	1.6.5	Yes
	1.6.6	Yes
	1.6.7	Yes
	1.6.8	Yes
	1.6.9	[Requirement Removed]
	1.6.10	Yes
	1.6.11	Yes
	1.6.12	Yes
	1.6.13	Yes
	1.6.14	Yes
	1.6.15	Yes
	1.6.16	Yes
	1.6.17	Yes
	1.6.18	Yes
	1.6.19	Yes
	1.6.20	Yes
	1.6.21	Yes
	1.6.22	Yes
Charges	1.7.1	Yes
	1.7.2	Yes
	1.7.3	Yes
	1.7.4	Yes
	1.7.5	Yes
	1.7.6	Yes
	1.7.7	Yes
	1.7.8	Yes
	1.7.9	Yes
	1.7.10	Yes
	1.7.11	Yes
	1.7.12	Yes
	1.7.13	Yes
	1.7.14	Yes
Payment of Cycle Hire Charges	1.8.1	Yes
	1.8.2	Yes
	1.8.3	Yes
	1.8.4	Yes
	1.8.5	Yes
	1.8.6	Yes
Billing and Statements	1.9.1	Yes
	1.9.2	Yes
	1.9.3	Yes
	1.9.4	Yes
	1.9.5	Yes
	1.9.6	Yes
Control of the Scheme	1.10.1	Yes
	1.10.2	Yes
	1.10.3	Yes
	1.10.4	Yes
	1.10.5	Yes
	1.10.6	Yes
Enquiries and Complaints		
General	2.1.1	Yes
	2.1.2	Yes
	2.1.3	Yes
	2.1.4	Yes
	2.1.5	Yes
	2.1.6	Yes
	2.1.7	Yes
	2.1.8	Yes
	2.1.9	Yes
	2.1.10	Yes
	2.1.11	Yes
	2.1.12	Yes
	2.1.13	Yes
	2.1.14	Yes
	2.1.15	Yes
	2.1.16	Yes
	2.1.17	Yes
	2.1.18	Yes
	2.1.19	Yes
Bicycle Theft	2.2.1	Yes
	2.2.2	Yes
	2.2.3	Yes
	2.2.4	Yes
Accidents and Insurance Claims	2.3.1	Yes
	2.3.2	Yes
	2.3.3	Yes
	2.3.4	Yes
	2.3.5	Yes
Payment/Billing Enquiries	2.4.1	Yes
	2.4.2	Yes

Refunds, Repayments and Redress	2.5.1	Yes
	2.5.2	Yes
	2.5.3	Yes
	2.5.4	Yes
Contact Centre		
General	3.1.1	Yes
	3.1.2	Yes
	3.1.3	Yes
	3.1.4	Yes
	3.1.5	Yes
	3.1.6	Yes
	3.1.7	Yes
Accessibility	3.2.1	Yes
	3.2.2	Yes
	3.2.3	Yes
	3.2.4	Yes
Email	3.3.1	Yes
	3.3.2	Yes
	3.3.3	Yes
	3.3.4	Yes
	3.3.5	Yes
Telephone	3.4.1	Yes
	3.4.2	Yes
	3.4.3	Yes
	3.4.4	Yes
	3.4.5	Yes
	3.4.6	Yes
	3.4.7	Yes
	3.4.8	Yes
	3.4.9	Yes
	3.4.10	Yes
	3.4.11	Yes
	3.4.12	Yes
	3.4.13	Yes
	3.4.14	Yes
IVR System	3.5.1	Yes
	3.5.2	Yes
	3.5.3	Yes
	3.5.4	Yes
	3.5.5	Yes
	3.5.6	Yes
	3.5.7	Yes
	3.5.8	Yes
Post	3.6.1	Yes
	3.6.2	Yes
	3.6.3	Yes
	3.6.4	Yes
	3.6.5	Yes
	3.6.6	Yes
	3.6.7	Yes
	3.6.8	Yes
	3.6.9	Yes
	3.6.10	Yes
	3.6.11	Yes
SMS	3.7.1	Yes
	3.7.2	Yes
	3.7.3	Yes
Services Website		
	4.1.1	Yes
	4.1.2	Yes
	4.1.3	Yes
	4.1.4	Yes
	4.1.5	Yes
	4.1.6	Yes
	4.1.7	Yes
	4.1.8	Yes
	4.1.9	Yes
	4.1.10	Yes
	4.1.11	Yes
	4.1.12	Yes
	4.1.13	Yes
	4.1.14	Yes
	4.1.15	Yes
	4.1.16	Yes
	4.1.17	Yes
4.1.18	Yes	
4.1.19	Yes	
4.1.20	Yes	
4.1.21	Yes	
Technical		
Data Integrity	5.1.1	Yes
	5.1.2	Yes
	5.1.3	Yes
	5.1.4	Yes
	5.1.5	Yes

