
 [image:]

Employer Reporting
Application Project

Request for Proposals
RFP 16-01

Released on: July 21, 2015
Due Date: Tuesday, September 1, 2015 by 3:00 PM, Pacific Time
Bidder Eligibility: This procurement is open to those Bidders that satisfy the minimum qualifications stated herein and that are available to work in the State of Washington.
This procurement is subject to the World Trade Organization (WTO) Agreement on Government Procurement. Bidders from WTO member nations are invited to participate in this procurement.
You may download this Request for Proposals (RFP) and related documents from the Department of Retirement Systems’ (DRS) website located at http://www.drs.wa.gov/rfp/ or on Washington’s Electronic Business Solution (WEBS) site https://fortress.wa.gov/ga/webs/. All amendments and addenda to this RFP will be published on both the DRS website and on WEBS. It is the Bidder’s responsibility to access the RFP, amendments, addenda, questions and answers, and all related documents on either the DRS website or WEBS. To be notified when amendments and addenda are issued, email your request to the RFP Coordinator.
Important Notice
DRS will conduct a Mandatory Bidders conference (Section 3.7 of this RFP) on August 11, 2015, at DRS offices in Tumwater, WA. Instructions for WebEx attendees are below.
For more information, contact the RFP Coordinator.
Jilene Siegel, RFP Coordinator 	Telephone: (360) 664-7291 	Email: jilenes@drs.wa.gov 	Physical Address 	Department of Retirement Systems 	6835 Capitol Blvd 	Tumwater, WA 98501

Webex Instructions
Topic: ERA Mandatory Bidder's Conference
Date: Tuesday, August 11, 2015
Time: 9:00 am, Pacific Daylight Time (San Francisco, GMT-07:00)
Meeting Number: 927 663 585
Meeting Password: Scandium21
1. To join the online meeting go to https://wadismeetings.webex.com/wadismeetings/j.php?MTID=m7313dc61af8bcdbab413111649d26040
2. If requested, enter your name and email address.
3. If a password is required, enter the meeting password: Scandium21
4. Click "Join".

To view in other time zones or languages, please click the link:
https://wadismeetings.webex.com/wadismeetings/j.php?MTID=m343e9e35671d600e081ca75121ee941a

To join the audio conference only
To receive a call back, provide your phone number when you join the meeting, or call the number below and enter the access code.
Call-in toll-free number (US/Canada): 1-877-668-4493
Call-in toll number (US/Canada): 1-650-479-3208
Access code: 927 663 585

Global call-in numbers: https://wadismeetings.webex.com/wadismeetings/globalcallin.php?serviceType=MC&ED=393793332&tollFree=1
Toll-free dialing restrictions: http://www.webex.com/pdf/tollfree_restrictions.pdf

If you have issues connecting to the WebEx Meeting, contact the DRS Help Desk at (360) 664-7911 for assistance.

Table of Contents
1	Introduction	1
1.1	Purpose	1
1.2	Objectives	2
1.3	Background	4
1.4	Scope of the Procurement	4
1.4.1	Project Organization	7
1.4.2	Technical Scope	9
1.4.3	Project Management, Implementation and Ongoing Support Scope	10
1.4.4	Business Processes and Organizational Change Management	10
1.4.5	Sequencing for Modernization Strategy	11
1.5	Key Challenges and Requirements	11
1.6	Current, Interim and Future States	12
1.6.1	DRS Systems – Current State	13
1.6.2	DRS Systems – ERA Project (Interim State)	15
1.6.3	DRS Systems – Future State	18
1.7	Acquisition Authority	18
1.8	Contract Term	19
1.9	Funding	19
1.10	Freedom of Use	19
1.11	About the RFP Package	19
2	Key Events and Dates	19
3	Information to Bidders	21
3.1	Electronic Availability	22
3.2	Bidder as Prime Vendor	22
3.3	Contracting Restrictions	24
3.4	Requirements for Bidder Qualification	24
3.5	RFP Reference Number	24
3.6	RFP Coordinator	24
3.7	Bidders Conference (Mandatory)	25
3.8	Bidder Questions	26
3.9	References to Bidder’s Solution	26
3.10	Bidder Complaints	26
3.11	Revisions to the RFP	27
3.12	Errors and Omissions in the RFP	27
3.13	Right to Cancel RFP	27
3.14	Small Business and Veteran-Owned Business Participation	27
3.15	Submission of Proposals	27
3.16	Instructions for Submitting Proposals	28
3.16.1	Timing	28
3.16.2	Proposal Contents and Format	28
3.16.3	Number of Proposal Copies Required	29
3.16.4	Proposal Certifications and Format Requirements (Mandatory)	29
3.17	Cost of Proposal Preparation	30
3.18	Proposal Acceptance Period	30
3.19	Most Favorable Terms	30
3.20	Waive Minor Administrative Irregularities	30
3.21	Errors in Proposal	30
3.22	Withdrawal of Proposal	31
3.23	Rejection of Proposals	31
3.24	Proposal Becomes Property of DRS	31
3.25	Proprietary Information and Public Disclosure	31
3.26	Implementation Planning Study Workshops	32
3.27	DRS Negotiation Process and Procedures	32
3.27.1	Copies of Subcontracts	32
3.27.2	Incorporation of Proposal into Contract	32
3.28	Commitment of Funds	33
3.29	Electronic Payment	33
3.30	No Obligation to Contract/Buy	33
3.31	Non-Endorsement and Publicity	33
4	Bidder Requirements (Mandatory and Scored)	33
4.1	Key Personnel	34
4.2	Criminal Checks and Convictions	34
5	Business and Technical Questions (Scored)	34
6	BPMS Solution Requirements (Scored)	35
7	Price Proposal (Mandatory)	35
7.1	Overview of Price Proposal	35
7.2	Financial Grounds for Disqualification	35
7.3	Taxes	36
7.4	Price Proposal and Presentation of Cost Components	36
7.5	Costs Not Specified	36
7.6	Joint Resource Plan (Mandatory)	36
8	DRS Contract and Project Documents	36
8.1	Bidder’s Form of Response to DRS Contract and Project Documents	37
8.2	Issues List (Mandatory)	37
8.2.1	Redlined Responses	38
8.2.2	Bidder’s Standard Contract or Proposed Language	38
8.2.3	No Substantial Changes to Material Terms	38
8.2.4	Uses of the Issues List	38
8.3	Statement of Work	38
9	Evaluation and Contract Award	39
9.1	Evaluation Approach	39
9.1.1	Evaluation Weights	42
9.1.2	Price Proposal and License Model Evaluation	42
9.2	Reference Checks	43
9.3	Oral Interviews (Scored)	43
9.4	Product Demonstrations (Scored)	43
9.4.1	DRS Functional Requirements for Demonstrations	44
9.4.2	Non-Supported Requirements	44
9.4.3	Additional Test Files	44
9.4.4	Bidder-Provided Testing Environment	44
9.5	Subcontractor Meetings	45
9.6	Implementation Planning Study Workshop and DRS Negotiation Procedures	45
9.6.1	Form of Contract and Project Documents; Comprehensive Issues List	46
9.6.2	Right to Negotiate	46
9.6.3	Additional Questions	46
9.6.4	Bidder’s IPS and Negotiation Team	46
9.6.5	Contract Revisions and Management	47
9.6.6	In-Person Meetings and Location of Meetings	47
9.6.7	Costs and Expenses	47
9.6.8	Use of Legal Counsel	47
9.6.9	Signing of the Contract	47
9.7	Implementation Planning Study Workshops	47
9.7.1	Project Documents	48
9.7.2	Statement of Work	49
9.7.3	Organizational Change Management Plan	49
9.7.4	Training and Knowledge Transfer Plan	49
9.7.5	Communications Plan	50
9.7.6	Project Schedule	50
9.7.7	Joint Resource Plan (Mandatory)	51
9.7.8	Project Management Plan	52
9.8	Lowest Responsive and Responsible Bidders	52
9.9	Best and Final Offer	53
9.10	Apparent Successful Bidder (ASB)	53
9.11	Contract Award	53
9.12	Execution of Contract and Commitment of Funds	54
9.13	Written and Oral Communication with Bidders	54
9.14	Requests for Additional Information	55
9.15	Debriefing of Unsuccessful Bidders	55
9.16	Protest Procedures	56
9.16.1	Protest Bond	56
9.16.2	Protest Submission Requirements	56
9.16.3	Protest Format and Content	57
9.16.4	DRS Protest Review Process	57
10	Appendix A: Glossary	58
11	Appendix B: Agency Profile and Technology Infrastructure	67
12	Appendix C: Federal and State Regulations	67
Appendix C.1 - Federal Regulations	67
Appendix C.2 - State Regulations	67
Appendix C.3 - Usability Guidelines	67
Appendix C.4 - Accessibility Guidelines	67
13	Appendix D: Contract and Supporting Documents	67
Appendix D.1 – Project Management Plan	68
Appendix D.2 – Detailed Requirements and Workflows	68
Appendix D.3 – Statement of Work	68
Appendix D.4 – Performance Standards	68
Appendix D.5 – ERA Project Agreement	68
Appendix D.6 – Technology Agreement	68
Appendix D.7 – Agency Policy	68
Appendix D.8 – Modernization Strategy	68
Appendix D.9 – BPMS License and Support Agreement	68
Appendix D.10 – BPMS Ordering Document and Exhibits	68

List of Response Forms
[bookmark: _GoBack]The attachments referenced below can be found in the Washington Enterprise Business Solutions (WEBS) system: https://fortress.wa.gov/ga/webs/, under the Department of Retirement Systems (DRS), Customer Reference Number: DRS-RFP-16-01.
Response A: Proposal Checklist
Response B: Certifications and Assurances
Response C: Bidder Requirements and Response
Response D: Key Personnel and References
Response E: Business and Technical Questions Response
Response F: BPMS Solution Business and Technical Requirements Response
Response G: Price Proposal Instructions (Word) & Price Proposal Response (Excel)
Response H: Issues List
Response I: Statement of Work Response (Excel)

July 21, 2015	Page i of vi	DRS RFP 16-01
July 21, 2015	Page vi of vi	DRS RFP 16-01
[bookmark: _Toc363797203][bookmark: _Toc363797629][bookmark: _Toc363798063][bookmark: _Toc363809402][bookmark: _Toc364659099][bookmark: _Toc364660597][bookmark: _Toc364661339][bookmark: _Toc364661688][bookmark: _Toc364662050][bookmark: _Toc364663300][bookmark: _Toc364664553][bookmark: _Toc364665808][bookmark: _Toc364667061][bookmark: _Toc364668217][bookmark: _Toc364669374][bookmark: _Toc364670531][bookmark: _Toc364671689][bookmark: _Toc364685497][bookmark: _Toc364689156][bookmark: _Toc364768183][bookmark: _Toc364775813][bookmark: _Toc364776990][bookmark: _Toc365271956][bookmark: _Introduction][bookmark: _Toc409510988][bookmark: _Toc409679788][bookmark: _Toc425243088]Introduction
The Washington State Department of Retirement Systems (the Department or DRS) currently administers eight statewide public employee retirement systems, including fifteen pension plans and a voluntary deferred compensation program (a 457 plan). Three of the pension plans are defined benefit plans with a defined contribution component, and the other twelve plans are pure defined benefit. In addition, the Department is responsible for administering the Social Security and Medicare coverage program, also known as the Old Age and Survivors’ Insurance Program (OASI), for all State and local government Employers throughout the State of Washington. For OASI, DRS serves as a facilitator and communication bridge between public Employers, the Social Security Administration and the Internal Revenue Service.

DRS provides services to approximately 500,000 active, inactive and retired Members (i.e., public employees who participate in a DRS-administered retirement system) and has close relationships with over 2,000 public Employers (i.e., public entities covered by one or more DRS-administered retirement systems) that report salary and payroll data to the Department. The Department collects approximately $2 billion in contributions and pays out over $3 billion in retirement benefits each year.

DRS participates in annual public pension administration benchmarking with CEM Benchmarking, Inc. CEM’s comprehensive benchmarking analysis has consistently characterized DRS as administering one of the most complex groups of pension plans in the nation.

You can find additional information about DRS on our website and in the following financial reports:

2014 Comprehensive Annual Financial Report (CAFR)
2014 Summary Annual Financial Report (SAFR)

[bookmark: _Toc365271958][bookmark: _Toc409510989][bookmark: _Toc409679789][bookmark: _Toc425243089]Purpose
DRS is releasing this Request for Proposals (RFP) to license (on a perpetual basis) and implement a Business Process Management Suite (BPMS) Solution and use the BPMS Solution to build an Employer Reporting Application (ERA), which will replace the existing Employer Information System (EIS). EIS is DRS’ existing Employer reporting system, which collects data related to retirement for Washington State public employees. The BPMS Solution and ERA will provide an opportunity to design and implement other core business processes, such as retiree benefits processing, disbursements and financial services
Washington’s over 2,000 public Employers must report to DRS wage and other information relating to retirement plans and deferred earnings for every eligible employee. Employers now use a variety of ways to send this information to DRS: secure file transfer, automated dataset upload, web application, and paper reports which must be manually entered. At DRS, the information is stored and maintained in a secure database within EIS. Maintaining this information in EIS is costly, time-consuming and prone to error for both Employers and for DRS.
Through the ERA Project, DRS will replace the assortment of methods for transmitting this information with a single, web-based Employer Reporting Application (ERA). ERA will include edits to assure the integrity of both Employers’ and employees’ data, will directly populate the existing databases, will be convenient for Employers to use, and will streamline these reporting processes. The scope of the ERA Project also includes acquiring and implementing a Business Process Management Suite (BPMS) Solution.
The BPMS Solution will provide a highly-integrated and adaptable architecture capable of processing large volumes of sensitive data with complex business rules, providing internal and external users with a streamlined, user-friendly, and easy-to-maintain ERA system, and integrating with the other core systems. The BPMS Solution will be hosted by DRS at the Washington State Data Center operated by Consolidated Technology Services[footnoteRef:2]. [2: In the 2015-2017 Washington State Budget, signed June 30, 2015, the Legislature authorized streamlining of state technology services. Office of Chief Information Officer (OCIO), Consolidated Technology Services (CTS), and Department of Enterprise Services are now aligned into a central technology agency called Washington Technology Solutions, or WaTech. This RFP refers to the three separate organization names, which make up the new WaTech structure. For more information on WaTech at http://watech.wa.gov/]

As the BPMS Solution is being implemented, Prime Vendor will work with DRS to design, configure, build, validate, test and bring into production the ERA. A critical component of the building and configuring of ERA, is the Knowledge Transfer from Prime Vendor to DRS to ensure that DRS is able to design, configure, build and implement future systems to support DRS' pension programs such as retiree benefits processing, disbursements, and financial services.
DRS will contract with a Prime Vendor. DRS foresees Prime Vendor of the following types:
· Prime Vendor as Owner of the BPMS Solution: DRS prefers to contract with a Prime Vendor who owns the BPMS Solution and can provide the professional services (directly or through a Subcontractor) to install the BPMS Solution and develop and implement the ERA. If there are any Subcontractors to assist Prime Vendor in the implementation of ERA, the Prime Vendor will be responsible for its own contractual relations with the Subcontractor, subject to the further terms and conditions of this RFP. DRS will only sign one agreement with the Prime Vendor (covering the Bidder's-owned BPMS Solution and its overall implementation services).
· Prime Vendor as Implementer: DRS will also accept Proposals from Prime Vendors who are Implementers but do not own the BPMS Solution. In these situations, the Subcontractor owner of the BPMS Solution will also sign a contract with DRS to establish a direct contractual relationship that outlives the ERA Project.
DRS will enter into a fixed-fee contract with performance-based, milestone payments made upon achievement of project-critical milestones and the certification of deliverables, as specified by the ERA Project Agreement.
[bookmark: _Toc365271960][bookmark: _Toc409510990][bookmark: _Toc409679790][bookmark: _Toc425243090]Objectives
The goal of this RFP is to procure and implement a BPMS Solution and use that platform to streamline and improve the Employer reporting process and replace the current Employer reporting system. Specific objectives are:
· Develop a system architecture using proven design methodologies, such as Service Oriented Architecture, so that routine maintenance and future statutory enhancements can be accomplished more efficiently, with minimal risk of business disruption.
· Provide Training and Knowledge Transfer from the Prime Vendor to DRS so that DRS will be prepared to participate in the development of ERA and become self-sufficient with the BPMS Solution to build new processes after the ERA project ends.
· Design system components that will accurately and efficiently reflect the Employer reporting process, while providing a highly adaptable architectural foundation.
· Move from delayed Batch reporting to a more immediate Real-Time transaction-based reporting.
· Determine the sequence in which the DRS legacy systems will be developed and deployed by leveraging the Prime Vendor’s experience with the BPMS toolset, similar modernization efforts, and knowledge of DRS’ systems to meet our Modernization Strategy goals.
· Establish a mutually beneficial, successful, long-term technology relationship with the owner of the selected BPMS Solution.

Key elements of the Employer Reporting Application (ERA) Project are:
· Analyze and streamline Employer reporting business processes using Business Process Analysis (BPA), and creating Business Process Management (BPM) models using Business Process Modeling Notation (BPMN) and techniques.
· Assemble a joint Vendor/DRS team led by the Prime Vendor to successfully install the BPMS Solution in DRS’ technical environment, hosted at the State’s Data Center.
· Train DRS Team Members so they are prepared to develop in the BPMS Solution.
· Develop detailed business and data requirements for ERA.
· Collaborate to design, develop and implement the ERA, preferably using agile development methodology.
· Build a secure portal where Employers can access ERA and perform various retirement reporting functions.
· Provide self-service tools for Employers that allow for:
· Verification of employment data prior to submission (i.e., pre-edit of data), which will increase the accuracy of information provided to DRS, reduce the time required to process Employer reports and reduce DRS intervention necessary to coordinate corrections to employment data.
· Review of employment data in full historical context, helping to reduce errors and expedite the corrections process.
· Testing of new or changed reporting requirements.
· Simple, secure reporting of employment information to DRS using consistent protocols.
· To the extent possible, perform Data Mapping to convert Employers’ diverse report formats into a common format, thereby minimizing impacts to Employers’ systems when requirements change.
· Provide tools that allow DRS Team Members to support and monitor Employer reporting and related functions.
[bookmark: _Toc365271962][bookmark: _Toc365271963][bookmark: _Toc409510991][bookmark: _Toc409679791][bookmark: _Toc425243091]Background
EIS is a 20-year old mainframe-based system. The original system design and underlying architecture create challenges for keeping pace with increasingly complex business requirements crucial to the management of the State's retirement data. Constraints posed by the current system architecture have severely limited the system’s ability to adapt, which has translated into higher resource demands, higher cost and higher risk of failure when implementing new business processes. To improve system reliability, reduce ongoing cost and reduce the resources needed during maintenance cycles, the system requires a major architectural upgrade.
Data processed by EIS is central to all other systems and applications within DRS’ information services infrastructure. The data is also used to provide support to other State agencies, such as the Office of the State Actuary, Department of Enterprise Services, Office of Financial Management and Health Care Authority. The data is also an integral component of the daily interactions between DRS and its Third-Party record keeper (currently Empower Retirement), who manage contributions for Plan 3 Members of the Teachers', School Employees' and Public Employees' Retirement Systems, as well as deferrals for Participants in the voluntary Deferred Compensation Program.
There are opportunities for significant improvements that can be incorporated into the upgraded platform. For example, Employers transmit data in various outdated, non-standard ways, including some paper reports that must be manually re-keyed. Also, larger Employers who report retirement system Members through an SFT Process or through an automated dataset have no way to pre-validate the data they send. When errors are encountered during processing, the data is returned to the Employer for correction, resulting in delays to the process. At times, manual intervention is required to coordinate the correction process, which may require multiple attempts to make sure DRS receives accurate data.
[bookmark: _Toc409510992][bookmark: _Toc409679792][bookmark: _Toc425243092]Scope of the Procurement
The scope of the procurement as identified in this RFP is further documented by the Statement of Work and other project documents attached to this RFP (See Appendix D: Contract and Supporting Documents of this RFP).
This section presents a high-level summary of scope in terms of function, technology, data, project management, and the expected business process and organizational change management. The Department will identify a subset of Employers who will be Early Adopters of ERA. The criteria for selecting Early Adopters and the number of Early Adopters are yet to be decided. However, the goal is to include samplings from small, medium and large-size Employers. The Early Adopter group would include a cross section of Employers based on their current reporting method (secure file transfer, automated dataset upload, web application, manually entered from a paper report.)
Figure 1 below reflects a high-level view of the scope of this procurement. The light blue sections indicate areas of Prime Vendor participation.
[bookmark: _Toc363799797][bookmark: _Toc363799820][bookmark: _Toc363799848]Figure 1 High-Level Scope of Procurement
[image:]
Figure 2 below shows the phases DRS anticipates for building and implementing the business processes related to Employer reporting. The Prime Vendor will participate in all phases shown. DRS may consider alternatives to the phases.
[bookmark: _Toc363799798][bookmark: _Toc363799821][bookmark: _Toc363799849]Figure 2 Proposed Phases for the ERA Project

The ERA Project includes the installation of the Business Process Management Suite (BPMS) Solution that will be utilized to build the Employer Reporting Application (ERA), to replace the existing EIS. The goal is to have Early Adopters, a small subset of employers, begin using ERA as early as possible.