System Management Tools	5.2.1	[Requirement Removed]
	5.2.2	Yes
	5.2.3	Yes
Storage and Deletion	5.3.1	Yes
	5.3.2	Yes
Hardware	5.3.3	[Requirement Removed]
	5.4.1	Yes
	5.4.2	Yes
	5.4.3	Yes
	5.4.4	Yes
Network Provision	5.5.1	Yes
	5.5.2	Yes
	5.5.3	Yes
	5.5.4	Yes
	5.5.5	Yes
Development	5.6.1	Yes
	5.6.2	Yes
	5.6.3	Yes
	5.6.4	[Requirement Removed]
	5.6.5	[Requirement Removed]
	5.6.6	Yes
	5.6.7	Yes
Software Release Management	5.7.1	Yes
	5.7.2	Yes
	5.7.3	Yes
	5.7.4	Yes
	5.7.5	Yes
	5.7.6	Yes
	5.7.7	Yes
	5.7.8	Yes
	5.7.9	Yes
Interfaces	5.8.1	Yes
	5.8.2	Yes
	5.8.3	Yes
	5.8.4	Yes
	5.8.5	Yes
	5.8.6	Yes
	5.8.7	Yes
	5.8.8	Yes
	5.8.9	Yes
	5.8.10	Yes
	5.8.11	Yes
Location and Facilities	5.9.1	Yes
	5.9.2	Yes
	5.9.3	Yes
	5.9.4	Yes
	5.9.5	Yes
IT Systems Operations	5.10.1	Yes
IT Systems Logs	5.11.1	Yes
	5.11.2	Yes
IT Monitoring and Diagnostics	5.12.1	Yes
	5.12.2	Yes
	5.12.3	Yes
	5.12.4	[Requirement Removed]
	5.12.5	[Requirement Removed]
Capacity Planning and Scalability	5.13.1	Yes
	5.13.2	Yes
	5.13.3	Yes
	5.13.4	Yes
	5.13.5	Yes
	5.13.6	Yes
IT Systems Maintenance	5.14.1	Yes
	5.14.2	Yes
IT System Back Up	5.15.1	Yes
	5.15.2	Yes
	5.15.3	Yes
	5.15.4	Yes
	5.15.5	Yes
Business Continuity	5.16.1	Yes
	5.16.2	[Requirement Removed]
	5.16.3	Yes
	5.16.4	Yes
	5.16.5	Yes
	5.16.6	Yes
Time Synchronisation	5.16.7	Yes
	5.17.1	Yes
	5.17.2	Yes
	5.17.3	[Requirement Removed]
	5.17.4	Yes
	5.17.5	[Requirement Removed]
	5.17.6	Yes
	5.17.7	Yes
5.17.8	Yes	
Technology, Strategy and Refresh		

	6.1.1	Yes
	6.1.2	Yes
	6.1.3	Yes

Schedule 2 (Statement of Requirements)