DRS anticipates using an agile methodology for developing ERA. For planning purposes, DRS has identified 5 phases. Below is a high-level description of each phase.

[bookmark: _Toc363800361]Table 1: High Level Description of Project Phases
	Phase
	Title/Business Processes
	Description

	Phase 1
	Implement BPMS Solution and provide technical training
	The BPMS Solution and any required integration technologies are installed and operational. The environments (development, test, QA, production) are established, documented procedures are in place, and project team members are trained to begin using the BPMS Solution for developing ERA.

	Phase 2
	Employer Portal
· Employer Portal
· Registration
· Login
· Logout
· User Profile
· Update Employer
	Develop a secured portal for 2,000+ Employers to access services/processes, including pension plan information and/or DCP information.

Potential Early Adopter Launch

	Phase 3
	Member Eligibility
· Member Lookup
· Determine Member Eligibility
	Develop a process that assists Employers in determining eligibility of their employees. Prior to enrolling or reporting a new employee, these processes would allow an Employer to lookup an employee to determine their eligibility to participate in a DRS retirement plan.

Potential Early Adopter Launch

	Phase 4
	Employer Reporting
· Process Employer Report
· Enroll Member
· Earnings Activity
· Plan Choice
· Update Member
· Process Employer Electronic Payment
	Develop processes that allows Employers to report/correct employee pension plan information and/or DCP information as well as make an electronic payment to DRS.

Potential Early Adopter Launch

	Phase 5
	New Employer
· Enroll Employer

	Develop processes to facilitate the enrollment/maintenance of Employers into a DRS retirement system, including DCP, and assist Employers in obtaining appropriate OASI status.

These processes are further described in Appendix D.2 – ERA Detailed Requirements and Workflows of this RFP. The proposed BPMS Solution must be capable of meeting the requirements of ERA.
The scope of the implementation will include use of Prime Vendor’s recommended implementation methodology (preferably an agile methodology), specifically tailored to DRS, to plan, design, build, test, and deploy the ERA. The Prime Vendor will lead the implementation activities, coordinating with the DRS Project team. The Prime Vendor will also transfer knowledge to the DRS Project team and other key DRS Team Members throughout the project, so that DRS has the requisite skill set to support and build new business processes independently and without assistance from Prime Vendor.
[bookmark: _Toc409510993][bookmark: _Toc409679793][bookmark: _Toc425243093]Project Organization
The Prime Vendor will lead joint Vendor/DRS teams through project tasks, including but not limited to, installation of the BPMS Solution and designing, building, testing and deploying the ERA. The Prime Vendor project team members and the DRS project team members will work alongside each other during the project to facilitate comprehensive Knowledge Transfer. The Prime Vendor will provide tailored education and training to all personnel participating in the Project, BPMS users and others, and ensure that the solution meets DRS requirements in a timely manner. Detail around training requirements are provided in the Statement of Work.
Figure 3 below shows the draft organizational structure for the project. The chart shows DRS personnel available to the project which will include both full-time and part-time assignments. The chart will be updated in accordance with the joint resource plan to be developed by DRS and the Bidder during the Implementation Planning Study (IPS) workshops, see Section 9.7 of this RFP below.

Figure 3 The ERA Project Organizational Structure
[image:]
· Business Resource Pool – Under the guidance of the Product Owner, this team will provide business expertise.
· Analysts – Under the guidance of a Project Coordinator, the business systems analysts and technical writer will liaison between business and technical team members when needed, gather requirements, define business rules, organize testing, and provide business documentation.
· Outreach Team – This team will coordinate work with external Stakeholders and the Prime Vendor to provide communication, documentation, training, employer adoption and assist in Organizational Change Management.
· Technical Team – Working with the Prime Vendor, this team will provide installation support, custom programming, security, interfaces to existing systems, testing and other technical activities.
· Vendor Team – Under the guidance of a Prime Vendor Project Manager, this team will train DRS on the BPMS Solution, lead the installation of the BPMS Solution, and lead the build of the ERA application.
The Statement of Work provides additional detail on the scope of work required for the ERA Project. More detail on Prime Vendor’s activities, deliverables and responsibilities can be found in Appendix D: Contract and Supporting Documents of this RFP.
[bookmark: _Toc409510994][bookmark: _Toc409679794][bookmark: _Toc425243094]Technical Scope
Procure a BPMS Solution, install the software, train project team in the use of the software, and build and implement the ERA application.
[bookmark: _Toc409510995]Business Process Management Suite (BPMS) Defined
BPM is defined as the discipline of managing processes (rather than tasks) as a means for improving business performance outcomes and operational agility. Processes span organizational boundaries, linking together people, information flows, systems and other assets to create and deliver value to customers and constituents.
A BPMS is a suite of software products and tools which provide a BPM environment.
For DRS, a BPMS must contain capabilities for:
· Graphical process workflow design/development and orchestration;
· Automated process measurements and controls for Service Level Agreement (SLA), and performance optimization;
· Automated process and activity auditing and logging;
· Basic and customizable dashboards and reports;
· Comprehensive security for designers/developers, users, and administrators;
· Multiplatform integration of process and data;
· Portal access (full 360 enterprise/multi-platform views) for designers/developers, users, and administrators;
· Reusable components, including forms, rules, and processes;
· An integrated metadata repository for storing and documenting forms, data, processes, and rules.
DRS requires the BPMS Solution to fulfill the role of a software development environment. Therefore, the selected BPMS Solution must not be dedicated to, or dependent upon, specific line-of-business components (for example, solely pension administration).
[bookmark: _Toc364659108][bookmark: _Toc364660606][bookmark: _Toc364661348][bookmark: _Toc364661697][bookmark: _Toc364662059][bookmark: _Toc364663309][bookmark: _Toc364664562][bookmark: _Toc364665817][bookmark: _Toc364667070][bookmark: _Toc364668226][bookmark: _Toc364669383][bookmark: _Toc364670540][bookmark: _Toc364671698][bookmark: _Toc364685506][bookmark: _Toc364689165][bookmark: _Toc364768192][bookmark: _Toc364775822][bookmark: _Toc364776999][bookmark: _Toc365271969][bookmark: _Toc364659109][bookmark: _Toc364660607][bookmark: _Toc364661349][bookmark: _Toc364661698][bookmark: _Toc364662060][bookmark: _Toc364663310][bookmark: _Toc364664563][bookmark: _Toc364665818][bookmark: _Toc364667071][bookmark: _Toc364668227][bookmark: _Toc364669384][bookmark: _Toc364670541][bookmark: _Toc364671699][bookmark: _Toc364685507][bookmark: _Toc364689166][bookmark: _Toc364768193][bookmark: _Toc364775823][bookmark: _Toc364777000][bookmark: _Toc365271970][bookmark: _Toc409510996]Data Scope
The Employers will report Employer profile information, retirement system member profile information, payment processing and retirement system member earnings activity information through ERA. This data will include confidential information such as Social Security numbers and strong security controls are required.
[bookmark: _Toc409510997]User Scope
External Users: Over 2,000 Employers (with multiple users at each employer) will need external access to a “portal,” which should also be accessible to internal support users. Some of the features will require anonymous access, for example, by a prospective Employer wanting information to determine if they are eligible to join one of the retirement systems. Secured access is required for Employers to access their employees’ contribution and compensation information.
Internal Users: The Department employs approximately 230 employees. The following access is required:
· 5 internal users with administrative rights (ability to grant permissions)
· 30 internal users with permission to create and update business process models
· 30 internal users with permission to create and update rules and forms
· 230 internal users with the ability to execute workflow
· 50 internal users with the ability to monitor and report
[bookmark: _Toc363221711][bookmark: _Toc363797211][bookmark: _Toc363797637][bookmark: _Toc363798071][bookmark: _Toc363809410][bookmark: _Toc364659112][bookmark: _Toc364660610][bookmark: _Toc364661352][bookmark: _Toc364661701][bookmark: _Toc364662063][bookmark: _Toc364663313][bookmark: _Toc364664566][bookmark: _Toc364665821][bookmark: _Toc364667074][bookmark: _Toc364668230][bookmark: _Toc364669387][bookmark: _Toc364670544][bookmark: _Toc364671702][bookmark: _Toc364685510][bookmark: _Toc364689169][bookmark: _Toc364768196][bookmark: _Toc364775826][bookmark: _Toc364777003][bookmark: _Toc365271973][bookmark: _Toc363221712][bookmark: _Toc363797212][bookmark: _Toc363797638][bookmark: _Toc363798072][bookmark: _Toc363809411][bookmark: _Toc364659113][bookmark: _Toc364660611][bookmark: _Toc364661353][bookmark: _Toc364661702][bookmark: _Toc364662064][bookmark: _Toc364663314][bookmark: _Toc364664567][bookmark: _Toc364665822][bookmark: _Toc364667075][bookmark: _Toc364668231][bookmark: _Toc364669388][bookmark: _Toc364670545][bookmark: _Toc364671703][bookmark: _Toc364685511][bookmark: _Toc364689170][bookmark: _Toc364768197][bookmark: _Toc364775827][bookmark: _Toc364777004][bookmark: _Toc365271974][bookmark: _Toc409510998][bookmark: _Toc409679795][bookmark: _Toc425243095]Project Management, Implementation and Ongoing Support Scope
The scope of project management, implementation and ongoing support covers the installation of the BPMS Solution, training of the project team in the BPMS Solution, and building and implementing ERA, including, but not limited to:
· Project initiation
· Kickoff
· Planning and activation
· Discovery
· Design (including the incorporation of best practices)
· Fit/gap analysis
· Build
· Configuration
· Validation
· Reporting
· Training and Knowledge Transfer
· Organizational Change Management
· Testing
· Disaster recovery and business continuity
· Project management
· Go-live support
· Cutover to production
· Deployment for the Early Adopters
· Stabilization and optimization post-implementation services.
[bookmark: _Toc409510999][bookmark: _Toc409679796][bookmark: _Toc425243096]Business Processes and Organizational Change Management
Although the advanced capabilities of a modern BPMS Solution represent significant benefits for the Department, one of the challenges will be ensuring readiness of DRS Team Members to implement processes in this environment. DRS recognizes the need for business process and Organizational Change Management and the unique opportunity for the Department to bridge the gap between current and future processes.
As further described in Response C: Bidder Requirements and Response, and the Statement of Work, Prime Vendor will be responsible for developing Organizational Change Management, Training and Knowledge Transfer services. Additionally, Prime Vendor will train DRS Team Members who will assume responsibility for business operations as set forth in Response C: Bidder Requirements and Response of this RFP and the Statement of Work. DRS is interested not only in the BPMS Solution and overall Proposal of each Bidder, but also in how the Bidder will satisfy DRS Team Members’ training needs.
[bookmark: _Toc425243097]Sequencing for Modernization Strategy
Modernization of our legacy systems is DRS' highest strategic priority. The ERA Project is the first incremental step to transition from an outdated platform to a modern, flexible, process-driven BPMS Solution. A graphic that visually depicts DRS’ Modernization Strategy is included as Appendix D.8 - Modernization Strategy.
As part of the Scope of Services, a deliverable of the ERA Project will be a sequencing analysis. This sequencing document leverages the Prime Vendor’s experience with the BPMS toolset, similar modernization efforts and knowledge of DRS’ systems to identify a logical sequence to potentially replace remaining systems to complete the Modernization Strategy. DRS expects this sequenced outline to include an explanation of how recommended sequencing will maximize development speed and customer facing value and limit re-work. DRS expects the analysis to take several weeks to complete and the documentation to be detailed, outlining the rationale for the proposed approach and alternatives considered. DRS expects to participate actively in the sequencing analysis to ensure the sequence proposed will help DRS develop and deploy new systems to sunset DRS’ legacy systems and complete the Modernization Strategy by 2025.
[bookmark: _Toc364659116][bookmark: _Toc364660614][bookmark: _Toc364661356][bookmark: _Toc364661705][bookmark: _Toc364662067][bookmark: _Toc364663317][bookmark: _Toc364664570][bookmark: _Toc364665825][bookmark: _Toc364667078][bookmark: _Toc364668234][bookmark: _Toc364669391][bookmark: _Toc364670548][bookmark: _Toc364671706][bookmark: _Toc364685514][bookmark: _Toc364689173][bookmark: _Toc364768200][bookmark: _Toc364775830][bookmark: _Toc364777007][bookmark: _Toc365271977][bookmark: _Toc409511000][bookmark: _Toc409679797][bookmark: _Toc425243098]Key Challenges and Requirements
DRS and the Prime Vendor will face a number of challenges in implementing a new technology platform and building a new Employer Reporting Application on the platform. These challenges include:
· Complexity of data and business rules: DRS administers 15 retirement systems and plans, plus a deferred compensation program, all of which are processed in the same mainframe system, with complementary systems on other platforms. Once the data has been received through the Employer reporting process and forwarded to the existing Employer Information and Member Information databases, it must support downstream processes for retirement benefits, withdrawals, deaths, disbursements, financial services and special reporting to external entities (e.g., the Office of the State Actuary). Hence, the data and business rules are complex. The new ERA must achieve not only the same level of success in applying the edits and rules that the current EIS has, but also provide a more streamlined, timely, and user-friendly (and less error-prone) process for Employers and DRS. Also, the data processed in ERA must continue to satisfy the requirements of the downstream processes.

· Multiple databases and changing requirements for data: ERA may have to retain data no longer required by the new system to pass to downstream processes, as well as retaining new data elements. For example, the Legislature has requested additional data elements be collected through ERA, such as a designation of what portion of compensation is for “overtime pay,” and position title. These new data elements may be best stored in a new and separate database from existing mainframe databases, adding a layer of complexity to data interfaces.

· Impacts to Employers: Most Employers have their own payroll systems and report retirement data in unique formats. When DRS or the Legislature changes retirement business requirements (for example, to add new data elements), serious efforts must go into structuring and implementing the new requirements to minimize impacts and costs for Employers to modify their systems. The ERA Project will have to balance Employer needs for a more efficient process with minimal impacts to their systems.

· Managing resistance to change and streamlining current business processes: The ERA Project team has developed “to-be” workflows for Employer reporting, some of which include recommended policy and procedural change from current practices, such as Retirement System Member plan choice and Retirement System Member enrollment. Because retirement reporting is one of many responsibilities managed by Employers’ payroll personnel and there is frequent turnover in payroll personnel, major changes in how business is conducted can be daunting to Employers. The ERA Project must plan a careful approach to manage the cultural and technical changes for Employers.

· Parallel systems: Until all Employers are using the new system, DRS Team Members must support parallel systems. The Department will need to develop strategies for parallel processing with limited resources.

· New technology: The BPMS technology is new to DRS. This will be challenging for DRS and its State technology partner, Consolidated Technology Services (CTS).

· Statutes and regulations: As a State Agency, DRS must comply with all governing State laws and regulations. Additional Legislative Sessions will conclude before the end of the ERA Project, and could include legislation that results in new requirements. After each Session is over, the ERA Project will need to determine whether any new requirements will be implemented within ERA or will be addressed in the other systems that will remain outside ERA at the end of the ERA Project.
[bookmark: _Toc365271979][bookmark: _Toc409511001][bookmark: _Toc409679798][bookmark: _Toc425243099]Current, Interim and Future States
DRS is in the process of developing migration strategies for all its existing software applications. It is the intent of DRS to initially replace the current EIS system, which is a mission-critical component of our computer systems. In the future, DRS’ goal is to migrate major components into the BPMS Solution where feasible. This RFP addresses work needed for the Interim State.

The current, interim and future states are briefly described below.

· Current State – Consists of aging mainframe Adabas /Cobol/Natural system components that include processes related to Employer reporting, benefits calculation, Retirement System Member withdrawals, death processing, disbursements, financial systems and maintenance of Retirement System Member data (e.g., audits and corrections).

· Interim State – DRS will procure a BPMS Solution and build a new Employer Reporting Application using BPMS functions, such as:
· Business Rules Engine with template business rule consumption;
· Workflow/Business Process Management with Workflow Orchestration features; and
· Application Integration Layer with message flow orchestration.

DRS will provide technologies needed to integrate from the BPMS to the other system components mentioned above.

The BPMS Solution will be installed on premises at the State Data Center operated by CTS.

DRS plans to utilize Secure Access Washington, a single sign-on application gateway operated by the Washington State Department of Enterprise Services to simplify access to the growing list of government services accessible via the Internet. Secure Access Washington allows access to multiple Internet-based government applications with a single account. For more information, visit the Secure Access Washington website at http://support.secureaccess.wa.gov.

Successful completion of the ERA Project should achieve the Interim State.

· Future State – DRS goal is to migrate the remaining mission-critical systems using the BPMS Solution, where feasible, as part of our Modernization Strategy, Appendix D.8.
[bookmark: _Toc409511002][bookmark: _Toc409679799][bookmark: _Toc425243100]DRS Systems – Current State
DRS has a diverse portfolio of applications operating on a variety of hardware platforms, implemented over the last 30 years. Figure 4 is a high-level illustration of the current state of DRS’ mission-critical mainframe applications. The upper section is the area impacted by the ERA Project. The ability to integrate the BPMS Solution with other applications not being migrated at this time will be critical to the success of this project.
[bookmark: _Toc363799799][bookmark: _Toc363799822][bookmark: _Toc363799850]Figure 4 High-Level Systems Overview

[image:]

Table 2 provides a brief description of DRS’ mission-critical mainframe systems identified in Figure 4.
[bookmark: _Toc363800362]Table 2: DRS Mission-Critical Mainframe Systems
	System Name
	Description

	Employer Information System (EIS)
	Supports Employer reporting to DRS from 2,000+ Employers who collect over $110,000,000 a month in Member retirement and deferred compensation contributions from active Members of DRS-administered retirement systems or Participants of the Deferred Compensation Program.

	Member Information System (MIS)
	An interactive, Real-Time system that maintains earnings information and employment history for Members of all retirement systems and plans and Participants of the Deferred Compensation Program.

	Benefits System
	An interactive, Real-Time system that computes and maintains retirement benefits for new retirees and maintains benefit information for current retirees and beneficiaries.

	Disbursements System
	Primarily a Batch system that produces benefit warrants and electronic funds transfers (EFTs) for Retirement System Members, retirees and beneficiaries. Includes withdrawals, re-issues and reconciliation processing.

	Receivable Management System (AR)
	Manages and maintains receivable accounts for 2,000+ Employers and those Retirement System Members, beneficiaries or administrative accounts with outstanding balances.

The complete portfolio of DRS systems is included in Appendix B: Agency Profile and Technology Infrastructure of this RFP.
[bookmark: _Toc363221718][bookmark: _Toc363797218][bookmark: _Toc363797644][bookmark: _Toc363798078][bookmark: _Toc363809417][bookmark: _Toc364659120][bookmark: _Toc364660618][bookmark: _Toc364661360][bookmark: _Toc364661709][bookmark: _Toc364662071][bookmark: _Toc364663321][bookmark: _Toc364664574][bookmark: _Toc364665829][bookmark: _Toc364667082][bookmark: _Toc364668238][bookmark: _Toc364669395][bookmark: _Toc364670552][bookmark: _Toc364671710][bookmark: _Toc364685518][bookmark: _Toc364689177][bookmark: _Toc364768204][bookmark: _Toc364775834][bookmark: _Toc364777011][bookmark: _Toc365271982][bookmark: _Toc363221719][bookmark: _Toc363797219][bookmark: _Toc363797645][bookmark: _Toc363798079][bookmark: _Toc363809418][bookmark: _Toc364659121][bookmark: _Toc364660619][bookmark: _Toc364661361][bookmark: _Toc364661710][bookmark: _Toc364662072][bookmark: _Toc364663322][bookmark: _Toc364664575][bookmark: _Toc364665830][bookmark: _Toc364667083][bookmark: _Toc364668239][bookmark: _Toc364669396][bookmark: _Toc364670553][bookmark: _Toc364671711][bookmark: _Toc364685519][bookmark: _Toc364689178][bookmark: _Toc364768205][bookmark: _Toc364775835][bookmark: _Toc364777012][bookmark: _Toc365271983][bookmark: _Toc363221720][bookmark: _Toc363797220][bookmark: _Toc363797646][bookmark: _Toc363798080][bookmark: _Toc363809419][bookmark: _Toc364659122][bookmark: _Toc364660620][bookmark: _Toc364661362][bookmark: _Toc364661711][bookmark: _Toc364662073][bookmark: _Toc364663323][bookmark: _Toc364664576][bookmark: _Toc364665831][bookmark: _Toc364667084][bookmark: _Toc364668240][bookmark: _Toc364669397][bookmark: _Toc364670554][bookmark: _Toc364671712][bookmark: _Toc364685520][bookmark: _Toc364689179][bookmark: _Toc364768206][bookmark: _Toc364775836][bookmark: _Toc364777013][bookmark: _Toc365271984][bookmark: _Toc363221721][bookmark: _Toc363797221][bookmark: _Toc363797647][bookmark: _Toc363798081][bookmark: _Toc363809420][bookmark: _Toc364659123][bookmark: _Toc364660621][bookmark: _Toc364661363][bookmark: _Toc364661712][bookmark: _Toc364662074][bookmark: _Toc364663324][bookmark: _Toc364664577][bookmark: _Toc364665832][bookmark: _Toc364667085][bookmark: _Toc364668241][bookmark: _Toc364669398][bookmark: _Toc364670555][bookmark: _Toc364671713][bookmark: _Toc364685521][bookmark: _Toc364689180][bookmark: _Toc364768207][bookmark: _Toc364775837][bookmark: _Toc364777014][bookmark: _Toc365271985][bookmark: _Toc363221722][bookmark: _Toc363797222][bookmark: _Toc363797648][bookmark: _Toc363798082][bookmark: _Toc363809421][bookmark: _Toc364659124][bookmark: _Toc364660622][bookmark: _Toc364661364][bookmark: _Toc364661713][bookmark: _Toc364662075][bookmark: _Toc364663325][bookmark: _Toc364664578][bookmark: _Toc364665833][bookmark: _Toc364667086][bookmark: _Toc364668242][bookmark: _Toc364669399][bookmark: _Toc364670556][bookmark: _Toc364671714][bookmark: _Toc364685522][bookmark: _Toc364689181][bookmark: _Toc364768208][bookmark: _Toc364775838][bookmark: _Toc364777015][bookmark: _Toc365271986][bookmark: _Toc363221723][bookmark: _Toc363797223][bookmark: _Toc363797649][bookmark: _Toc363798083][bookmark: _Toc363809422][bookmark: _Toc364659125][bookmark: _Toc364660623][bookmark: _Toc364661365][bookmark: _Toc364661714][bookmark: _Toc364662076][bookmark: _Toc364663326][bookmark: _Toc364664579][bookmark: _Toc364665834][bookmark: _Toc364667087][bookmark: _Toc364668243][bookmark: _Toc364669400][bookmark: _Toc364670557][bookmark: _Toc364671715][bookmark: _Toc364685523][bookmark: _Toc364689182][bookmark: _Toc364768209][bookmark: _Toc364775839][bookmark: _Toc364777016][bookmark: _Toc365271987][bookmark: _Toc363221724][bookmark: _Toc363797224][bookmark: _Toc363797650][bookmark: _Toc363798084][bookmark: _Toc363809423][bookmark: _Toc364659126][bookmark: _Toc364660624][bookmark: _Toc364661366][bookmark: _Toc364661715][bookmark: _Toc364662077][bookmark: _Toc364663327][bookmark: _Toc364664580][bookmark: _Toc364665835][bookmark: _Toc364667088][bookmark: _Toc364668244][bookmark: _Toc364669401][bookmark: _Toc364670558][bookmark: _Toc364671716][bookmark: _Toc364685524][bookmark: _Toc364689183][bookmark: _Toc364768210][bookmark: _Toc364775840][bookmark: _Toc364777017][bookmark: _Toc365271988][bookmark: _Toc409511003][bookmark: _Toc409679800][bookmark: _Toc425243101]DRS Systems – ERA Project (Interim State)
The “interim state” is defined as the anticipated architecture that would result from implementing the BPMS Solution and ERA without widespread changes to the other system integration structures already in place. DRS expects to integrate the functionality of the BPMS Solution with business practices supported in the current infrastructure, while attempting to position itself for streamlined movement into the long-term vision.

As a result, the following functions are expected within the BPMS Solution:
· The BPMS Solution will be installed and hosted at the State Data Center, and its performance will need to meet the performance standards set forth in this RFP.
· ERA will run on the production BPMS platform and will be accessible to Employers through a secure portal.
· DRS-provided interfaces from ERA to the mainframe’s Adabas Employer Information database will be in place (e.g., web services, IBM Websphere MQ, SAG Entire X, and SAG SQL Gateway).
· Other mission-critical systems (Retirement System Member Information, Benefits, Disbursements, Receivable Management) will remain in the Adabas/Natural environment.
· DRS will run parallel employer reporting systems (EIS and ERA) until all Employers have migrated to ERA (post-interim state).
Figure 5 below shows how DRS envisions integrating the BPMS Solution and ERA into DRS’ current computing environment.
Figure 5 Likely Integration of BPMS into DRS Production Environment
[image:]

[bookmark: _Toc409511005][bookmark: _Toc409511004][bookmark: _Toc409679801]DRS Architecture Guiding Principles
DRS’ Enterprise Architecture (EA) Guiding Principles, as shown in Table 3, are important for defining the criteria by which technology and services that span or impact the Agency are managed, acquired, designed and configured. Each principle includes several statements that describe general traits, outcomes DRS wants to achieve and useful constraints. The EA Guiding Principles must:
· Be reflected in Bidder responses to this RFP, and the BPMS Solution should support and comply with such principles;
· Guide DRS’ decision-making;
· Be used by DRS to evaluate services, products and projects; and
· Inform the ERA Project’s system design and development.

[bookmark: _Toc363800364]Table 3: Enterprise Architecture Guiding Principles
	Principle
	Statements

	Standards-based
	· Embrace industry and community standards.
· Prefer open standards, architectures, and systems over closed, proprietary ones.
· Standardize to reduce needless diversity.

	Simple
	· Make things as simple as possible.
· Follow well-defined patterns and blueprints.
· Minimize duplication and reduce complexity.
· Make things easy to understand.
· Make things easy to use.

	Scalable
	· Support increases in workload using proportional, cost-effective increases in resources.
· Free up resources and reduce costs proportional to decreasing workloads.
· Plan for contingencies when workloads are temporary, experiencing spikes or extreme.

	Service-Oriented
	· Deliver business functionality as modular, reusable, loosely-coupled services and messages.
· Design services and messages to have well-defined interfaces and data models.
· Design modular components; create building blocks, not monoliths.
· Enable reuse of data and functionality.
· Make services and messages discoverable.
· Define boundaries to enable separation of concerns.

	Strategic
	· Enable a single federated architecture.
· Align decisions and architecture with the strategic mission, vision and values of the statewide computing infrastructure.
· Align decisions and architecture with the DRS Strategic Plan.
· Take a strategic "big picture" viewpoint when making decisions.
· Avoid strategic compromises during tactical projects.
· Support long-term business-driven capabilities.

	Reliable
	· Avoid single points of failure; a system is only as reliable as its weakest link.
· Define and design for target availability levels.
· Design for fault tolerance and graceful failover.

	Data Driven
	· Govern data according to DRS policies and the Data Management guidelines.
· Manage authoritative data as a single source of truth for others.
· Make data available and discoverable.
· Enrich data with well-defined metadata.

	Sustainable
	· Make things maintainable, manageable and measurable.
· Enable measurement of system performance.
· Design for monitoring, logging, run-time tuning and diagnostics.
· Make decisions based on the full lifecycle.
· Design for extensibility.
· Make things testable.
· Document knowledge needed by others; an undocumented system is not maintainable.

	Secure
	· Protect information according to DRS and Office of Chief Information Officer (OCIO) standards.
· Make decisions about confidentiality, integrity, and availability based on the data security classification, potential risks and impact from a security breach.
· Secure the boundaries between architectural domains.
· Implement business and technical controls commensurate with risk and impact to employee data, accounting integrity, and system availability.
· Ensure the State is defensible in the event of a data security breach caused by any solution, including ancillary environments used to support development and operations.
· Ensure that security controls can defend against current known successful attacks. Security design should include analysis of solution use cases.

	Business Continuity
	· Solutions must be resilient.
· Solutions must support a recovery time objective that is determined by the affected business area and conforms to standards established by the OCIO.
· Solutions must support a recovery point objective (acceptable data loss) at a level determined by affected business area, and conforms to standards established by the OCIO.

[bookmark: _Toc425243102]DRS Systems – Future State
DRS goal is to migrate the remaining mission-critical systems using the BPMS Solution, where feasible, as part of our Modernization Strategy, Appendix D.8
In the future state, it is DRS’ goal that all critical business processes, which remained on the mainframe platform in the interim state, will be migrated to the BPMS Solution. DRS is in the process of developing an Agency-wide architecture that will include policies, principles, reference models and standards that will guide Department decisions and investments.
[bookmark: _Toc409511008][bookmark: _Toc409679802][bookmark: _Toc425243103]Acquisition Authority
DRS is issuing this RFP under the authority of Chapter 39.26 RCW and consistent with the standards and policies established by the Office of the Chief Information Officer (OCIO).
[bookmark: _Toc409511009][bookmark: _Toc409679803][bookmark: _Toc425243104]Contract Term
The Contract and Project Documents include the Technology Agreement, the ERA Project Agreement and accompanying Exhibits, BPMS License and Support Agreement and BPMS Ordering Document and Exhibits (if applicable) and the Statement of Work. These are more fully described in Section 8, DRS Contract and Project Documents of this RFP and listed in Appendix D: Contract and Supporting Documents of this RFP. The term (i.e., contract length) of each of the foregoing Contract and Project Documents is stated within the applicable document.
By way of summary only, DRS prefers that the term of the BPMS license and related commitments be perpetual; the ERA Project is anticipated to be complete by July 2019; and BPMS maintenance and support obligations will extend for a maximum fifteen (15) years from the date of project completion.
[bookmark: _Toc365271997][bookmark: _Funding][bookmark: _Toc409511010][bookmark: _Toc409679804][bookmark: _Toc425243105]Funding
Bidders are encouraged to submit Proposals that are consistent with the State’s efforts to conserve State resources.
The Washington State Legislature approved a decision package for the ERA Project in the 2015 session which includes DRS’ expectation to spend in the 2015–17 and 2017–19 biennia. Any contract awarded as a result of this procurement is contingent upon the continued availability of funding.
[bookmark: _Toc409511011][bookmark: _Toc409679805][bookmark: _Toc425243106] Freedom of Use
Bidder understands that DRS may provide information processing services to other users that are Agencies of the State and other tax-supported entities. Bidder further understands that DRS or other users that are Agencies of the State and other tax-supported entities may provide services to the public through Internet applications. The BPMS Solution may be used in the delivery of these services. Bidder must acknowledge and agree that such use of the BPMS Solution is acceptable.
[bookmark: _Toc409511012][bookmark: _Toc409679806][bookmark: _Toc425243107] About the RFP Package
For a full understanding of the RFP process, see Section 3, Information to Bidders of this RFP. There are several additional documents bidders must review to gain a full understanding of this RFP. Please download and review all documents listed on the Washington Electronic Business Solution (WEBS) website: https://fortress.wa.gov/ga/webs/ and on the DRS website: http://www.drs.wa.gov/rfp/.
[bookmark: _Procurement_Schedule][bookmark: _Key_Events_and][bookmark: _Toc409511013][bookmark: _Toc409679807][bookmark: _Toc425243108][bookmark: Key_Events_and_Dates]Key Events and Dates
Table 5 lists key events and dates in the RFP process and reflects the staged procurement approach described in this RFP, including Section 9.1, Evaluation Approach of this RFP. Failure to meet any of the required deadlines will result in disqualification from participation in the procurement. All times are local at Tumwater, WA.
DRS reserves the right to revise the key events and dates through the issuance of an addendum or amendment.

Table 5: Key Events and Dates
	[bookmark: _Toc363800366]Date and Time
	Event

	Tuesday, July 21, 2015
	Request for Proposals issued.

	Tuesday, July 28, 2015
3:00 PM, Pacific Time
	Deadline for registration for the mandatory Bidders Conference.

	Thursday, July 30, 2015
3:00 PM, Pacific Time
	Deadline for pre-submitting questions to be addressed at the Bidders Conference.
Any questions received in writing on or before August 6, 2015, will be addressed during the Mandatory Bidders Conference. Questions received after August 6, 2015, may be addressed during the Mandatory Bidders Conference or thereafter, at the discretion of DRS.

	Tuesday, August 11, 2015
9:00-11:00 AM, Pacific Time
(Mandatory)
	Bidders Conference to be held at DRS, 6835 Capitol Boulevard, Tumwater, WA,
In-person attendance at the Bidders Conference is mandatory for all Bidders.
Bidders must send at least one (1), but not more than three (3), in-person representative(s) to the Bidders Conference (additional Bidder personnel can participate by WebEx). WebEx conferencing will be made available to any subcontracting firms and other interested companies or participants. See Section 3.7 of this RFP for more details on the mandatory Bidders Conference.

	Tuesday, August 17,2015
Noon, Pacific Time
	Bidder questions due. See Section 3.8 of this RFP for more details on Bidder questions.

	Tuesday, August 20, 2015
5:00 PM, Pacific Time
	DRS Response to questions issued.

	Tuesday, August 25, 2015
3:00 PM, Pacific Time
	Bidder complaints due. See Section 3.10 of this RFP for more details on Bidder complaints.

	Tuesday, September 1, 2015
3:00 PM, Pacific Time
	Bidder Proposals due.

	Stage 1 – Minimum Qualifications (Mandatory) and Bidder Requirements

	Wednesday, September 9, 2015
	Evaluation Begins.

	Wednesday, September 16, 2015
	The RFP Coordinator will notify all Bidders who will and will not move forward to Stage 2 – Business and Technical Requirements, Issues List Response, and Price Proposal.

	Stage 2 – Business and Technical Requirements, Issues List Response, and Price Proposal

	Thursday, September 17, 2015
	Evaluation begins.

	Thursday, October 22, 2015
	The RFP Coordinator will notify all Bidders who will and will not- move forward to Stage 3 – Demonstration, Oral Interview, and Reference Checks. DRS will provide applicable dates to each of the bidders moving forward. DRS reserves the right to move other Stage 2 Bidders forward at a later date. See Section 9.1 of this RFP.

	Stage 3 – Demonstration, Oral Interview, and Reference Checks and finalize Issues List if needed

	Tuesday, November 3, 2015 – Friday, November 13, 2015
	Conduct Demonstrations and Oral Interviews.
Demonstrations and interviews will be conducted together. See Section 9.3 and Section 9.4.
Each Bidder will receive demonstration materials one week in advance of their scheduled demonstration.
Delivery of Non-Supported Requirements is due prior to the scheduled demonstration and oral interview. See Section 9.4.2 of this RFP.

	Monday, November 23, 2015
	The RFP Coordinator will notify all Bidders who will and will not move forward to Stage 4 a) Implementation Planning Study (IPS) Workshop.

	Stage 4 – IPS Workshops and Contract Negotiations

	Tuesday, December 1, 2015
	Stage 4 a) Implementation Planning Study (IPS) Workshop begins. See Section 9.7 of this RFP.

	To Be Determined
	Stage 4 b) Contract Negotiation begins. See Section 9.6 of this RFP.

	To Be Determined
	RFP Coordinator will announce Apparent Successful Bidder (ASB). See Section 9.10 of this RFP.

	Three business days after ASB announcement
	Last day to request optional debrief conferences with unsuccessful Bidders. See Section 9.15 of this RFP.

	Five business days after debrief conference
	Last day to submit a protest. See Section 9.16 of this RFP.

	To Be Determined
	Estimated contract execution by DRS.

	To Be Determined
	Commence ERA Project.

[bookmark: _Toc423031858][bookmark: _Toc423032727][bookmark: _Toc423031895][bookmark: _Toc423032764][bookmark: _Toc423031945][bookmark: _Toc423032814][bookmark: _Toc423031948][bookmark: _Toc423032817][bookmark: _Toc423031958][bookmark: _Toc423032827][bookmark: _Toc363221734][bookmark: _Toc363797234][bookmark: _Toc363797660][bookmark: _Toc363798094][bookmark: _Toc363809433][bookmark: _Toc364659140][bookmark: _Toc364660638][bookmark: _Toc364661380][bookmark: _Toc364661729][bookmark: _Toc364662091][bookmark: _Toc364663341][bookmark: _Toc364664594][bookmark: _Toc364665849][bookmark: _Toc363221735][bookmark: _Toc363797235][bookmark: _Toc363797661][bookmark: _Toc363798095][bookmark: _Toc363809434][bookmark: _Toc364659141][bookmark: _Toc364660639][bookmark: _Toc364661381][bookmark: _Toc364661730][bookmark: _Toc364662092][bookmark: _Toc364663342][bookmark: _Toc364664595][bookmark: _Toc364665850][bookmark: _Instruction_to_Bidders][bookmark: _Toc423031971][bookmark: _Toc423032840][bookmark: _Instruction_to_Bidders_1][bookmark: _Toc409511014][bookmark: _Toc409679808][bookmark: _Toc425243109]Information to Bidders
This section provides Bidders with an overall understanding of the procurement process and instructions to Bidders for responding to this RFP.
Once Bidders have submitted a Proposal, the procurement process will progress through four stages of evaluation. For full details of the evaluation process, see Section 9.1, Evaluation Approach of this RFP.
[bookmark: _Toc409511015][bookmark: _Toc409679809][bookmark: _Toc425243110][bookmark: _Toc364668260][bookmark: _Toc364669417][bookmark: _Toc364670574][bookmark: _Toc364671733][bookmark: _Toc364685541][bookmark: _Toc364689200][bookmark: _Toc364768227][bookmark: _Toc364775857][bookmark: _Toc364777034][bookmark: _Toc365272005][bookmark: _Toc363797332][bookmark: _Toc363797758][bookmark: _Toc363798192][bookmark: _Toc363809531][bookmark: _Toc364659238][bookmark: _Toc364662190][bookmark: _Toc364663440][bookmark: _Toc364664693][bookmark: _Toc364665948][bookmark: _Toc364667104][bookmark: _Toc364668261][bookmark: _Toc364669418][bookmark: _Toc364670575][bookmark: _Toc364671734][bookmark: _Toc364685542][bookmark: _Toc364689201][bookmark: _Toc364768228][bookmark: _Toc364775858][bookmark: _Toc364777035][bookmark: _Toc365272006][bookmark: _Toc363797333][bookmark: _Toc363797759][bookmark: _Toc363798193][bookmark: _Toc363809532][bookmark: _Toc364659239][bookmark: _Toc364662191][bookmark: _Toc364663441][bookmark: _Toc364664694][bookmark: _Toc364665949][bookmark: _Toc364667105][bookmark: _Toc364668262][bookmark: _Toc364669419][bookmark: _Toc364670576][bookmark: _Toc364671735][bookmark: _Toc364685543][bookmark: _Toc364689202][bookmark: _Toc364768229][bookmark: _Toc364775859][bookmark: _Toc364777036][bookmark: _Toc365272007][bookmark: _Toc364671736][bookmark: _Toc364685544][bookmark: _Toc364689203][bookmark: _Toc364768230][bookmark: _Toc364775860][bookmark: _Toc364777037][bookmark: _Toc365272008]Electronic Availability
The contents of this RFP, any addenda and/or amendments and written answers to questions will be available in the Washington Electronic Business Solution (WEBS) website: https://fortress.wa.gov/ga/webs/ and on the DRS website: http://www.drs.wa.gov/rfp/. All document(s) are in Microsoft Office or Adobe Acrobat formats.
[bookmark: _Bidder_as_Prime][bookmark: _Toc409511018][bookmark: _Toc409679812][bookmark: _Toc425243111]Bidder as Prime Vendor
The Prime Vendor will be responsible for the performance of the entire final contract. The Prime Vendor will be the sole point of contact with respect to all contractual matters, including any and all contract performance issues and obligations. Additionally, to the extent Bidder proposes to use a third party BPMS Solution provider or other Subcontractors, the Bidder will be the Prime Vendor for all contractual matters and will be responsible and accountable for all obligations subcontracted to a Subcontractor.
DRS prefers to make an award to a Bidder who is the owner of the BPMS Solution. However, a Bidder may partner with a Third Party BPMS Solution Provider or other Subcontractors provided that the proposed offering on behalf of multiple vendors is consolidated into a single Proposal and that Proposal identifies the Bidder as the single vendor and all other vendors as “Subcontractors.” A vendor may only act as the “Bidder” for one Proposal, either as the sole vendor providing the Proposal or as a Prime Vendor. A Bidder may be named as a Subcontractor on Proposals submitted by other Bidders. A Bidder using a Third Party BPMS Solution Provider or other Subcontractor(s) must ensure that appropriate contractual relationships are established with such vendors. All Subcontractors must sign the Subcontractor Confidentiality and Non-Disclosure Agreement that is included in the Contract and Project Documents.
As a condition of entering into a contract with a Bidder, the Bidder must provide DRS with a copy of all contracts with any proposed Subcontractors as described in Section 3.27.1 of this RFP. DRS reserves the right to approve or reject a Subcontractor. DRS reserves the right to enter into a separate agreement with any Subcontractor.