Annex 1 - Compliance Matrix

Section	Requirement Reference No.	Confirm compliance
		Yes or No
Service Systems Statement of Requirements Lot 2		
General		
	1.1.1	[Requirement Removed]
	1.1.2	[Requirement Removed]
	1.1.3	[Requirement Removed]
	1.1.4	Yes
	1.1.5	Yes
	1.1.6	Yes
	1.1.7	Yes
Functional Requirements		
General		
	2.1.1	Yes
	2.1.2	Yes
	2.1.3	Yes
	2.1.4	Yes
Customer Records		
	2.2.1	Yes
	2.2.2	Yes
	2.2.3	Yes
	2.2.4	Yes
	2.2.5	Yes
	2.2.6	Yes
	2.2.7	Yes
	2.2.8	Yes
	2.2.9	Yes
	2.2.10	Yes
	2.2.11	Yes
	2.2.12	Yes
	2.2.13	Yes
	2.2.14	Yes
	2.2.15	Yes
	2.2.16	Yes
	2.2.17	Yes
	2.2.18	Yes
	2.2.19	Yes
	2.2.20	Yes
2.2.21	Yes	
2.2.22	Yes	
2.2.23	Yes	
2.2.24	Yes	
2.2.25	Yes	
2.2.26	Yes	
2.2.27	Yes	
Subscription Purchases		
	2.3.1	Yes
Charges		
	2.4.1	Yes
	2.4.2	Yes
	2.4.3	Yes
	2.4.4	Yes
Payment of Cycle Hire Charges		
	2.5.1	Yes
	2.5.2	Yes
	2.5.3	Yes
	2.5.4	Yes
	2.5.5	Yes
	2.5.6	Yes
Billing and Statements		
	2.6.1	Yes
	2.6.2	Yes
Control of The London Cycle Hire Scheme		
	2.7.1	Yes
	2.7.2	Yes
	2.7.3	Yes
	2.7.4	Yes
	2.7.5	Yes
Enquiries and Complaints		
General		
	3.1.1	Yes
	3.1.2	Yes
	3.1.3	Yes
	3.1.4	Yes
	3.1.5	Yes
	3.1.6	Yes
	3.1.7	Yes
	3.1.8	Yes
Bicycle Theft		
	3.2.1	Yes
	3.2.2	Yes
Accidents and Insurance Claims		
	3.3.1	Yes
	3.3.2	Yes
	3.3.3	Yes

	3.3.4	Yes
Payment /Billing Enquiries	3.4.1	Yes
	3.4.2	Yes
Refunds, Repayment and Redress	3.5.1	Yes
	3.5.2	Yes
	3.5.3	Yes
	3.5.4	Yes
	3.5.5	Yes
	3.5.6	Yes
Card Issues	3.6.1	Yes
	3.6.2	Yes
Contact Centre		
General	4.1.1	Yes
	4.1.2	Yes
	4.1.3	Yes
	4.1.4	Yes
	4.1.5	Yes
	4.1.6	Yes
	4.1.7	Yes
	4.1.8	Yes
	4.1.9	Yes
	4.1.10	Yes
	4.1.11	Yes
	4.1.12	Yes
	4.1.13	Yes
	4.1.14	Yes
	4.1.15	Yes
Translation Services and Accessibility	4.2.1	Yes
	4.2.2	Yes
	4.2.3	Yes
	4.2.4	Yes
Post	4.3.1	Yes
	4.3.2	Yes
	4.3.3	Yes
	4.3.4	Yes
	4.3.5	Yes
	4.3.6	Yes
Telephone	4.4.1	Yes
	4.4.2	Yes
	4.4.3	Yes
	4.4.4	Yes
	4.4.5	Yes
	4.4.6	Yes
	4.4.7	Yes
Email	4.5.1	Yes
	4.5.2	Yes
	4.5.3	Yes
IVR	4.6.1	Yes
	4.6.2	Yes
	4.6.3	Yes
SMS	4.7.1	Yes
	4.7.2	Yes
Services Website	4.8.1	Yes
	4.8.2	Yes
	4.8.3	Yes
Technical		
SmartCards	5.1.1	Yes
	5.1.2	Yes
	5.1.3	[Requirement Removed]
Data Integrity	5.2.1	Yes
	5.2.2	Yes
Systems Management	5.3.1	Yes
	5.3.2	Yes
System Management Tools	5.4.1	Yes
	5.4.2	Yes
Storage and Deletion	5.5.1	Yes
	5.5.2	Yes
Hardware	5.6.1	Yes
	5.6.2	Yes
	5.6.3	Yes
Interfaces	5.7.1	Yes
	5.7.2	Yes
	5.7.3	Yes
	5.7.4	Yes
	5.7.5	Yes
	5.7.6	Yes
	5.7.7	Yes
	5.7.8	Yes
	5.7.9	Yes
Data Centre Location and Facilities	5.8.1	Yes
	5.8.2	Yes
	5.8.3	Yes
	5.8.4	Yes