Prime Vendor as Owner of the Figure 6 Anticipated Contract Scenarios

DRS prefers to [image:]contract with a Prime Vendor who owns the BPMS Solution and can provide the professional services (directly or through a Subcontractor) to install the BPMS Solution and develop and implement ERA. A Prime Vendor as owner of the BPMS Solution will sign the Technology Agreement and ERA Project Agreement. If there are any Subcontractors to assist Prime Vendor in the implementation or otherwise of ERA, the Prime Vendor will be responsible for its own contractual relations with the Subcontractor, subject to the further terms and conditions of this RFP. DRS will only sign one agreement with the Prime Vendor (covering the Bidder's-owned BPMS Solution and its overall implementation services).

Prime Vendor as Implementer: DRS will accept Proposals from Prime Vendors who are Implementers but do not own the BPMS Solution. In these situations, in addition to the Prime Vendor signing the Technology Agreement and ERA Project Agreement and Exhibits, the Subcontractor owner of the BPMS Solution will be required to sign the BPMS License and Support Agreement and the accompanying BPMS Ordering Document and Exhibits. The BPMS License and Support Agreement ensures that DRS has a direct contractual relationship with the owner of the BPMS Solution so that after the ERA Project is completed, DRS can directly secure from the owner of the BPMS Solution updates, receive support and maintenance services, protection against product obsolescence, and the other rights as specified in the agreement.

Bidder's obligations with respect to the ERA Project will be for the duration of the ERA Project, plus ongoing warranties after the ERA Project is completed subject to DRS purchasing ongoing support and maintenance. DRS prefers a perpetual license to the BPMS Solution. The BPMS License and Support Agreement specifies that the support and maintenance services will be made available to DRS for a period of 15 years, provided that for continued support, DRS is required to remain on current supportable releases of the BPMS Solution.

On Response D, Section D.3 Subcontractor List and References of this RFP, Bidder's Proposal must include a complete list of all Subcontractors who will provide services or otherwise assist Bidder in fulfilling its obligations to the ERA Project. Bidder must also include references for all proposed Subcontractors.

DRS reserves the right to require a replacement Subcontractor and/or request a renegotiation of contract terms between the Bidder and any proposed Subcontractor.
[bookmark: _Toc409511019][bookmark: _Toc409679813][bookmark: _Toc425243112]Contracting Restrictions
Specific restrictions apply to contracting with current or former State employees pursuant to Chapter 42.52 RCW. In addition, certain restrictions may exist with regard to Bidders or subcontractors who have been the subject of a debarment proceeding under RCW 39.26.200 and Chapter 200-305 WAC. Bidders must familiarize themselves with such requirements prior to submitting a Proposal and ensure that the Proposal complies with Washington Administrative Code.
[bookmark: _Toc409511020][bookmark: _Toc409679814][bookmark: _Toc425243113]Requirements for Bidder Qualification
Requirements for Bidder qualification are set forth in this section, Section 4 of this RFP, Response C: Bidder Requirements and Response, and elsewhere in this RFP. The following requirements are essential to DRS for a Bidder’s Proposal to be considered:
· Proposals must be received by the deadline set forth in Section 2, Key Events and Dates of this RFP.
· Proposals must be complete and comply with all instructions stated in this RFP and any addenda or amendments. Incomplete Proposals or Proposals that do not comply with all instructions may be disqualified.
· Collusion among Bidders is not permitted. If there is evidence of Collusion among Bidders, DRS reserves the right to disqualify all Proposals of the parties involved in the Collusion.
[bookmark: _Toc409511021][bookmark: _Toc409679815][bookmark: _Toc425243114]RFP Reference Number
The RFP Reference Number is 16-01. The combination of the RFP Reference Number and the RFP Title (Request for Proposal: Employer Reporting Application Project) uniquely identify this RFP. Use the RFP Reference Number and the RFP Title in all communications with the RFP Coordinator.
[bookmark: _RFP_Coordinator][bookmark: _Toc409511022][bookmark: _Toc409679816][bookmark: _Toc425243115]RFP Coordinator
Upon release of this RFP, all Bidder communications concerning this procurement must be directed to the RFP Coordinator listed below. Unauthorized contact regarding this procurement with State employees involved with the procurement may result in disqualification.
All oral communications will be considered unofficial and non-binding on the DRS. Bidders may rely only on written statements issued by the RFP Coordinator.
	Jilene Siegel, RFP Coordinator
Telephone: (360) 664-7291
Email: jilenes@drs.wa.gov

Physical Address:
Department of Retirement Systems
6835 Capitol Blvd
Tumwater, WA 98501

Mailing Address:
Department of Retirement Systems
Jilene Siegel, RFP Coordinator, RFP 16-01
6835 Capitol Blvd
Tumwater, WA 98501

[bookmark: _Letter_of_Intent][bookmark: _Bidders_Conference_(Mandatory)][bookmark: _“Get_to_Know][bookmark: _Bidders_Conference_(Mandatory)_1][bookmark: _Toc409511024][bookmark: _Toc409679818][bookmark: _Toc425243116][bookmark: Bidders_Conference]Bidders Conference (Mandatory)
DRS will conduct a Bidders Conference on the date set out in Section 2, Key Events and Dates of this RFP, for prospective Bidders to better understand and ask questions about the RFP, the procurement process, the project scope, requirements and other issues.
Bidders must register for the Bidders Conference by sending the RFP Coordinator an email with the following information no later than the date set out in Section 2, Key Events and Dates of this RFP:
· Company name;
· Name(s), titles and roles of individuals that will participate in the Bidders Conference (including for each individual whether attendance will be in-person or by WebEx);
· Point-of-contact information for all attendees (email address and telephone number); and
· Whether Bidder intends or is considering to be a Prime or non-prime (i.e., Subcontractor) vendor.

Bidders are requested to pre-submit their questions in writing to the RFP Coordinator by the date set out in Section 2, Key Events and Dates.
The RFP Coordinator will provide the meeting location and/or WebEx information, as applicable, to the registered point-of-contact. Bidder must have at least one (1), but not more than three (3), representative(s) participate in person at the Bidders Conference; however, DRS strongly encourages other Bidder representatives to participate by WebEx conferencing. All other interested firms, including Subcontractors to Bidders, will be permitted to participate by WebEx conference. DRS reserves the right to video record the Bidders Conference.
The individual responsible for developing Bidder's response to Response G: Price Proposal should attend the Bidders Conference, either in person or via WebEx.
Pre-submitted questions and questions that are raised during the Bidders Conference will be addressed in writing and published on WEBS and the DRS website. The RFP Coordinator will also publish the list of all Bidders Conference attendees, including Bidders and all known representatives that attended via WebEx.
Except as provided below, the failure of at least one (1) representative from Bidder to attend the Bidders Conference in-person will result in disqualification as a Bidder.
[bookmark: _Bidder_Questions]DRS may, in its reasonable discretion, waive the mandatory requirement of having at least one (1) representative from Prime Bidder attend the Bidders Conference in-person if Prime Bidder representative(s) made all possible efforts to attend the Bidders Conference in-person but were prevented from in-person attendance due to unforeseeable and unavoidable circumstances. Any Bidder that fails to attend the Bidders’ Conference but desires to submit a Proposal must inform the RFP Coordinator as soon as reasonably possible of the reason for the failure to attend. The RFP Coordinator will promptly inform the Bidder whether that Bidder will be allowed to submit a proposal pursuant to this RFP.
[bookmark: Bidders_Questions][bookmark: _Toc409511025][bookmark: _Toc409679819][bookmark: _Toc425243117] Bidder Questions
Bidder questions regarding this RFP will be allowed until the date and time specified in Section 2, Key Events and Dates of this RFP. Bidder questions must be submitted in writing (email is preferred) to the RFP Coordinator. DRS will provide official written answers for Bidder questions received by this deadline. Written answers will be posted on WEBS and the DRS website.
The Bidder that submitted the questions will not be identified by name. Oral answers by DRS to questions will be considered unofficial and non-binding. Only written answers posted to WEBS and the DRS website will be considered official and binding.
[bookmark: _Toc364662202][bookmark: _Toc364663452][bookmark: _Toc364664705][bookmark: _Toc364665960][bookmark: _Toc364667116][bookmark: _Toc364668273][bookmark: _Toc364669430][bookmark: _Toc364670587][bookmark: _Toc364671746][bookmark: _Toc364685554][bookmark: _Toc364689213][bookmark: _Toc364768240][bookmark: _Toc364775870][bookmark: _Toc364777047][bookmark: _Toc365272018][bookmark: _Toc409511026][bookmark: _Toc409679821][bookmark: _Toc425243118]References to Bidder’s Solution
Any references in this RFP to Bidder’s solution shall mean “Bidder’s solution as currently available as of the date of the Bidder’s response, not a Beta or future version, and without the preparation of any customizations or extensions.”
[bookmark: _Bidder_Complaints][bookmark: _Toc409511027][bookmark: _Toc409679822][bookmark: Bidders_Complaints][bookmark: _Toc425243119] Bidder Complaints
Complaints will be handled in the manner set forth in this section, not through the protest procedures outlined in Section 9, Evaluation and Contract Award of this RFP.
As described in Section 3.8, Bidder Questions of this RFP, Bidders are expected to raise any questions they have concerning the RFP early in the RFP process. If Bidder believes the RFP restricts competition, the evaluation or scoring process is unfair or flawed or the requirements are inadequate or insufficient to prepare a response, a Bidder may submit specific complaints to the RFP Coordinator. The complaint should clearly articulate the basis for the complaint and should include a proposed remedy. The complaint must be in writing and sent to the RFP Coordinator before or on the due date for Bidder Complaints as set forth in Section 2, Key Events and Dates of this RFP. The procurement process may continue while the complaint is under review. The complaint process allows Bidders to focus on the RFP requirements and evaluation process and raise issues with these processes early enough to allow DRS to correct a problem before Proposals are submitted and time expended on evaluations.
The RFP Coordinator will coordinate a review of any complaints and reply to the Bidder with its decision. If the complaint is not detailed or specific enough for DRS to consider the validity of the complaint or formulate a response, DRS may seek clarification from Bidder. DRS will only respond to complaints that have sufficient detail. If a Bidder complaint identifies a change that would be in the best interest of DRS, DRS may modify this RFP at the sole discretion of the Agency.
[bookmark: _Toc409511028][bookmark: _Toc409679826][bookmark: _Toc425243120] Revisions to the RFP
DRS reserves the right to change the dates set forth in Section 2, Key Events and Dates of this RFP or other portions of this RFP at any time prior to the due date for submittal of proposals. DRS may correct errors in the procurement document identified by DRS or a Bidder. Any changes or corrections will be made by an addendum/amendment.
If there is any conflict between or among addenda, or between an addendum and the RFP, whichever document was issued last in time shall be controlling.
Bidders who attend the Mandatory Bidders Conference will receive direct notification of addenda and other correspondence pertinent to the procurement. If it is necessary to revise or correct any portion of the RFP, a notice will be posted on WEBS and the DRS website.
[bookmark: _Toc409511029][bookmark: _Toc409679827][bookmark: _Toc425243121] Errors and Omissions in the RFP
If the Bidder discovers any discrepancy, error or omission in this RFP or in any of the attached Appendices or Responses, Bidder has the responsibility to notify the RFP Coordinator immediately. If DRS is in agreement with the notice, a clarification will be posted on WEBS and the DRS website.
[bookmark: _Right_to_Cancel][bookmark: _Toc409511030][bookmark: _Toc409679828][bookmark: _Toc425243122] Right to Cancel RFP
DRS reserves the right to cancel or reissue the RFP, in whole or in part, and reject any or all Proposals at any time without obligation or liability.
[bookmark: _Minority_and_Women-][bookmark: _Minority_and_Women-Owned][bookmark: _Toc409511031][bookmark: _Toc409679829][bookmark: _Toc425243123] Small Business and Veteran-Owned Business Participation
In accordance with the intent of RCW 39.26.005, the State encourages Agency purchases of goods and services from Washington small businesses. Small business, minibusiness, and microbusiness are defined in RCW 39.26.010 (23), (18), and (17) respectively. In some cases, a small business may also be certified by the Office of Minority and Women’s Business Enterprises (OMWBE) in accordance with Chapter 39.19 RCW. For information on these certified firms, Bidders may contact OMWBE at: http://www.omwbe.wa.gov/.

In accordance with RCW 43.60A.200, the State encourages participation in all of its contracts from firms certified by the Washington State Department of Veterans’ Affairs (DVA). For information on these certified firms, Bidders may contact DVA at http://www.dva.wa.gov/program/business-registry.

Although the State encourages OMWBE- and DVA-certified firms to participate in state contracts, no minimum level of participation by such firms will be required as a condition for receiving the award. Proposals will not be rejected or considered non-responsive based on the level of participation of OMWBE- or DVA-certified firms.
Bidders must identify in Response C: Bidder Requirements and Response, if they, or any Subcontractors, meet the definitions and/or are certified as described above.
[bookmark: _Toc365272027][bookmark: _Toc365272028][bookmark: _Toc365272029][bookmark: _Toc409511032][bookmark: _Toc409679830][bookmark: _Toc425243124] Submission of Proposals
Any submission, response or information provided by Bidders to DRS pursuant to this RFP must be true, accurate and correct. By providing any submission, response or information to DRS pursuant to this RFP, Bidder is Certifying that each such submission, response or information is true, correct and accurate, and that Bidder has not omitted any material facts that would make the submission incomplete or misleading.
For a list of all documents that must be submitted with the Proposal, see Response A: Proposal Checklist.
[bookmark: _Toc409511033][bookmark: _Toc409679831][bookmark: _Toc425243125] Instructions for Submitting Proposals
The following subsections contain important and mandatory information for responding to this RFP. Printed copies and electronic copies (CDs or USB Memory sticks) must be received by DRS at the physical location specified in Section 3.6 on or before deadline as set forth in Section 2, Key Events and Dates. Proposals postmarked before the deadline but received after the deadline will NOT be considered timely. DRS will not accept Proposals sent by facsimile, email, or in video format.
The RFP requirements are numbered and/or titled. Each requirement has a designation indicating how the Bidder's response will be evaluated. The designations below will be used throughout this RFP. The Bidder is expected to respond as indicated for each requirement.
· "MANDATORY" means the Bidder must comply with the requirement and the Bidder's response will be evaluated on a pass or fail basis. For Mandatory Business and Technical Requirements, the Bidder's response must always indicate explicitly whether or not the Bidder or its proposed BPMS Solution meets the requirement and provide all information requested. The statement: "(Bidder) has read, understands, and fully complies with this requirement" is acceptable, along with any additional information requested.
· "SCORED" means the response to the requirements will be scored.
[bookmark: _Toc365272032][bookmark: _Toc425243126][bookmark: _Toc409511034][bookmark: _Toc409679832]Timing
Proposals that arrive after the deadline will not be accepted and will be automatically disqualified from further consideration.
Bidders must submit all electronic and printed copies of their Proposal by the date and time in Section 2, Key Events and Dates of this RFP. Bidders must send electronic and printed copy Proposals to the RFP Coordinator at the physical address specified in Section 3.6, RFP Coordinator of this RFP. The outside of the package must be marked with the title and reference number for this Request for Proposals, as shown on the cover page.
Proposals must be received at DRS by the date and time specified. A postmark by that time is not acceptable. Proposals arriving after the deadline will be disqualified and will not be reviewed in any way. DRS will not accept Proposals sent by facsimile, email or in video format. Bidders assume all responsibility for the method of delivery and for any delay in the delivery of their Proposal.
[bookmark: _Toc425243127][bookmark: _Toc409511035][bookmark: _Toc409679833][bookmark: Proposal_Contents_and_Format]Proposal Contents and Format
The Proposal must respond to all the requirements in this RFP. See Response A: Proposal Checklist, for all required documents and information.
[bookmark: _Toc353623071]Failure to provide any requested information in the prescribed format may result in disqualification of the Bidder.
Figures and tables must be numbered and referenced in the text of the Proposal by that number. Foldouts containing charts, spreadsheets and oversize exhibits are permissible.
Except as otherwise instructed in this RFP, Proposals must be prepared on standard 8.5 x 11-inch loose-leaf paper, printed double-sided, and placed in three-ring binders with tabs separating major sections of the Proposal. Pages must be numbered consecutively within each section of the Proposal showing Proposal section number, page number, proposal date and Bidder Name. Page numbers should not start over for each section.
Do not submit marketing materials, product sheets, brochures, customer testimonials or other pre-printed materials.
[bookmark: _Toc365272035][bookmark: _Toc365272036][bookmark: _Toc365272037][bookmark: _Toc365272038][bookmark: _Toc425243128][bookmark: _Toc409511036][bookmark: _Toc409679834]Number of Proposal Copies Required
[bookmark: _Toc353623069]Fifteen (15) printed copies of the full Proposal must be delivered to the RFP Coordinator in the formats described in Response A: Proposal Checklist.
One printed copy must bear original signatures; a photo copy of signatures will not be accepted. The printed copy with original signatures must be clearly identified with the word “ORIGINAL” on the front cover. If there is a discrepancy among the documents submitted, the printed copy bearing the original signatures will prevail. Any changes to the proposal that are incorporated after the document is printed must be initialed by a corporate officer who is authorized to bind the Bidder.
Four (4) CD-ROMs or USB Memory Sticks (electronic copies) of the full Proposal must be delivered to the RFP Coordinator with the printed copies (in the file formats described in Response A: Proposal Checklist).
The electronic files containing the proposal must be submitted with filenames as per example below. Files may not include imbedded documents.

BidderName Cover and Intro
BidderName A Checklist
BidderName B Certifications and Assurances
BidderName C Bidder Req
BidderName C Bidder Req C1D
BidderName C Bidder Req C42A

[bookmark: _Proposal_Presentation_and][bookmark: _Toc409511037][bookmark: _Toc409679835][bookmark: _Toc425243129]Proposal Certifications and Format Requirements (Mandatory)
[bookmark: _Ref324301774][bookmark: _Toc315776341][bookmark: _Toc318706879][bookmark: _Toc318783628][bookmark: _Toc318784067][bookmark: _Toc318886094][bookmark: _Toc319121559][bookmark: _Toc319128004][bookmark: _Toc349108631][bookmark: _Toc349465171][bookmark: _Toc349467924][bookmark: _Toc349468032][bookmark: _Toc349468952][bookmark: _Toc350239070][bookmark: _Toc350332407][bookmark: _Toc350859484][bookmark: _Toc352044168][bookmark: _Toc352044791][bookmark: _Toc353004901][bookmark: _Toc353008510][bookmark: _Toc353596816][bookmark: _Toc353622341][bookmark: _Toc353623068][bookmark: _Toc353623227][bookmark: _Toc353674202][bookmark: _Toc354914669][bookmark: _Toc354970996][bookmark: _Toc354971384][bookmark: _Toc355085208][bookmark: _Toc355407801][bookmark: _Toc357522146][bookmark: _Toc369571820][bookmark: _Toc369588424][bookmark: _Toc369596509][bookmark: _Toc369597105][bookmark: _Toc369602460][bookmark: _Toc369937671][bookmark: _Toc386861091]Mandatory Requirements – Failure to follow the requirements listed below will result in disqualification of Bidder:
· [bookmark: _Toc353623075]The signature block in Response B: Section B.1 Certification of Proposal, must be signed by a corporate officer of Bidder authorized to bind Bidder. Bidder may not modify or alter this form, nor may Bidder reserve any rights to change or modify the certifications or assurances stated in the document. The signature block in Response B: Section B. 2 Certification of Compliance with Demonstration Rules, must be signed by a corporate officer of Bidder authorized to bind Bidder. Bidder may not modify or alter this form, nor may Bidder reserve any rights to change or modify the certifications or assurances stated in the document.
· The signature block in Response B: Section B.3 Certification of Compliance with DRS’ Negotiation Procedures, must be signed by a corporate officer of Bidder authorized to bind Bidder. Bidder may not modify or alter this form, nor may Bidder reserve any rights to change or modify the certifications or assurances stated in the document.
· The Proposal must include a cover letter, signed by a corporate officer of Bidder authorized to bind Bidder. The cover letter must acknowledge that the Bidder agrees to be bound by the terms contained in the proposal.
· Proposal prices must be submitted using the Response G: Price Proposal in this RFP. Separate price quotes attached to the Proposal or submitted in some other form in lieu of Response G will not be accepted.
· The Proposal, as well as any reference materials presented by Bidder, must be written in English and Bidder must provide all prices in United States dollars.
[bookmark: _Toc409511038][bookmark: _Toc409679836][bookmark: _Toc425243130]	Cost of Proposal Preparation
DRS will not reimburse Bidder for any costs associated with this RFP including attending the mandatory Bidders Conference, preparing or presenting a Proposal or participating in Stages 1, 2, 3 and/or 4, including the IPS workshops (as described in Section 3.26, Implementation Planning Study Workshops of this RFP).
[bookmark: _Toc425243131] Proposal Acceptance Period
All Proposals, including pricing, must be fixed and held open for a minimum of 180 days from the date of DRS' receipt of the Proposal. DRS and Bidder may extend the 180-day period as mutually agreed by the parties.
[bookmark: _Toc409511040][bookmark: _Toc409679838][bookmark: _Toc425243132] Most Favorable Terms
Bidder must submit Proposals based on the most favorable terms that the Bidder can propose, as DRS reserves the right to accept Bidder’s Proposal in its entirety.
DRS reserves the right, at any phase of the procurement, to contact a Bidder for clarification of its Proposal, and any such clarification by Bidder must be submitted in writing and, once submitted, will become part of Bidder’s Proposal.
[bookmark: _Waive_Minor_Administrative][bookmark: _Toc409511041][bookmark: _Toc409679839][bookmark: _Toc425243133] Waive Minor Administrative Irregularities
DRS reserves the right to waive minor and/or administrative irregularities contained in any Proposal. Additionally, DRS reserves the right, at its sole option, to make corrections to Bidder's Proposals when an obvious arithmetical error or calculation has been made in the price quotation.
[bookmark: _Toc409511042][bookmark: _Toc409679840][bookmark: _Toc425243134]	Errors in Proposal
Bidders are liable for all errors or omissions contained in their Proposals. Bidders will not be allowed to alter Proposal documents after the deadline for Proposal submission. DRS is not liable for any errors in Proposals. DRS reserves the right to contact Bidder for clarification of Proposal contents.
In those cases where it is unclear to what extent a requirement or price has been addressed, the evaluation team(s) may, at their discretion and acting through the RFP Coordinator, contact a Bidder to clarify specific points in the submitted Proposal. Bidder will not be allowed to make changes to the proposed items after the published deadline stated for receipt of Proposals except during the IPS Workshop and through negotiation. 	
[bookmark: _Toc409511043][bookmark: _Toc409679841][bookmark: _Toc425243135] Withdrawal of Proposal
Bidders may withdraw a Proposal that has been submitted at any time up to the Proposal due date and time identified in Section 2, Key Events and Dates of this RFP. To accomplish Proposal withdrawal, a written request signed by a corporate officer of Bidder with the authority to bind Bidder must be submitted to the RFP Coordinator. After withdrawing a previously submitted Proposal, Bidder may submit another Proposal at any time up to the published Proposal submission deadline.
[bookmark: _Toc409511044][bookmark: _Toc409679842][bookmark: _Toc425243136]	Rejection of Proposals
DRS reserves the right to reject any Proposal not meeting the Minimum Qualifications or Mandatory Requirements identified in Section 4, Bidder Requirements of this RFP. See Section 3.20, Waive Minor Administrative Irregularities for exceptions.
[bookmark: _Toc409511045][bookmark: _Toc409679843][bookmark: _Toc425243137]	Proposal Becomes Property of DRS
All materials submitted by the submission due date in response to this procurement become the property of DRS. Proposals received after the submission due date and time will not become the property of DRS and will be returned to the sender after an Agreement has been executed with the successful Bidder. DRS will not own the underlying intellectual property rights (e.g., trademarks) contained in the Proposals submitted in response to this procurement. DRS has the right to use any of the ideas presented in any material submitted. Selection or rejection of a Proposal does not affect this right.
[bookmark: _Proprietary_Information/Public_Disc][bookmark: _Toc409511046][bookmark: _Toc409679844][bookmark: _Toc425243138]	Proprietary Information and Public Disclosure
DRS is subject to the Public Records Act (Chapter 42.56 RCW). All Proposals received shall remain confidential until announcement of the Apparent Successful Bidder; thereafter, Proposals shall be subject to public disclosure.
Any information contained in the Proposal that is proprietary or confidential must be clearly designated. Each page claimed to be exempt from public disclosure must reference the specific exemption being claimed under Chapter 42.56 RCW, the Public Records Act and must be clearly identified by the word “Confidential” printed on the lower right hand corner of the page. Marking of the entire Proposal or entire sections of the Proposal as proprietary or confidential will not be honored. Price Proposal information may not be marked as proprietary or confidential.
To the extent consistent with Chapter 42.56 RCW, the Public Records Act , DRS will maintain the confidentiality of Bidder’s information marked confidential or proprietary. If a request is made to view Bidder’s proprietary information, DRS will notify Bidder of the request and of the date that the records will be released to the requester unless Bidder obtains a court order enjoining that disclosure, or the requester and Bidder reach an agreement on the extent of the disclosure. Any such agreement must be forwarded to DRS by an authorized corporate officer of the requester prior to the date of the requested disclosure. If Bidder fails to obtain the court order enjoining disclosure, DRS will release the requested information on the date specified.
[bookmark: _Toc425243139] Implementation Planning Study Workshops
As part of Stage 4 a), one or two finalists will participate in a series of structured Implementation Planning Study (IPS) workshops led by DRS. The purpose of the IPS workshops is to finalize the Statement of Work, Joint Resource Plan, Project Management Plan, Training and Knowledge Transfer Plan, Organizational Change Management Plan, Communications Plan, Project Schedule and other important project-related schedules. Bidders will be responsible for their own costs and expenses related to the IPS. Additional information about the IPS is included in Section 9.7, Implementation Planning Study Workshops of this RFP.
[bookmark: _Toc409511047][bookmark: _Toc409679845][bookmark: _Toc425243140] DRS Negotiation Process and Procedures
As part of Stage 4 b) DRS will require the Prime Vendor to enter into an agreement encompassing a number of contractual commitments not typically found in standard vendor-based form contracts. DRS will evaluate Bidders based on the likelihood of reaching contract terms that are fair and reasonable. The approach DRS is taking for this contract is designed to determine with which Bidder DRS is most likely to reach acceptable contract terms. The rules and procedures DRS will follow in negotiating the contract with Bidders are set forth in Section 9.7, DRS Implementation Planning Study Workshop and Negotiation Procedures of this RFP, and certification that Bidder will comply with such rules and procedures will be required as a condition of participating in this procurement. See Response B: Section B.3 Certification of Compliance with DRS’ Negotiation Procedures.
[bookmark: _Implementation_Planning_Study_1][bookmark: _Copies_of_Subcontracts][bookmark: _Toc409511049][bookmark: _Toc409679847][bookmark: _Toc425243141]Copies of Subcontracts
As part of Stage 4, the Bidders will provide DRS with copies of all contracts (excluding pricing) executed or proposed to be executed with their proposed Subcontractors. DRS will conduct a review of these contracts prior to finalizing the contract with the successful Prime Vendor to ensure the subcontracts sufficiently describe the obligations being subcontracted and that subcontracted obligations are thoroughly understood by the Subcontractor. In addition, any permitted subcontract must meet the conditions of subcontracting as set forth in the Technology Agreement (Appendix D: Contract and Supporting Documents of this RFP).
[bookmark: _Toc409511050][bookmark: _Toc409679848][bookmark: _Toc425243142]Incorporation of Proposal into Contract
This RFP document (including any addenda and amendments), the Bidder’s Proposal (including any submissions made by the Bidder made to DRS after the Proposal is submitted), and any electronic recordings of the demonstrations and Demonstration Materials, and any commitments made by the Bidder at the oral interview and/or product demonstration, will become part of the representations and warranties and incorporated into the contract.
Bidders cannot treat the Proposal as a “marketing” document, as it will become part of the contractual commitment of the Bidder. Bidders’ subject matter experts, project team, technical staff, legal representation and others, as appropriate, must be involved to ensure that all responses in the Bidder’s Proposal are accurate and can support the representations and warranties reflected in the Technology Agreement and Project Agreement. Any disclaimer or other language contained in a Proposal that differs from the requirements outlined in this RFP, will be deemed to have no force or effect. If Bidder rejects the incorporation of this Proposal into the resulting contract, DRS reserves the right to disqualify Bidder from participation in this procurement.
[bookmark: _Toc409511051][bookmark: _Toc409679849][bookmark: _Toc425243143]	Commitment of Funds
The DRS Director is the only governmental authority who may legally commit DRS to the expenditure of funds for a contract resulting from this RFP. No costs chargeable to the proposed contract may be incurred or encumbered by DRS before receipt of a fully executed contract approved by the DRS Director.
[bookmark: _Toc409511052][bookmark: _Toc409679850][bookmark: _Toc425243144]	Electronic Payment
DRS prefers to use electronic payment in its transactions. DRS will provide the successful Prime Vendor a form to complete with the contract to authorize this payment method.
[bookmark: _Toc409511053][bookmark: _Toc409679851][bookmark: _Toc425243145]	No Obligation to Contract/Buy
DRS reserves the right to refrain from contracting with any and all Bidders. The release of this procurement document does not obligate DRS to make any purchases.
[bookmark: _Toc409511054][bookmark: _Toc409679852][bookmark: _Toc425243146]	Non-Endorsement and Publicity
[bookmark: _Toc364689246][bookmark: _Toc364768273][bookmark: _Toc364775903][bookmark: _Toc364777080][bookmark: _Toc365272059][bookmark: _Toc364689247][bookmark: _Toc364768274][bookmark: _Toc364775904][bookmark: _Toc364777081][bookmark: _Toc365272060][bookmark: _Toc363221875][bookmark: _Toc363797377][bookmark: _Toc363797803][bookmark: _Toc363798237][bookmark: _Toc363809576][bookmark: _Toc364659283][bookmark: _Toc364660781][bookmark: _Toc364661523][bookmark: _Toc364661872][bookmark: _Toc364662237][bookmark: _Toc364663487][bookmark: _Toc364664740][bookmark: _Toc364665995][bookmark: _Toc364667151][bookmark: _Toc364668308][bookmark: _Toc364669465][bookmark: _Toc364670622][bookmark: _Toc364671781][bookmark: _Toc364685589][bookmark: _Toc364689249][bookmark: _Toc364768276][bookmark: _Toc364775906][bookmark: _Toc364777083][bookmark: _Toc365272062]In selecting a Bidder to supply products and services to DRS, DRS is neither endorsing Bidder’s products/services, nor suggesting that such products or services are the best or only solution to meet DRS’ needs. By submitting a Proposal, Bidder agrees to make no reference to its work and/or relationship with DRS in any literature, promotional material, customer lists, brochures, sales presentation, PowerPoint presentation or the like, regardless of method of distribution, without the prior review and express written consent of DRS.
[bookmark: _Bidder_Requirements][bookmark: _Prime_Bidder_Requirements][bookmark: _Toc363221880][bookmark: _Toc363797382][bookmark: _Toc363797808][bookmark: _Toc363798242][bookmark: _Toc363809581][bookmark: _Toc364659288][bookmark: _Toc364660786][bookmark: _Toc364661528][bookmark: _Toc364661877][bookmark: _Toc364662242][bookmark: _Toc364663492][bookmark: _Toc364664745][bookmark: _Toc364666000][bookmark: _Toc364667156][bookmark: _Toc364668313][bookmark: _Toc364669470][bookmark: _Toc364670627][bookmark: _Toc364671786][bookmark: _Toc364685594][bookmark: _Toc364689253][bookmark: _Toc364768280][bookmark: _Toc364775910][bookmark: _Toc364777087][bookmark: _Toc365272066][bookmark: _Toc363221881][bookmark: _Toc363797383][bookmark: _Toc363797809][bookmark: _Toc363798243][bookmark: _Toc363809582][bookmark: _Toc364659289][bookmark: _Toc364660787][bookmark: _Toc364661529][bookmark: _Toc364661878][bookmark: _Toc364662243][bookmark: _Toc364663493][bookmark: _Toc364664746][bookmark: _Toc364666001][bookmark: _Toc364667157][bookmark: _Toc364668314][bookmark: _Toc364669471][bookmark: _Toc364670628][bookmark: _Toc364671787][bookmark: _Toc364685595][bookmark: _Toc364689254][bookmark: _Toc364768281][bookmark: _Toc364775911][bookmark: _Toc364777088][bookmark: _Toc365272067][bookmark: _Toc363221882][bookmark: _Toc363797384][bookmark: _Toc363797810][bookmark: _Toc363798244][bookmark: _Toc363809583][bookmark: _Toc364659290][bookmark: _Toc364660788][bookmark: _Toc364661530][bookmark: _Toc364661879][bookmark: _Toc364662244][bookmark: _Toc364663494][bookmark: _Toc364664747][bookmark: _Toc364666002][bookmark: _Toc364667158][bookmark: _Toc364668315][bookmark: _Toc364669472][bookmark: _Toc364670629][bookmark: _Toc364671788][bookmark: _Toc364685596][bookmark: _Toc364689255][bookmark: _Toc364768282][bookmark: _Toc364775912][bookmark: _Toc364777089][bookmark: _Toc365272068][bookmark: _Toc363221883][bookmark: _Toc363797385][bookmark: _Toc363797811][bookmark: _Toc363798245][bookmark: _Toc363809584][bookmark: _Toc364659291][bookmark: _Toc364660789][bookmark: _Toc364661531][bookmark: _Toc364661880][bookmark: _Toc364662245][bookmark: _Toc364663495][bookmark: _Toc364664748][bookmark: _Toc364666003][bookmark: _Toc364667159][bookmark: _Toc364668316][bookmark: _Toc364669473][bookmark: _Toc364670630][bookmark: _Toc364671789][bookmark: _Toc364685597][bookmark: _Toc364689256][bookmark: _Toc364768283][bookmark: _Toc364775913][bookmark: _Toc364777090][bookmark: _Toc365272069][bookmark: _Toc363221884][bookmark: _Toc363797386][bookmark: _Toc363797812][bookmark: _Toc363798246][bookmark: _Toc363809585][bookmark: _Toc364659292][bookmark: _Toc364660790][bookmark: _Toc364661532][bookmark: _Toc364661881][bookmark: _Toc364662246][bookmark: _Toc364663496][bookmark: _Toc364664749][bookmark: _Toc364666004][bookmark: _Toc364667160][bookmark: _Toc364668317][bookmark: _Toc364669474][bookmark: _Toc364670631][bookmark: _Toc364671790][bookmark: _Toc364685598][bookmark: _Toc364689257][bookmark: _Toc364768284][bookmark: _Toc364775914][bookmark: _Toc364777091][bookmark: _Toc365272070][bookmark: _Toc363221885][bookmark: _Toc363797387][bookmark: _Toc363797813][bookmark: _Toc363798247][bookmark: _Toc363809586][bookmark: _Toc364659293][bookmark: _Toc364660791][bookmark: _Toc364661533][bookmark: _Toc364661882][bookmark: _Toc364662247][bookmark: _Toc364663497][bookmark: _Toc364664750][bookmark: _Toc364666005][bookmark: _Toc364667161][bookmark: _Toc364668318][bookmark: _Toc364669475][bookmark: _Toc364670632][bookmark: _Toc364671791][bookmark: _Toc364685599][bookmark: _Toc364689258][bookmark: _Toc364768285][bookmark: _Toc364775915][bookmark: _Toc364777092][bookmark: _Toc365272071][bookmark: _Toc363221886][bookmark: _Toc363797388][bookmark: _Toc363797814][bookmark: _Toc363798248][bookmark: _Toc363809587][bookmark: _Toc364659294][bookmark: _Toc364660792][bookmark: _Toc364661534][bookmark: _Toc364661883][bookmark: _Toc364662248][bookmark: _Toc364663498][bookmark: _Toc364664751][bookmark: _Toc364666006][bookmark: _Toc364667162][bookmark: _Toc364668319][bookmark: _Toc364669476][bookmark: _Toc364670633][bookmark: _Toc364671792][bookmark: _Toc364685600][bookmark: _Toc364689259][bookmark: _Toc364768286][bookmark: _Toc364775916][bookmark: _Toc364777093][bookmark: _Toc365272072][bookmark: _Toc363221887][bookmark: _Toc363797389][bookmark: _Toc363797815][bookmark: _Toc363798249][bookmark: _Toc363809588][bookmark: _Toc364659295][bookmark: _Toc364660793][bookmark: _Toc364661535][bookmark: _Toc364661884][bookmark: _Toc364662249][bookmark: _Toc364663499][bookmark: _Toc364664752][bookmark: _Toc364666007][bookmark: _Toc364667163][bookmark: _Toc364668320][bookmark: _Toc364669477][bookmark: _Toc364670634][bookmark: _Toc364671793][bookmark: _Toc364685601][bookmark: _Toc364689260][bookmark: _Toc364768287][bookmark: _Toc364775917][bookmark: _Toc364777094][bookmark: _Toc365272073][bookmark: _Toc363221888][bookmark: _Toc363797390][bookmark: _Toc363797816][bookmark: _Toc363798250][bookmark: _Toc363809589][bookmark: _Toc364659296][bookmark: _Toc364660794][bookmark: _Toc364661536][bookmark: _Toc364661885][bookmark: _Toc364662250][bookmark: _Toc364663500][bookmark: _Toc364664753][bookmark: _Toc364666008][bookmark: _Toc364667164][bookmark: _Toc364668321][bookmark: _Toc364669478][bookmark: _Toc364670635][bookmark: _Toc364671794][bookmark: _Toc364685602][bookmark: _Toc364689261][bookmark: _Toc364768288][bookmark: _Toc364775918][bookmark: _Toc364777095][bookmark: _Toc365272074][bookmark: _Toc363221889][bookmark: _Toc363797391][bookmark: _Toc363797817][bookmark: _Toc363798251][bookmark: _Toc363809590][bookmark: _Toc364659297][bookmark: _Toc364660795][bookmark: _Toc364661537][bookmark: _Toc364661886][bookmark: _Toc364662251][bookmark: _Toc364663501][bookmark: _Toc364664754][bookmark: _Toc364666009][bookmark: _Toc364667165][bookmark: _Toc364668322][bookmark: _Toc364669479][bookmark: _Toc364670636][bookmark: _Toc364671795][bookmark: _Toc364685603][bookmark: _Toc364689262][bookmark: _Toc364768289][bookmark: _Toc364775919][bookmark: _Toc364777096][bookmark: _Toc365272075][bookmark: _Toc409511059][bookmark: _Toc409679857][bookmark: _Toc425243147]Bidder Requirements (Mandatory and Scored)
The Bidder must provide responses to the following sections of Response C: Bidder Requirements and Response:
· [bookmark: _Toc409511060][bookmark: _Toc409679858]Section C.1 – Bidder Profile (Mandatory)
· [bookmark: _Toc409511061][bookmark: _Toc409679859]Section C.2 – Minimum Qualifications (Mandatory)
[bookmark: _Minimum_Qualifications]DRS will consider for further evaluation (Stage 2) those Bidders who meet the Minimum Qualifications identified in Section C.2 of Response C - Bidder Requirements and Response. If DRS determines, in its sole discretion, that a Bidder does not meet one or more of the Minimum Qualifications, DRS will disqualify the Bidder from the procurement.