	5.8.5	Yes
IT Systems Operation	5.9.1	Yes
	5.9.2	Yes
	5.9.3	Yes
	5.9.4	Yes
	5.9.5	Yes
	5.9.6	Yes
	5.9.7	Yes
	5.9.8	Yes
	5.9.9	Yes
	5.9.10	Yes
IT System Logs	5.10.1	Yes
	5.10.2	Yes
	5.10.3	Yes
	5.10.4	Yes
IT Monitoring and Diagnostics	5.11.1	Yes
	5.11.2	Yes
Capacity Planning and Scalability	5.12.1	Yes
	5.12.2	Yes
	5.12.3	Yes
IT Systems Maintenance	5.13.1	Yes
	5.13.2	Yes
	5.13.3	Yes
	5.13.4	Yes
	5.13.5	Yes
	5.13.6	Yes
	5.13.7	Yes
	5.13.8	Yes
	5.13.9	Yes
	5.13.10	Yes
IT System Back up	5.14.1	Yes
	5.14.2	Yes
	5.14.3	Yes
	5.14.4	Yes
	5.14.5	Yes
	5.14.6	Yes
Business Continuity	5.15.1	Yes
	5.15.2	Yes
	5.15.3	[Requirement Removed]
	5.15.4	Yes
	5.15.5	Yes
	5.15.6	Yes
	5.15.7	Yes
	5.15.8	Yes
Time Synchronisation	5.16.1	Yes
	5.16.2	Yes
	5.16.3	Yes
	5.16.4	Yes
Technology Strategy and Refresh	5.17.1	Yes
	5.17.2	Yes
	5.17.3	Yes

Schedule 2 (Statement of Requirements) Annex 1 - Compliance Matrix

Section	Requirement Reference No.	Confirm compliance
		Yes or No
On Street Statement of Requirements Lot 1		
Principle Design Requirements		
	1.1	Yes
	1.2	Yes
	1.3	Yes
	1.4	Yes
	1.5	Yes
	1.6	Yes
	1.7	Yes
	1.8	Yes
Docking Stations		
Design	2.1	Yes
	2.2	Yes
	2.3	Yes
	2.4	Yes
	2.5	Yes
	2.6	Yes
	2.7	Yes
	2.8	Yes
	2.9	Yes
	2.10	Yes
	2.11	Yes
	2.12	Yes
	2.13	Yes
	2.14	Yes
	2.15	Yes
	2.16	Yes
Installation of Docking Stations	2.17	Yes
	2.18	Yes
	2.19	Yes
Environmental Requirements	2.20	Yes
	2.21	Yes
	2.22	Yes
	2.23	Yes
	2.24	Yes
	2.25	Yes
	2.26	Yes
	2.27	Yes
	2.28	Yes
	2.29	Yes
	2.30	Yes
	2.31	Yes
	2.32	Yes
	2.33	Yes
Environmental Management	2.34	Yes
	2.35	Yes
Docking Points		
	3.1	Yes
	3.2	Yes
	3.3	Yes
	3.4	Yes
	3.5	Yes
	3.6	Yes
	3.7	Yes
	3.8	Yes
	3.9	Yes
	3.10	Yes
	3.11	Yes
	3.12	Yes
	3.13	Yes
	3.14	Yes
	3.15	Yes
Terminals		
Terminal Housing	4.1	Yes
	4.2	Yes
	4.3	Yes
	4.4	Yes
	4.5	Yes
	4.6	Yes
	4.7	Yes
	4.8	Yes
	4.9	Yes
	4.10	Yes

	4.11	Yes
Terminals Components	4.12	Yes
	4.13	Yes
	4.14	Yes
	4.15	Yes
	4.16	Yes
	4.17	Yes
	4.18	<i>[Requirement Removed]</i>
The Terminals Screen and Input Device	4.19	Yes
	4.20	Yes
	4.21	Yes
	4.22	Yes
Payment Card Reader	4.23	Yes
	4.24	Yes
Oyster Card Reader	4.25	Yes
	4.26	Yes
	4.27	Yes
	4.28	Yes
	4.29	Yes
	4.30	Yes
	4.31	Yes
SmartCard Reader	4.32	Yes
	4.33	Yes
	4.34	Yes
Customer Information Panels	4.35	Yes
	4.36	Yes
	4.37	Yes
	4.38	Yes
	4.39	Yes
Oyster Controller	4.40	Yes
Power and Communications		
Power	5.1	Yes
	5.2	Yes
	5.3	Yes
	5.4	Yes
	5.5	Yes
	5.6	Yes
	5.7	Yes
	5.8	Yes
	5.9	Yes
	5.10	Yes
Communications	5.11	Yes
	5.12	Yes
	5.13	Yes
Bicycles		
General Requirements		
Bicycle Design	6.1	Yes
	6.2	Yes
	6.3	Yes
	6.4	Yes
	6.5	Yes
	6.6	Yes
	6.7	Yes
	6.8	Yes
	6.9	Yes
	6.10	Yes
	6.11	Yes
	6.12	Yes
	6.13	Yes
	6.14	Yes
	6.15	Yes
	6.16	Yes
	6.17	Yes
	6.18	Yes
	6.19	Yes
	6.20	Yes
6.21	Yes	
6.22	Yes	
6.23	Yes	
6.24	Yes	
6.25	Yes	
6.26	Yes	
6.27	Yes	
6.28	Yes	
6.29	Yes	
6.30	Yes	
Additional Services		
Introduction		
Portable Docking Stations	7.1	Yes
	7.2	Yes
	7.2.1	Yes
	7.2.2	Yes
	7.2.3	Yes
	7.2.4	Yes
7.2.5	Yes	