· [bookmark: _Mandatory_Requirements][bookmark: _Toc363221892][bookmark: _Toc363797394][bookmark: _Toc363797821][bookmark: _Toc363798255][bookmark: _Toc363809594][bookmark: _Toc364659301][bookmark: _Toc364660799][bookmark: _Toc364661541][bookmark: _Toc364661890][bookmark: _Toc364662255][bookmark: _Toc364663505][bookmark: _Toc364664758][bookmark: _Toc364666013][bookmark: _Toc364667169][bookmark: _Toc364668326][bookmark: _Toc364669483][bookmark: _Toc364670640][bookmark: _Toc364671799][bookmark: _Toc364685607][bookmark: _Toc364689266][bookmark: _Toc364768293][bookmark: _Toc364775923][bookmark: _Toc364777100][bookmark: _Toc365272079][bookmark: _Toc363221893][bookmark: _Toc363797395][bookmark: _Toc363797822][bookmark: _Toc363798256][bookmark: _Toc363809595][bookmark: _Toc364659302][bookmark: _Toc364660800][bookmark: _Toc364661542][bookmark: _Toc364661891][bookmark: _Toc364662256][bookmark: _Toc364663506][bookmark: _Toc364664759][bookmark: _Toc364666014][bookmark: _Toc364667170][bookmark: _Toc364668327][bookmark: _Toc364669484][bookmark: _Toc364670641][bookmark: _Toc364671800][bookmark: _Toc364685608][bookmark: _Toc364689267][bookmark: _Toc364768294][bookmark: _Toc364775924][bookmark: _Toc364777101][bookmark: _Toc365272080][bookmark: _Toc363221894][bookmark: _Toc363797396][bookmark: _Toc363797823][bookmark: _Toc363798257][bookmark: _Toc363809596][bookmark: _Toc364659303][bookmark: _Toc364660801][bookmark: _Toc364661543][bookmark: _Toc364661892][bookmark: _Toc364662257][bookmark: _Toc364663507][bookmark: _Toc364664760][bookmark: _Toc364666015][bookmark: _Toc364667171][bookmark: _Toc364668328][bookmark: _Toc364669485][bookmark: _Toc364670642][bookmark: _Toc364671801][bookmark: _Toc364685609][bookmark: _Toc364689268][bookmark: _Toc364768295][bookmark: _Toc364775925][bookmark: _Toc364777102][bookmark: _Toc365272081][bookmark: _Toc363221895][bookmark: _Toc363797397][bookmark: _Toc363797824][bookmark: _Toc363798258][bookmark: _Toc363809597][bookmark: _Toc364659304][bookmark: _Toc364660802][bookmark: _Toc364661544][bookmark: _Toc364661893][bookmark: _Toc364662258][bookmark: _Toc364663508][bookmark: _Toc364664761][bookmark: _Toc364666016][bookmark: _Toc364667172][bookmark: _Toc364668329][bookmark: _Toc364669486][bookmark: _Toc364670643][bookmark: _Toc364671802][bookmark: _Toc364685610][bookmark: _Toc364689269][bookmark: _Toc364768296][bookmark: _Toc364775926][bookmark: _Toc364777103][bookmark: _Toc365272082][bookmark: _General_Requirements][bookmark: _Toc363221896][bookmark: _Toc363797398][bookmark: _Toc363797825][bookmark: _Toc363798259][bookmark: _Toc363809598][bookmark: _Toc364659305][bookmark: _Toc364660803][bookmark: _Toc364661545][bookmark: _Toc364661894][bookmark: _Toc364662259][bookmark: _Toc364663509][bookmark: _Toc364664762][bookmark: _Toc364666017][bookmark: _Toc364667173][bookmark: _Toc364668330][bookmark: _Toc364669487][bookmark: _Toc364670644][bookmark: _Toc364671803][bookmark: _Toc364685611][bookmark: _Toc364689270][bookmark: _Toc364768297][bookmark: _Toc364775927][bookmark: _Toc364777104][bookmark: _Toc365272083][bookmark: _Toc363221897][bookmark: _Toc363797399][bookmark: _Toc363797826][bookmark: _Toc363798260][bookmark: _Toc363809599][bookmark: _Toc364659306][bookmark: _Toc364660804][bookmark: _Toc364661546][bookmark: _Toc364661895][bookmark: _Toc364662260][bookmark: _Toc364663510][bookmark: _Toc364664763][bookmark: _Toc364666018][bookmark: _Toc364667174][bookmark: _Toc364668331][bookmark: _Toc364669488][bookmark: _Toc364670645][bookmark: _Toc364671804][bookmark: _Toc364685612][bookmark: _Toc364689271][bookmark: _Toc364768298][bookmark: _Toc364775928][bookmark: _Toc364777105][bookmark: _Toc365272084][bookmark: _Toc363221898][bookmark: _Toc363797400][bookmark: _Toc363797827][bookmark: _Toc363798261][bookmark: _Toc363809600][bookmark: _Toc364659307][bookmark: _Toc364660805][bookmark: _Toc364661547][bookmark: _Toc364661896][bookmark: _Toc364662261][bookmark: _Toc364663511][bookmark: _Toc364664764][bookmark: _Toc364666019][bookmark: _Toc364667175][bookmark: _Toc364668332][bookmark: _Toc364669489][bookmark: _Toc364670646][bookmark: _Toc364671805][bookmark: _Toc364685613][bookmark: _Toc364689272][bookmark: _Toc364768299][bookmark: _Toc364775929][bookmark: _Toc364777106][bookmark: _Toc365272085][bookmark: _Toc363221899][bookmark: _Toc363797401][bookmark: _Toc363797828][bookmark: _Toc363798262][bookmark: _Toc363809601][bookmark: _Toc364659308][bookmark: _Toc364660806][bookmark: _Toc364661548][bookmark: _Toc364661897][bookmark: _Toc364662262][bookmark: _Toc364663512][bookmark: _Toc364664765][bookmark: _Toc364666020][bookmark: _Toc364667176][bookmark: _Toc364668333][bookmark: _Toc364669490][bookmark: _Toc364670647][bookmark: _Toc364671806][bookmark: _Toc364685614][bookmark: _Toc364689273][bookmark: _Toc364768300][bookmark: _Toc364775930][bookmark: _Toc364777107][bookmark: _Toc365272086][bookmark: _Toc363221900][bookmark: _Toc363797402][bookmark: _Toc363797829][bookmark: _Toc363798263][bookmark: _Toc363809602][bookmark: _Toc364659309][bookmark: _Toc364660807][bookmark: _Toc364661549][bookmark: _Toc364661898][bookmark: _Toc364662263][bookmark: _Toc364663513][bookmark: _Toc364664766][bookmark: _Toc364666021][bookmark: _Toc364667177][bookmark: _Toc364668334][bookmark: _Toc364669491][bookmark: _Toc364670648][bookmark: _Toc364671807][bookmark: _Toc364685615][bookmark: _Toc364689274][bookmark: _Toc364768301][bookmark: _Toc364775931][bookmark: _Toc364777108][bookmark: _Toc365272087][bookmark: _Toc363221901][bookmark: _Toc363797403][bookmark: _Toc363797830][bookmark: _Toc363798264][bookmark: _Toc363809603][bookmark: _Toc364659310][bookmark: _Toc364660808][bookmark: _Toc364661550][bookmark: _Toc364661899][bookmark: _Toc364662264][bookmark: _Toc364663514][bookmark: _Toc364664767][bookmark: _Toc364666022][bookmark: _Toc364667178][bookmark: _Toc364668335][bookmark: _Toc364669492][bookmark: _Toc364670649][bookmark: _Toc364671808][bookmark: _Toc364685616][bookmark: _Toc364689275][bookmark: _Toc364768302][bookmark: _Toc364775932][bookmark: _Toc364777109][bookmark: _Toc365272088][bookmark: _Toc363221902][bookmark: _Toc363797404][bookmark: _Toc363797831][bookmark: _Toc363798265][bookmark: _Toc363809604][bookmark: _Toc364659311][bookmark: _Toc364660809][bookmark: _Toc364661551][bookmark: _Toc364661900][bookmark: _Toc364662265][bookmark: _Toc364663515][bookmark: _Toc364664768][bookmark: _Toc364666023][bookmark: _Toc364667179][bookmark: _Toc364668336][bookmark: _Toc364669493][bookmark: _Toc364670650][bookmark: _Toc364671809][bookmark: _Toc364685617][bookmark: _Toc364689276][bookmark: _Toc364768303][bookmark: _Toc364775933][bookmark: _Toc364777110][bookmark: _Toc365272089][bookmark: _Toc363221903][bookmark: _Toc363797405][bookmark: _Toc363797832][bookmark: _Toc363798266][bookmark: _Toc363809605][bookmark: _Toc364659312][bookmark: _Toc364660810][bookmark: _Toc364661552][bookmark: _Toc364661901][bookmark: _Toc364662266][bookmark: _Toc364663516][bookmark: _Toc364664769][bookmark: _Toc364666024][bookmark: _Toc364667180][bookmark: _Toc364668337][bookmark: _Toc364669494][bookmark: _Toc364670651][bookmark: _Toc364671810][bookmark: _Toc364685618][bookmark: _Toc364689277][bookmark: _Toc364768304][bookmark: _Toc364775934][bookmark: _Toc364777111][bookmark: _Toc365272090][bookmark: _Toc363221904][bookmark: _Toc363797406][bookmark: _Toc363797833][bookmark: _Toc363798267][bookmark: _Toc363809606][bookmark: _Toc364659313][bookmark: _Toc364660811][bookmark: _Toc364661553][bookmark: _Toc364661902][bookmark: _Toc364662267][bookmark: _Toc364663517][bookmark: _Toc364664770][bookmark: _Toc364666025][bookmark: _Toc364667181][bookmark: _Toc364668338][bookmark: _Toc364669495][bookmark: _Toc364670652][bookmark: _Toc364671811][bookmark: _Toc364685619][bookmark: _Toc364689278][bookmark: _Toc364768305][bookmark: _Toc364775935][bookmark: _Toc364777112][bookmark: _Toc365272091][bookmark: _Toc363221905][bookmark: _Toc363797407][bookmark: _Toc363797834][bookmark: _Toc363798268][bookmark: _Toc363809607][bookmark: _Toc364659314][bookmark: _Toc364660812][bookmark: _Toc364661554][bookmark: _Toc364661903][bookmark: _Toc364662268][bookmark: _Toc364663518][bookmark: _Toc364664771][bookmark: _Toc364666026][bookmark: _Toc364667182][bookmark: _Toc364668339][bookmark: _Toc364669496][bookmark: _Toc364670653][bookmark: _Toc364671812][bookmark: _Toc364685620][bookmark: _Toc364689279][bookmark: _Toc364768306][bookmark: _Toc364775936][bookmark: _Toc364777113][bookmark: _Toc365272092][bookmark: _Toc363221906][bookmark: _Toc363797408][bookmark: _Toc363797835][bookmark: _Toc363798269][bookmark: _Toc363809608][bookmark: _Toc364659315][bookmark: _Toc364660813][bookmark: _Toc364661555][bookmark: _Toc364661904][bookmark: _Toc364662269][bookmark: _Toc364663519][bookmark: _Toc364664772][bookmark: _Toc364666027][bookmark: _Toc364667183][bookmark: _Toc364668340][bookmark: _Toc364669497][bookmark: _Toc364670654][bookmark: _Toc364671813][bookmark: _Toc364685621][bookmark: _Toc364689280][bookmark: _Toc364768307][bookmark: _Toc364775937][bookmark: _Toc364777114][bookmark: _Toc365272093][bookmark: _Toc363221907][bookmark: _Toc363797409][bookmark: _Toc363797836][bookmark: _Toc363798270][bookmark: _Toc363809609][bookmark: _Toc364659316][bookmark: _Toc364660814][bookmark: _Toc364661556][bookmark: _Toc364661905][bookmark: _Toc364662270][bookmark: _Toc364663520][bookmark: _Toc364664773][bookmark: _Toc364666028][bookmark: _Toc364667184][bookmark: _Toc364668341][bookmark: _Toc364669498][bookmark: _Toc364670655][bookmark: _Toc364671814][bookmark: _Toc364685622][bookmark: _Toc364689281][bookmark: _Toc364768308][bookmark: _Toc364775938][bookmark: _Toc364777115][bookmark: _Toc365272094][bookmark: _Toc363221908][bookmark: _Toc363797410][bookmark: _Toc363797837][bookmark: _Toc363798271][bookmark: _Toc363809610][bookmark: _Toc364659317][bookmark: _Toc364660815][bookmark: _Toc364661557][bookmark: _Toc364661906][bookmark: _Toc364662271][bookmark: _Toc364663521][bookmark: _Toc364664774][bookmark: _Toc364666029][bookmark: _Toc364667185][bookmark: _Toc364668342][bookmark: _Toc364669499][bookmark: _Toc364670656][bookmark: _Toc364671815][bookmark: _Toc364685623][bookmark: _Toc364689282][bookmark: _Toc364768309][bookmark: _Toc364775939][bookmark: _Toc364777116][bookmark: _Toc365272095][bookmark: _Toc363221909][bookmark: _Toc363797411][bookmark: _Toc363797838][bookmark: _Toc363798272][bookmark: _Toc363809611][bookmark: _Toc364659318][bookmark: _Toc364660816][bookmark: _Toc364661558][bookmark: _Toc364661907][bookmark: _Toc364662272][bookmark: _Toc364663522][bookmark: _Toc364664775][bookmark: _Toc364666030][bookmark: _Toc364667186][bookmark: _Toc364668343][bookmark: _Toc364669500][bookmark: _Toc364670657][bookmark: _Toc364671816][bookmark: _Toc364685624][bookmark: _Toc364689283][bookmark: _Toc364768310][bookmark: _Toc364775940][bookmark: _Toc364777117][bookmark: _Toc365272096][bookmark: _Toc363221910][bookmark: _Toc363797412][bookmark: _Toc363797839][bookmark: _Toc363798273][bookmark: _Toc363809612][bookmark: _Toc364659319][bookmark: _Toc364660817][bookmark: _Toc364661559][bookmark: _Toc364661908][bookmark: _Toc364662273][bookmark: _Toc364663523][bookmark: _Toc364664776][bookmark: _Toc364666031][bookmark: _Toc364667187][bookmark: _Toc364668344][bookmark: _Toc364669501][bookmark: _Toc364670658][bookmark: _Toc364671817][bookmark: _Toc364685625][bookmark: _Toc364689284][bookmark: _Toc364768311][bookmark: _Toc364775941][bookmark: _Toc364777118][bookmark: _Toc365272097][bookmark: _Toc363221911][bookmark: _Toc363797413][bookmark: _Toc363797840][bookmark: _Toc363798274][bookmark: _Toc363809613][bookmark: _Toc364659320][bookmark: _Toc364660818][bookmark: _Toc364661560][bookmark: _Toc364661909][bookmark: _Toc364662274][bookmark: _Toc364663524][bookmark: _Toc364664777][bookmark: _Toc364666032][bookmark: _Toc364667188][bookmark: _Toc364668345][bookmark: _Toc364669502][bookmark: _Toc364670659][bookmark: _Toc364671818][bookmark: _Toc364685626][bookmark: _Toc364689285][bookmark: _Toc364768312][bookmark: _Toc364775942][bookmark: _Toc364777119][bookmark: _Toc365272098][bookmark: _Toc363221912][bookmark: _Toc363797414][bookmark: _Toc363797841][bookmark: _Toc363798275][bookmark: _Toc363809614][bookmark: _Toc364659321][bookmark: _Toc364660819][bookmark: _Toc364661561][bookmark: _Toc364661910][bookmark: _Toc364662275][bookmark: _Toc364663525][bookmark: _Toc364664778][bookmark: _Toc364666033][bookmark: _Toc364667189][bookmark: _Toc364668346][bookmark: _Toc364669503][bookmark: _Toc364670660][bookmark: _Toc364671819][bookmark: _Toc364685627][bookmark: _Toc364689286][bookmark: _Toc364768313][bookmark: _Toc364775943][bookmark: _Toc364777120][bookmark: _Toc365272099][bookmark: _Toc363221913][bookmark: _Toc363797415][bookmark: _Toc363797842][bookmark: _Toc363798276][bookmark: _Toc363809615][bookmark: _Toc364659322][bookmark: _Toc364660820][bookmark: _Toc364661562][bookmark: _Toc364661911][bookmark: _Toc364662276][bookmark: _Toc364663526][bookmark: _Toc364664779][bookmark: _Toc364666034][bookmark: _Toc364667190][bookmark: _Toc364668347][bookmark: _Toc364669504][bookmark: _Toc364670661][bookmark: _Toc364671820][bookmark: _Toc364685628][bookmark: _Toc364689287][bookmark: _Toc364768314][bookmark: _Toc364775944][bookmark: _Toc364777121][bookmark: _Toc365272100][bookmark: _Toc363221914][bookmark: _Toc363797416][bookmark: _Toc363797843][bookmark: _Toc363798277][bookmark: _Toc363809616][bookmark: _Toc364659323][bookmark: _Toc364660821][bookmark: _Toc364661563][bookmark: _Toc364661912][bookmark: _Toc364662277][bookmark: _Toc364663527][bookmark: _Toc364664780][bookmark: _Toc364666035][bookmark: _Toc364667191][bookmark: _Toc364668348][bookmark: _Toc364669505][bookmark: _Toc364670662][bookmark: _Toc364671821][bookmark: _Toc364685629][bookmark: _Toc364689288][bookmark: _Toc364768315][bookmark: _Toc364775945][bookmark: _Toc364777122][bookmark: _Toc365272101][bookmark: _Toc363221915][bookmark: _Toc363797417][bookmark: _Toc363797844][bookmark: _Toc363798278][bookmark: _Toc363809617][bookmark: _Toc364659324][bookmark: _Toc364660822][bookmark: _Toc364661564][bookmark: _Toc364661913][bookmark: _Toc364662278][bookmark: _Toc364663528][bookmark: _Toc364664781][bookmark: _Toc364666036][bookmark: _Toc364667192][bookmark: _Toc364668349][bookmark: _Toc364669506][bookmark: _Toc364670663][bookmark: _Toc364671822][bookmark: _Toc364685630][bookmark: _Toc364689289][bookmark: _Toc364768316][bookmark: _Toc364775946][bookmark: _Toc364777123][bookmark: _Toc365272102][bookmark: _Toc363221916][bookmark: _Toc363797418][bookmark: _Toc363797845][bookmark: _Toc363798279][bookmark: _Toc363809618][bookmark: _Toc364659325][bookmark: _Toc364660823][bookmark: _Toc364661565][bookmark: _Toc364661914][bookmark: _Toc364662279][bookmark: _Toc364663529][bookmark: _Toc364664782][bookmark: _Toc364666037][bookmark: _Toc364667193][bookmark: _Toc364668350][bookmark: _Toc364669507][bookmark: _Toc364670664][bookmark: _Toc364671823][bookmark: _Toc364685631][bookmark: _Toc364689290][bookmark: _Toc364768317][bookmark: _Toc364775947][bookmark: _Toc364777124][bookmark: _Toc365272103][bookmark: _Toc363221917][bookmark: _Toc363797419][bookmark: _Toc363797846][bookmark: _Toc363798280][bookmark: _Toc363809619][bookmark: _Toc364659326][bookmark: _Toc364660824][bookmark: _Toc364661566][bookmark: _Toc364661915][bookmark: _Toc364662280][bookmark: _Toc364663530][bookmark: _Toc364664783][bookmark: _Toc364666038][bookmark: _Toc364667194][bookmark: _Toc364668351][bookmark: _Toc364669508][bookmark: _Toc364670665][bookmark: _Toc364671824][bookmark: _Toc364685632][bookmark: _Toc364689291][bookmark: _Toc364768318][bookmark: _Toc364775948][bookmark: _Toc364777125][bookmark: _Toc365272104][bookmark: _Toc409511062][bookmark: _Toc409679860]Section C.3 – General Requirements (Scored)
· [bookmark: _Toc363221919][bookmark: _Toc363797421][bookmark: _Toc363797848][bookmark: _Toc363798282][bookmark: _Toc363809621][bookmark: _Toc364659328][bookmark: _Toc364660826][bookmark: _Toc364661568][bookmark: _Toc364661917][bookmark: _Toc364662282][bookmark: _Toc364663532][bookmark: _Toc364664785][bookmark: _Toc364666040][bookmark: _Toc364667196][bookmark: _Toc364668353][bookmark: _Toc364669510][bookmark: _Toc364670667][bookmark: _Toc364671826][bookmark: _Toc364685634][bookmark: _Toc364689293][bookmark: _Toc364768320][bookmark: _Toc364775950][bookmark: _Toc364777127][bookmark: _Toc365272106][bookmark: _Toc409511063][bookmark: _Toc409679861]Section C.4 – Project Management Requirements (Scored)
· [bookmark: _Toc409511064][bookmark: _Toc409679862]Section C.5 – Communication and Coordination Requirements (Scored)
· [bookmark: _Toc409511065][bookmark: _Toc409679863][bookmark: _Toc363221923][bookmark: _Toc363797425][bookmark: _Toc363797852][bookmark: _Toc363798286][bookmark: _Toc363809625][bookmark: _Toc364659332][bookmark: _Toc364660830][bookmark: _Toc364661572][bookmark: _Toc364661921][bookmark: _Toc364663536][bookmark: _Toc364664789][bookmark: _Toc364666044][bookmark: _Toc364667200][bookmark: _Toc364668357][bookmark: _Toc364669514][bookmark: _Toc364670671][bookmark: _Toc364671830][bookmark: _Toc364685638][bookmark: _Toc364689297][bookmark: _Toc364768324][bookmark: _Toc364775954][bookmark: _Toc364777131][bookmark: _Toc365272110]Section C.6 – Organizational Change Management Requirements (Scored)
· [bookmark: _Toc363221926][bookmark: _Toc363797428][bookmark: _Toc363797855][bookmark: _Toc363798289][bookmark: _Toc363809628][bookmark: _Toc364659335][bookmark: _Toc364660833][bookmark: _Toc364661575][bookmark: _Toc364661924][bookmark: _Toc364662286][bookmark: _Toc364663539][bookmark: _Toc364664792][bookmark: _Toc364666047][bookmark: _Toc364667203][bookmark: _Toc364668360][bookmark: _Toc364669517][bookmark: _Toc364670674][bookmark: _Toc364671833][bookmark: _Toc364685641][bookmark: _Toc364689300][bookmark: _Toc364768327][bookmark: _Toc364775957][bookmark: _Toc364777134][bookmark: _Toc365272113][bookmark: _Toc409511066][bookmark: _Toc409679864]Section C.7 – Training and Knowledge Transfer Requirements (Scored)
· [bookmark: _Toc409511067][bookmark: _Toc409679865]Section C.8 – Sequencing Outline Requirements (Scored)
· [bookmark: _Toc409511068][bookmark: _Toc409679866]Section C.9 – Employer Rollout Plan Requirements (Scored)
· Section C.10 – Organization and Staffing Requirements (Scored)
· Section C.11 – Experience of the Bidder (Scored)
· Section C.12 – Operations and Maintenance Requirements (Scored)
· Section C.13 – BPMS Solution Product Information (Mandatory)
The Bidder must also provide responses to the following sections in Response D: Key Personnel and References:
· [bookmark: _Toc363221930][bookmark: _Toc363797432][bookmark: _Toc363797859][bookmark: _Toc363798293][bookmark: _Toc363809632][bookmark: _Toc364659339][bookmark: _Toc364660837][bookmark: _Toc364661579][bookmark: _Toc364661928][bookmark: _Toc364662290][bookmark: _Toc364663543][bookmark: _Toc364664796][bookmark: _Toc364666051][bookmark: _Toc364667207][bookmark: _Toc364668364][bookmark: _Toc364669521][bookmark: _Toc364670678][bookmark: _Toc364671837][bookmark: _Toc364685645][bookmark: _Toc364689304][bookmark: _Toc364768331][bookmark: _Toc364775961][bookmark: _Toc364777138][bookmark: _Toc365272117][bookmark: _Toc409511069][bookmark: _Toc409679867]Section D.1 – Bidder References (Scored)
· [bookmark: _Toc409511070][bookmark: _Toc409679868]Section D.2 – Key Personnel References (Scored)
· [bookmark: _Toc409511071][bookmark: _Toc409679869]Section D.3 – Subcontractor List and References (Scored)
[bookmark: _Toc425243148]Key Personnel
Bidders will be asked to identify Key Personnel proposed for the Project. Once submitted, the Key Personnel List becomes part of the Bid and may not be changed by Bidder without express permission of DRS. Key Personnel listed in the Bid are expected to be the personnel who will install BPMS Solution and build ERA. Key Personnel are required to participate in various stages of the Bid evaluation (Oral interviews, Demonstrations, IPS Workshop).
When, for reasons beyond the control of the Bidder (e.g., death, employee resignation), a Key Personnel becomes unavailable after submission of the Bid but before award of the Contract, DRS may, at its sole discretion, allow the substitution of another person of equal or greater qualifications within a reasonable time to be determined at the sole discretion of DRS. Where DRS deems appropriate, a Bidder may be required to repeat part or all of an evaluation stage so that the new Key Personnel team can be properly evaluated.
[bookmark: _Toc425243149]Criminal Checks and Convictions
DRS may, at its sole discretion, reject a Bidder, Subcontractor or personnel on the grounds of past criminal conviction that may affect the Bidder’s ability to perform the contract, DRS’ ability to assure security and confidentiality of its data and workplace, or public confidence in DRS to perform its mission. The Bidder and other Subcontractor personnel must pass a criminal background check prior to entering DRS’ Data Center or obtaining access to confidential data.
[bookmark: _Functional_Requirements][bookmark: _Toc409511072][bookmark: _Toc409679870][bookmark: _Toc425243150]Business and Technical Questions (Scored)
The goal of this RFP is to procure and implement a BPMS Solution and use that platform to develop ERA. Bidder’s BPMS Solution must be capable of meeting the requirements of ERA as specified in Appendix D.2 – ERA Detailed Requirements and Workflows.
Bidder must provide responses to the following sections of Response E: Business and Technical Questions Response:
· [bookmark: _Toc409511073][bookmark: _Toc409679871]Section E.1 – Business Questions Response (Scored)
· [bookmark: _Toc409511074][bookmark: _Toc409679872]Section E.2 – Technical Questions Response (Scored)
Do not submit white papers, brochures, customer testimonials, product or cut sheets or other pre-prepared materials in response to these questions. DRS does not desire highly conceptual responses. Preference will be given to responses that are brief, clear and directly address the specific requirement.
This section will be scored. Generic responses that do not specifically address DRS’ questions will result in a score of “0”.
[bookmark: _Toc364768338][bookmark: _Toc364775968][bookmark: _Toc364777145][bookmark: _Toc364768339][bookmark: _Toc364775969][bookmark: _Toc364777146][bookmark: _Toc365272125][bookmark: _Toc364768340][bookmark: _Toc364775970][bookmark: _Toc364777147][bookmark: _Toc365272126][bookmark: _Toc364768341][bookmark: _Toc364775971][bookmark: _Toc364777148][bookmark: _Toc365272127][bookmark: _Toc364768342][bookmark: _Toc364775972][bookmark: _Toc364777149][bookmark: _Toc365272128][bookmark: _Toc364768343][bookmark: _Toc364775973][bookmark: _Toc364777150][bookmark: _Toc365272129][bookmark: _Toc364768344][bookmark: _Toc364775974][bookmark: _Toc364777151][bookmark: _Toc365272130][bookmark: _Toc364768345][bookmark: _Toc364775975][bookmark: _Toc364777152][bookmark: _Toc365272131][bookmark: _Toc363797865][bookmark: _Toc363798299][bookmark: _Toc363809638][bookmark: _Toc364659345][bookmark: _Toc364660843][bookmark: _Toc364661585][bookmark: _Toc364661934][bookmark: _Toc364662296][bookmark: _Toc364663549][bookmark: _Toc364664802][bookmark: _Toc364666057][bookmark: _Toc364667213][bookmark: _Toc364668370][bookmark: _Toc364669527][bookmark: _Toc364670684][bookmark: _Toc364671843][bookmark: _Toc364685651][bookmark: _Toc364689310][bookmark: _Toc364768346][bookmark: _Toc364775976][bookmark: _Toc364777153][bookmark: _Toc365272132][bookmark: _Toc364768347][bookmark: _Toc364775977][bookmark: _Toc364777154][bookmark: _Toc365272133][bookmark: _Toc364768348][bookmark: _Toc364775978][bookmark: _Toc364777155][bookmark: _Toc365272134][bookmark: _Toc364768349][bookmark: _Toc364775979][bookmark: _Toc364777156][bookmark: _Toc365272135][bookmark: _Toc364768350][bookmark: _Toc364775980][bookmark: _Toc364777157][bookmark: _Toc365272136][bookmark: _Toc364768351][bookmark: _Toc364775981][bookmark: _Toc364777158][bookmark: _Toc365272137][bookmark: _Toc364768352][bookmark: _Toc364775982][bookmark: _Toc364777159][bookmark: _Toc365272138][bookmark: _Toc364768353][bookmark: _Toc364775983][bookmark: _Toc364777160][bookmark: _Toc365272139][bookmark: _Toc364768354][bookmark: _Toc364775984][bookmark: _Toc364777161][bookmark: _Toc365272140][bookmark: _Toc364768355][bookmark: _Toc364775985][bookmark: _Toc364777162][bookmark: _Toc365272141][bookmark: _Toc364768356][bookmark: _Toc364775986][bookmark: _Toc364777163][bookmark: _Toc365272142][bookmark: _Toc364768357][bookmark: _Toc364775987][bookmark: _Toc364777164][bookmark: _Toc365272143][bookmark: _Toc364768358][bookmark: _Toc364775988][bookmark: _Toc364777165][bookmark: _Toc365272144][bookmark: _Technical_Requirements][bookmark: _Toc364768359][bookmark: _Toc364775989][bookmark: _Toc364777166][bookmark: _Toc365272145][bookmark: _Toc409511075][bookmark: _Toc409679873][bookmark: _Toc425243151]BPMS Solution Requirements (Scored)
Bidder’s BPMS Solution must be capable of meeting the requirements of ERA as specified in Appendix D.2 – Detailed Requirements and Workflows.
Bidder must provide responses to the following sections of Response F: BPMS Solution Business and Technical Requirements Response:
· [bookmark: _Toc409511076][bookmark: _Toc409679874]Section F.2 – BPMS Solution Business Requirements (Scored)
· [bookmark: _Toc409511077][bookmark: _Toc409679875]Section F.3 – BPMS Solution Technical Requirements (Scored)
For instructions and definitions specific to Response F, see Section F.1 – BPMS Solution Business and Technical Requirements Response Instructions.
Do not submit white papers, brochures, customer testimonials, product or cut sheets or other pre-prepared materials in response to these questions.
Bidder must specify its level of compliance with each requirement. If Bidder cannot meet or can only partially meet a requirement, Bidder should state so explicitly in its response. Unless Bidder explicitly states that it cannot meet or partially meet a requirement, Bidder will be deemed to fully meet the requirement and will be required to provide that functionality if awarded the contract.
If the capabilities vary between modules or components of the proposed BPMS Solution, please clarify the differences in your response to each question.
[bookmark: _Price_Proposal][bookmark: _Price_Proposal_(Mandatory)][bookmark: _Toc409511078][bookmark: _Toc409679876][bookmark: _Toc425243152]Price Proposal (Mandatory)
Respond to the following requirements per the instructions in Section 3.16.2 Proposal Contents and Format of this RFP.
[bookmark: _Toc363797439][bookmark: _Toc363797873][bookmark: _Toc363798307][bookmark: _Toc363809646][bookmark: _Toc364659353][bookmark: _Toc364666065][bookmark: _Toc364667221][bookmark: _Toc364668378][bookmark: _Toc364669535][bookmark: _Toc364670692][bookmark: _Toc364671851][bookmark: _Toc364685659][bookmark: _Toc364689318][bookmark: _Toc364768364][bookmark: _Toc364775994][bookmark: _Toc364777171][bookmark: _Toc365272150][bookmark: _Toc363797440][bookmark: _Toc363797874][bookmark: _Toc363798308][bookmark: _Toc363809647][bookmark: _Toc364659354][bookmark: _Toc364666066][bookmark: _Toc364667222][bookmark: _Toc364668379][bookmark: _Toc364669536][bookmark: _Toc364670693][bookmark: _Toc364671852][bookmark: _Toc364685660][bookmark: _Toc364689319][bookmark: _Toc364768365][bookmark: _Toc364775995][bookmark: _Toc364777172][bookmark: _Toc365272151][bookmark: _Toc363797441][bookmark: _Toc363797875][bookmark: _Toc363798309][bookmark: _Toc363809648][bookmark: _Toc364659355][bookmark: _Toc364666067][bookmark: _Toc364667223][bookmark: _Toc364668380][bookmark: _Toc364669537][bookmark: _Toc364670694][bookmark: _Toc364671853][bookmark: _Toc364685661][bookmark: _Toc364689320][bookmark: _Toc364768366][bookmark: _Toc364775996][bookmark: _Toc364777173][bookmark: _Toc365272152][bookmark: _Toc363797442][bookmark: _Toc363797876][bookmark: _Toc363798310][bookmark: _Toc363809649][bookmark: _Toc364659356][bookmark: _Toc364666068][bookmark: _Toc364667224][bookmark: _Toc364668381][bookmark: _Toc364669538][bookmark: _Toc364670695][bookmark: _Toc364671854][bookmark: _Toc364685662][bookmark: _Toc364689321][bookmark: _Toc364768367][bookmark: _Toc364775997][bookmark: _Toc364777174][bookmark: _Toc365272153][bookmark: _Toc409511079][bookmark: _Toc409679877][bookmark: _Toc425243153]Overview of Price Proposal
DRS will acquire the BPMS Solution that best meets DRS’ needs at the best value. All fees associated with the BPMS Solution and the proposed implementation the ERA, as well as all other components of the ERA Project as described in this RFP, must be incorporated into the Price Proposal. Any portion of the ERA Project as described in this RFP and offered by the Bidder or its Subcontractor(s) that does not have a corresponding separate price will have no separate additional fee to DRS when acquired by DRS. Refer to Section 9.7.2 Statement of Work of this RFP for information about identification of any assumptions that affect the fees.
[bookmark: _Toc409511080][bookmark: _Toc409679878][bookmark: _Toc425243154]Financial Grounds for Disqualification
Failure to identify all costs in a manner consistent with the instructions in this RFP may result in disqualification of Bidder.
[bookmark: _Toc409511081][bookmark: _Toc409679879][bookmark: _Toc425243155]Taxes
The successful Prime Vendor must complete registration with the Washington State Department of Revenue within thirty (30) calendar days of being identified as the Apparent Successful Bidder, and will be responsible for collection and payment of all taxes due on payments made under the contract resulting from this RFP.
DRS and the successful Prime Vendor will be responsible for taxes as described in the Technology Agreement.
Bidder must not include taxes on Response G: Price Proposal.
[bookmark: _Ref87693457][bookmark: _Toc174932375][bookmark: _Toc409511082][bookmark: _Toc409679880][bookmark: _Toc425243156]Price Proposal and Presentation of Cost Components
The Bidder must complete Response G: Price Proposal, and include the form in Bidder’s Proposal. Bidder must include the price of all components and all elements of recurring and non-recurring costs in the Price Proposal needed for the provisioning of the BPMS Solution and the overall ERA Project.
[bookmark: _Toc174932376][bookmark: _Toc409511083][bookmark: _Toc409679881]Incidental expenses will not be reimbursed. Bidder’s fixed prices and hourly rates must include these costs. Directions are provided in Response G: Price Proposal Instructions.
[bookmark: _Toc425243157]Costs Not Specified
Where there is no charge or rate for a product/service, enter "N/C" (no charge) or "Zero" (0) in the Price Proposal, as applicable. If the Bidder fails to provide a price, DRS will assume the item is included within the Fixed Fee quotation and separate charges will be disallowed. If the Bidder states “no charge” for an item in the Proposal, DRS will receive that item as part of the Fixed Fee for the period represented in the Proposal. If no period is represented in the Proposal, DRS will receive the item at all times during the pendency of the contract without additional charge.
[bookmark: _Toc363797448][bookmark: _Toc363797882][bookmark: _Toc363798316][bookmark: _Toc363809655][bookmark: _Toc364659362][bookmark: _Toc364660860][bookmark: _Toc364661602][bookmark: _Toc364661951][bookmark: _Toc364662313][bookmark: _Toc364663566][bookmark: _Toc364664819][bookmark: _Toc364666074][bookmark: _Toc364667230][bookmark: _Toc364668387][bookmark: _Toc364669544][bookmark: _Toc364670701][bookmark: _Toc364671860][bookmark: _Toc364685668][bookmark: _Toc364689327][bookmark: _Toc364768373][bookmark: _Toc364776003][bookmark: _Toc364777180][bookmark: _Toc365272159][bookmark: _Toc363797449][bookmark: _Toc363797883][bookmark: _Toc363798317][bookmark: _Toc363809656][bookmark: _Toc364659363][bookmark: _Toc364660861][bookmark: _Toc364661603][bookmark: _Toc364661952][bookmark: _Toc364662314][bookmark: _Toc364663567][bookmark: _Toc364664820][bookmark: _Toc364666075][bookmark: _Toc364667231][bookmark: _Toc364668388][bookmark: _Toc364669545][bookmark: _Toc364670702][bookmark: _Toc364671861][bookmark: _Toc364685669][bookmark: _Toc364689328][bookmark: _Toc364768374][bookmark: _Toc364776004][bookmark: _Toc364777181][bookmark: _Toc365272160][bookmark: _Evaluation_and_Contract][bookmark: _Toc409511084][bookmark: _Toc409679882][bookmark: _Toc425243158]Joint Resource Plan (Mandatory)
[bookmark: _DES_Contract_and]DRS intends to have the successful Prime Vendor co-locate its personnel that are providing on-site services for the ERA Project with appropriate DRS personnel at DRS or another State facility in or near Tumwater, Washington. Bidder's Proposal must include a detailed staffing plan for its resources (Joint Resource Plan in accordance with 9.9.4 including any Subcontractor resources) for the ERA Project that will detail, by personnel role and week during the ERA Project, the Bidder personnel that will work on-site.
[bookmark: _DES_Contract_and_1][bookmark: _DRS_Contract_and][bookmark: _Toc409511085][bookmark: _Toc409679883][bookmark: _Toc425243159][bookmark: Copies_of_Subcontracts][bookmark: DRSContractandProjectDocuments]DRS Contract and Project Documents
As part of the procurement process, DRS has provided the following Contract and Project Documents for Bidder review. The Contract and Project Documents are provided as Appendix D: Contract and Supporting Documents of this RFP. Bidder must respond to these documents in accordance with the instructions outlined below.
The Contract and Project Documents include:
· Technology Agreement– DRS will use the Technology Agreement as its contract when purchasing the BPMS Solution and developing the ERA. The Technology Agreement is structured to afford DRS the flexibility to acquire additional products and services in the future, without the need to renegotiate underlying contract terms for the pendency of the applicable Contract.
[bookmark: Contract_And_Project_Docs]DRS is mindful that the Technology Agreement included in the RFP may need to be tailored to take into consideration business and technical aspects of the proposed BPMS Solution and the ERA. DRS reserves the right, in its sole discretion, to add or revise terms and conditions based on the historical practices of Prime Vendor, existing and potential future business with Prime Vendor, any perceived gaps in Prime Vendor’s offering, and the like.
When submitting its Pricing Proposal, Bidder must not base its pricing on its form contract documents, its standard business terms or practices or any reduced level of commitments or obligations Bidder believes it may negotiate. Rather, the pricing proposal must be based on the terms and conditions set forth in the Technology Agreement and other DRS Contract and Project Documents provided to Bidder under this RFP.
· ERA Project Agreement – Includes project description and objectives, business and technical requirements, the Statement of Work (see below), the Project Schedule, the Joint Resource Plan, and other important project-related schedules and performance requirements. The Exhibits include Non-Disclosure Agreement and the Source Code Escrow Agreement.
· Statement of Work – Includes a framework for the ERA Project. Please see Appendix D.3 - Statement of Work and Statement of Work Response I, to review the Prime Bidder requirements and instructions.
· BPMS License and Support Agreement – Applicable if the Prime Bidder does not own the BPMS Solution.
· BPMS Ordering Document and Exhibits - Applicable if the Prime Bidder does not own the BPMS Solution. The Exhibits include the Non-Disclosure Agreement and the Source Code Escrow Agreement.
[bookmark: _Toc363221945][bookmark: _Toc363797452][bookmark: _Toc363797886][bookmark: _Toc363798320][bookmark: _Toc363809659][bookmark: _Toc364659366][bookmark: _Toc364660864][bookmark: _Toc364661606][bookmark: _Toc364661955][bookmark: _Toc364662317][bookmark: _Toc364663570][bookmark: _Toc364664823][bookmark: _Toc364666078][bookmark: _Toc364667234][bookmark: _Toc364668391][bookmark: _Toc364669548][bookmark: _Toc364670705][bookmark: _Toc364671864][bookmark: _Toc364685672][bookmark: _Toc364689331][bookmark: _Toc364768377][bookmark: _Toc364776007][bookmark: _Toc364777184][bookmark: _Toc365272163][bookmark: _Toc363797453][bookmark: _Toc363797887][bookmark: _Toc363798321][bookmark: _Toc363809660][bookmark: _Toc364659367][bookmark: _Toc364666079][bookmark: _Toc364667235][bookmark: _Toc364668392][bookmark: _Toc364669549][bookmark: _Toc364670706][bookmark: _Toc364671865][bookmark: _Toc364685673][bookmark: _Toc364689332][bookmark: _Toc364768378][bookmark: _Toc364776008][bookmark: _Toc364777185][bookmark: _Toc365272164][bookmark: _Toc409511086][bookmark: _Toc409679884][bookmark: _Toc425243160]Bidder’s Form of Response to DRS Contract and Project Documents
The Contract and Project Documents are provided in native or PDF formats. More detail is available in Section 9.6.5, Contract Revisions and Management of this RFP. Each Bidder must respond to the Contract and Project Documents in accordance with the procedures and format set forth below. Failure to follow the procedures or respond in the format below may disqualify Bidder.
Do not create or send redlined documents to DRS. DRS will only review issues raised in the Issues List. Do not send “replacement” paragraphs, as such response will not meet the requirements of this section. DRS will not read or consider any response other than that set forth in Section 8.2 below.
[bookmark: _Issues_List][bookmark: _Issues_List_(Mandatory)][bookmark: _Toc409511087][bookmark: _Toc409679885][bookmark: _Toc425243161][bookmark: Issues_List]Issues List (Mandatory)
Bidder's issues, concerns, exceptions or objections to any of the terms or conditions contained in the Contract and Project Documents must be documented in an Issues List. The Issues List prepared by Bidder must set out by section or paragraph a description of each issue, concern, exception, and/or objection. Response H: Issues List, sets forth the Issues List template to be used for the response.
If a Bidder objects to a particular term or condition, the Bidder will need to describe (in business terms and not in proposed contract or legal language) Bidder's concern and compromise terms Bidder is willing to accept. The Issues List must provide the reason or rationale supporting the item of concern and/or business counterproposal. Simply stating that a paragraph is "not acceptable" or supplying Bidder's proposed contract terms without describing (in business language) Bidder's reason or rationale will not be accepted. If Bidder does not identify specific concerns with a particular term or condition, the term or condition will be deemed accepted by Bidder, and DRS will not negotiate further changes to the term or condition. Response H: Issues List, includes an example that illustrates an acceptable form of response for the Issues List. The Issues List provided to DRS must be attached to Bidder’s Proposal in an unrestricted, editable Microsoft Word format.
DRS reserves the right to discuss the Issues List with the Bidders and require Bidders to clarify and supplement the Issues List(s) starting in Evaluation Stage 2 and anytime thereafter. Any changes to the Issues List will require Bidder to clarify, revise and resubmit the Issues List.
[bookmark: _Toc409511088][bookmark: _Toc409679886][bookmark: _Toc425243162]Redlined Responses
Redlined Documents Will Not Be Reviewed – Do not provide in the response, in the Issues List or otherwise, a redlined contract, paragraph or clauses. Redlined text would require DRS to make potentially inaccurate assumptions about the Bidder's specific issues or concerns. Redlined text will not be reviewed by DRS.
[bookmark: _Toc409511089][bookmark: _Toc409679887][bookmark: _Toc425243163]Bidder’s Standard Contract or Proposed Language
No Standard Bidder Form Contracts – Do not provide a copy of Bidder's standard contract or proposed language to DRS. As stated above, DRS requires its own form of Contract and Project Documents in negotiations with final Bidder(s). Bidders’ standard contract will not be reviewed by DRS.
[bookmark: _Toc425243164]No Substantial Changes to Material Terms
Bidders are reminded that this is a competitive solicitation for public Contract and that DRS cannot accept a Proposal or enter into a Contract that substantially changes the material terms and specifications published in this RFP.
[bookmark: _Toc425243165]Uses of the Issues List
The Issues List will be used initially to determine the responsiveness of the Proposal. Proposals that are contingent upon DRS making substantial changes to material terms and specifications published in the RFP will be determined to be non-responsive. DRS will consider the nature of the items on the Bidder’s Issue List in determining the likelihood of completing a contract with the Bidder. Unresolved issues regarding the material business terms of the contract and Project documents may affect DRS’ selection of Bidders to advance to the next stage of the procurement.
[bookmark: _Toc425243166]Statement of Work
Although DRS has spent substantial time documenting the ERA Project, it is expected that Bidders will bring best practices particular to their solution. DRS encourages Bidders to bring their unique approaches to the project. Bidders will have a chance to document their approach in the project Statement of Work.
The Statement of Work is broken into two documents: a Microsoft Word document (Appendix D.3) which provides the overall context and specific DRS Statement of Work Requirements, and a Microsoft Excel document (Response I) for Bidders to complete. The Bidder’s Statement of Work Response, Response I, should reflect how the Bidder proposes to approach the ERA Project, taking into consideration the Statement of Work Requirements, DRS Business and Technical Requirements and the Bidders' best practices utilizing the BPMS Solution.
[bookmark: _Toc409511092][bookmark: _Toc409679890][bookmark: _Toc425243167][bookmark: Evaluation_and_Contract_Award]Evaluation and Contract Award
This solicitation, the evaluation of Proposals, and the award of any resulting contract will be made in conformance with applicable DRS policies and Washington State law. DRS reserves the right to cancel or withdraw this RFP at any time.
Any contract resulting from this RFP will be awarded to the Lowest Responsive and Responsible Bidder whose Proposal, in the sole opinion of DRS, offers the greatest benefit to DRS when considering the total value, including, but not limited to:
· The quality of service
· Breadth and depth of offering
· Total cost, including the projected internal cost to DRS for the BPMS Solution and ERA Project implementation and on-going support of the BPMS Solution
· The strength and form of contractual commitments made by Bidder to DRS
Proposals will be evaluated by DRS’ evaluation team. The evaluators will examine each Proposal to determine, through the application of uniform criteria, the effectiveness of the Proposal in meeting DRS’ requirements as described in this RFP.
The RFP Coordinator may contact Bidder for clarification of any portion of Bidder’s Proposal. DRS may waive irregularities in a Proposal provided that, in the judgment of DRS, such action will not negate fair competition and will permit proper comparative evaluation of Proposals submitted. DRS’ waiver of an immaterial deviation or defect will in no way modify the RFP documents or excuse the Bidder from full compliance with the RFP requirements in the event the contract is awarded to that Bidder.
DRS reserves the right to award the contract to the Bidder whose Proposal is deemed to be in the best interest of DRS and the State. Hence, DRS may choose not to award to the highest scoring or lowest-cost Proposal.
[bookmark: _Toc363797459][bookmark: _Toc363797893][bookmark: _Toc363798327][bookmark: _Toc363809666][bookmark: _Toc364659373][bookmark: _Toc364666085][bookmark: _Toc364667241][bookmark: _Toc364668398][bookmark: _Toc364669555][bookmark: _Toc364670712][bookmark: _Toc364671871][bookmark: _Toc364685679][bookmark: _Toc364689338][bookmark: _Toc364768384][bookmark: _Toc364776014][bookmark: _Toc364777191][bookmark: _Toc365272170][bookmark: _Evaluation_Approach][bookmark: _Toc409511093][bookmark: _Toc409679891][bookmark: _Toc425243168] Evaluation Approach
The evaluation process adopted by this RFP evaluates Bidder responses in a structured, four stage approach. Each section of the Bidders’ Proposals will be evaluated in stages. The evaluation and scoring for each stage will determine participation in future stages. For each stage, the assigned DRS evaluation team will select which Bidder(s) may proceed to the next stage, based on the evaluation approach. Scores do not carry forward to the next evaluation stage.
Although Bidders may not initially be invited to move from one stage to the next, DRS reserves the right to invite Bidders to proceed to a subsequent stage at any time, even after other Bidders have already proceeded to such subsequent stage of the procurement. The exception is that if a Bidder fails to meet the Minimum Qualifications, that Bidder cannot later be considered in a subsequent phase.
Those Bidders whose proposals have the top two scores after Stage 2 and whose issues on the Issues List (if any) do not undermine the material terms of the Contract and Project Documents will be invited to participate in Stage 3. DRS may, at its discretion, invite additional Bidders to Stage 3 based upon their proposal scores, pricing and submitted Issues List. Because of the time, cost and expense of conducting the interviews, demonstrations and reference checks in Stage 3, the number of Bidders moving to Stage 3 will be limited to a maximum of four.
The RFP Coordinator will send invitations to the Bidders moving to Stage 3, and arrange the presentations and demonstrations. Those Bidders not invited to Stage 3 will be notified.
Only Bidders who successfully demonstrate a BPMS Solution in Stage 3 will be considered responsive and responsible Bidders.
Following the completion of the demonstrations and other activities in Stage 3, DRS will determine which Responsive and Responsible Bidders should participate in IPS Workshops. Where, based upon evaluation of the Bidder in the previous three stages, a clear leader can be identified, that Bidder will be presumed to be the Lowest Responsive and Responsible Bidder subject to successful completion of the discussions and clarifications in Stage 4 a) IPS Workshop. Where a clear leader cannot be identified upon completion of Stage 3, more than one Bidder will be invited to participate in Stage 4 a) IPS Workshop.
If, after a reasonable period of time, sufficient progress is not made in the IPS Workshops with a particular Bidder, DRS may suspend its discussions with the applicable Bidder and elect to advance another Bidder to Stage 4.
Alternatively, at any time after the completion of Stage 3, DRS may request Best and Final Offers (BAFO).
Once a Lowest Responsive and Responsible Bidder is identified, DRS will negotiate with the Lowest Responsive and Responsible Bidder in to finalize the Contract Documents and to improve the bid. Where only one Bidder is invited to participate in the Stage 4 a) IPS Workshop, DRS reserves the right to simultaneously conduct Stage 4 b) contract negotiations. Where more than one Bidder is invited to participate in Stage 4, contract negotiations will not begin until a clear Lowest Responsive and Responsible Bidder can be identified.
Where a Bidder fails to timely complete Stage 4 b) Contract Negotiations, DRS reserves the right to invite the next Lowest Responsive and Responsible Bidder to participate in these activities.