	7.2.6	Yes
	7.2.7	Yes
	7.2.8	Yes
	7.2.9	Yes
Terminals	7.3	Yes
	7.3.1	Yes
Docking Points	7.4	Yes
	7.4.1	Yes
	7.4.2	Yes
	7.4.3	Yes
Promotion of the Cycle Hire Scheme	7.4.4	Yes
	7.5	Yes
	7.5.1	Yes
	7.5.2	Yes
Training Cycles	7.5.3	Yes
	7.6	Yes
	7.6.1	Yes
	7.6.2	Yes
	7.6.3	Yes
	7.6.4	Yes
	7.6.5	Yes

Schedule 2 (Statement of Requirements) Annex 1 - Compliance Matrix

Section	Requirement Reference No.	Confirm compliance	
		Yes or No	
On Street Statement of Requirements Lot 2			
General Requirements			
	1.1	[Requirement Removed]	
	1.2	[Requirement Removed]	
	1.3	[Requirement Removed]	
	1.4	[Requirement Removed]	
	1.5	[Requirement Removed]	
	1.6	[Requirement Removed]	
	1.7	[Requirement Removed]	
	1.8	[Requirement Removed]	
Overall Service			
	2.1	Yes	
	2.2	Yes	
	2.3	Yes	
	2.4	Yes	
	2.5	Yes	
	2.6	Yes	
	2.7	Yes	
	2.8	Yes	
	2.9	Yes	
	2.10	Yes	
	2.11	Yes	
	2.12	Yes	
	2.13	Yes	
	2.14	Yes	
	2.15	Yes	
Bicycle Availability and Redistribution			
	3.1	Yes	
	3.2	Yes	
	3.3	Yes	
	3.4	Yes	
Normal Operation and Maintenance			
General			
	4.1	Yes	
	4.2	Yes	
	4.3	Yes	
	4.4	Yes	
	4.5	Yes	
Bicycles			
	4.6	Yes	
	4.7	Yes	
	4.8	Yes	
	4.9	Yes	
Docking Stations			
	4.10	Yes	
	4.11	Yes	
	4.12	Yes	
	4.13	Yes	
	4.14	Yes	
	4.15	Yes	
	4.16	Yes	
	4.17	Yes	
Oyster Card Readers and Docking Points			
	4.18	Yes	
	4.19	Yes	
	4.20	Yes	
	4.21	Yes	
	4.22	Yes	
	4.23	Yes	
Additional Docking Station Actions			
New or Replacement Docking Stations			
	5.1	Yes	
	5.2	Yes	
	5.3	Yes	
	5.4	Yes	
	5.5	Yes	
	5.6	Yes	
	5.7	Yes	
	5.8	Yes	
	5.9	Yes	
	5.10	Yes	
	5.11	Yes	
Additional Services			
Introduction			
	6.1	Yes	
	Portable Docking Stations		
	6.2	Yes	
	6.2.1	Yes	
6.2.2	Yes		
6.2.3	Yes		

	6.2.4	Yes	
	6.2.5	Yes	
	6.2.6	Yes	
	6.2.7	Yes	
	6.2.8	Yes	
	6.2.9	Yes	
	6.2.10	Yes	
	6.2.11	Yes	
	6.2.12	Yes	
	6.2.13	Yes	
	6.2.14	Yes	
	6.2.15	Yes	
	Oyster Card Readers and Docking Points	6.3	Yes
		6.3.1	Yes
		6.3.2	Yes
6.3.3		Yes	
6.3.4		Yes	
	6.3.5	Yes	