The stages are described below. 	
[bookmark: _Toc363800367]Table 6: Description of Staged Procurement Approach
	Stage
	Description

	Administrative Screening
	Proposals will be reviewed by the RFP Coordinator to determine on a pass/fail basis compliance with administrative requirements as specified throughout Section 3, Information to Bidders of this RFP. Evaluation teams will only evaluate Proposals meeting these administrative requirements.

	Stage 1 – Minimum Qualifications (Mandatory) and other Bidder Requirements
	Stage 1 – The DRS evaluation team will consider the completeness of, and potential gaps in, the Minimum Qualifications (Mandatory) and other Bidder Requirements specified in Section 4, Bidders Requirements of this RFP when evaluating Proposals in this stage.

Evaluation of Stage 1 will determine which Bidders advance to Stage 2. There is no set number of Bidders who will advance to Stage 2.

	Stage 2 – Business and Technical Requirements, Issues List, and Price Proposal
	Stage 2 – The DRS evaluation team will evaluate and score the Business and Technical Questions, as specified in Section 5, and BPMS Solution Business and Technical Requirements, as specified in Section 6, and will also review the Price Proposal and Issues List, as specified in Sections 7 and 8.2.

The DRS evaluation team will take into consideration the overall evaluation, Price Proposal, and Issues List when selecting the finalists for Stage 3. The RFP Coordinator will notify Bidders with the results. Advancement to Stage 3 does not mean that DRS agrees with any exceptions identified by Bidder in the Issues List, or any proposed resolutions set for therein.

Bidders who are invited to participate in Stage 3 will receive Demonstration Materials.

	Stage 3 – Demonstration, Oral Interview, and Reference Checks
	Bidders will participate in an oral interview and present BPMS Solution demonstrations, as described in Sections 9.3 and 9.4, on-site at DRS’ location in Tumwater, WA. The DRS evaluation team will consider answers to the interview questions, product functionality and usability of solutions when selecting the finalists for Stage 4.

The RFP Coordinator will notify Bidders with the results. DRS anticipates selecting two (2) finalists for Stage 4. Advancement to Stage 4 does not mean that DRS agrees with any exceptions identified by Bidder in the Issues List, or any proposed resolutions set forth therein.

	Stage 4 – IPS Workshops and Contract Negotiations
	Bidders will be required to participate in

Stage 4 a) Implementation Planning Study (IPS) workshop, as described in Sections 9.6 and 9.7, respectively. DRS may also require the Bidder to prepare responses to additional questions and/or requirements.

The DRS evaluation team will take into consideration the Bidders’ full Proposals before determining the Lowest Responsive and Responsible Bidder.

In Stage 4 b) DRS will hold contract negotiations with the Lowest Responsive and Responsible Bidder. If negotiations are unsuccessful, DRS reserves the right to set aside the initial Lowest Responsive and Responsible Bidder, and name a new Lowest Responsive and Responsible Bidder. Once terms have been agreed with a Lowest Responsive and Responsible Bidder, DRS will announce an Apparent Successful Bidder and move forward to contract signature.

[bookmark: _Toc363221952][bookmark: _Toc363797461][bookmark: _Toc363797895][bookmark: _Toc363798329][bookmark: _Toc363809668][bookmark: _Toc364659375][bookmark: _Toc364660873][bookmark: _Toc364661615][bookmark: _Toc364661964][bookmark: _Toc364662326][bookmark: _Toc364663579][bookmark: _Toc364664832][bookmark: _Toc364666087][bookmark: _Toc364667243][bookmark: _Toc364668400][bookmark: _Toc364669557][bookmark: _Toc364670714][bookmark: _Toc364671873][bookmark: _Toc364685681][bookmark: _Toc364689340][bookmark: _Toc364768386][bookmark: _Toc364776016][bookmark: _Toc364777193][bookmark: _Toc365272172][bookmark: _Toc363221953][bookmark: _Toc363797462][bookmark: _Toc363797896][bookmark: _Toc363798330][bookmark: _Toc363809669][bookmark: _Toc364659376][bookmark: _Toc364660874][bookmark: _Toc364661616][bookmark: _Toc364661965][bookmark: _Toc364662327][bookmark: _Toc364663580][bookmark: _Toc364664833][bookmark: _Toc364666088][bookmark: _Toc364667244][bookmark: _Toc364668401][bookmark: _Toc364669558][bookmark: _Toc364670715][bookmark: _Toc364671874][bookmark: _Toc364685682][bookmark: _Toc364689341][bookmark: _Toc364768387][bookmark: _Toc364776017][bookmark: _Toc364777194][bookmark: _Toc365272173][bookmark: _Toc409511094][bookmark: _Toc409679892][bookmark: _Toc425243169]Evaluation Weights
For Stage 2, the DRS evaluation teams will review and score the Bidder Proposals using the criteria set forth in this RFP. Each requirements category contributes to the score based on the weights listed in Table 7. DRS evaluators will review the Proposals for all questions in order to score the response.
[bookmark: _Toc363800368]Table 7: Stage 2 Weights by Category of Requirements
	Requirements Category*
	Assigned Weight

	Bidder
	20%

	Business
	40%

	Technical
	40%

	Total
	100%

*Price will be evaluated in conjunction with the above requirements categories, although no specific weighting will be assigned.
[bookmark: _Toc409511095][bookmark: _Toc409679893][bookmark: _Toc425243170]Price Proposal and License Model Evaluation
Bidder must submit the completed Price Proposal in accordance with the Price Proposal instructions and spreadsheet. DRS prefers to contract using a licensing model that permits an Enterprise-Wide use of the BPMS Solution, and one that is not linked to number of users, core processors, processes, or other metrics. However, Bidders are free to propose their own licensing model. See the Price Proposal Instructions for more information. Initial and long-term cost of ownership of the BPMS Solution is important to DRS and will be considered commencing in Stage 2 and continuing through to the award. Price Proposals must be based on the material commitments being requested of Bidder as reflected in the Contract and Project Documents contained in this RFP.
During the course of the procurement, DRS will evaluate Bidder’s proposed licensing model to determine what proposed model most closely meets DRS' objectives.
The evaluation process is designed to award this procurement not necessarily to the Bidder of least cost, but rather to the Bidder whose Proposal best meets the requirements of this RFP and provides the best value to DRS both in the short and long-term.
[bookmark: _Toc409511096][bookmark: _Toc409679894][bookmark: _Toc425243171] Reference Checks
Reference checks of Bidder will be conducted prior to or in coordination with oral interviews and product demonstrations, at DRS' discretion. The reference check process will include checking Bidder’s references, Bidder’s key personnel references and Subcontractor references. In addition to Bidder references, the reference checks may include, but not be limited to, proposed executive sponsor, account executive, project director, project manager(s), quality assurance lead, security lead, integration/interface lead, reports and reporting lead, technical lead, education, training lead, knowledge transfer lead, migration/conversion lead, testing lead, performance standards management lead and other key personnel set forth in the ERA Project Agreement (i.e., Exhibit 1 of the Technology Agreement). Whether included as a key personnel reference or not, DRS reserves the right to use its own or another organization’s experience using key personnel on other projects as a factor in evaluating the probability of success for key personnel proposed by the Bidder.
[bookmark: _Oral_Interviews][bookmark: _Oral_Interviews_(Scored)]DRS reserves the option of conducting site visits and/or obtaining a guest log-in to evaluate BPMS systems with one or more of the Bidder references. Bidder must have identified at least two (2) references willing to accommodate this requirement.
[bookmark: _Toc425243172]Oral Interviews (Scored)
Bidders in Stage 3 will be invited to oral interviews. The RFP Coordinator will notify finalists of the date and time of interviews, to be held at DRS offices in Tumwater. The dates in Section 2, Key Events and Dates of this RFP are an estimate and are subject to change at the discretion of DRS. DRS reserves the right to require additional oral interviews.
The Bidder’s key personnel proposed to be involved in the performance of the ERA Project, including at a minimum, executive sponsor, account executive, project director, the project manager(s), and lead functional and technical staff, must participate, in person in the oral interview.
[bookmark: _Product_Demonstrations][bookmark: _Product_Demonstrations_(Scored)][bookmark: _Toc409511099][bookmark: _Toc409679897][bookmark: _Toc425243173] Product Demonstrations (Scored)
In addition to the oral interviews, in Stage 3 Bidders will be invited to give a demonstration at DRS’ site in Tumwater, WA. The RFP Coordinator will notify finalists of the date, time, and location of the product demonstration. The dates in Section 2, Key Events and Dates of this RFP are an estimate and are subject to change at the discretion of DRS.
Each Bidder will be required to provide a multi-day demonstration developing a business process from start to finish using the proposed BPMS Solution. DRS will provide a workflow with requirements and other related materials (collectively referred to as the “Demonstration Materials”). The Demonstration Materials may contain highly confidential information and will be provided for a Bidder’s use solely in connection with its solution demonstration under the RFP. The rules and procedures regarding the demonstration are described below.
Failure to abide by and/or agree with the procedures set forth in this section may result in disqualification of Bidder.
The terms set forth in this section constitute the DRS demonstration rules. Response B: Section B.2 Certification of Compliance with Demonstration Rules, must be completed, signed by a corporate officer of Bidder with authority to bind the Bidder, and submitted as part of the Bidder’s Proposal. Bidder’s response will not be considered complete without the completed and signed Response B: Section B.2.
[bookmark: _Toc409511100][bookmark: _Toc409679898][bookmark: _Toc425243174]DRS Functional Requirements for Demonstrations
Bidder must demonstrate its latest version of generally available (GA) software and the latest version of any Third-Party software supported by Bidder that is proposed as part of Bidder’s Proposal and cannot demonstrate any software (Bidder’s or Subcontractor’s) that is currently under development or otherwise not GA software.
[bookmark: _Non-Supported_Requirements][bookmark: _Toc409511101][bookmark: _Toc409679899][bookmark: _Toc425243175][bookmark: Non_Supported_Requirements]Non-Supported Requirements
If the GA solution demonstrated by Bidder does not meet the features or functionality identified in the Demonstration Materials, then Bidder must: (a) submit a written response delivered prior to presenting the demonstration to DRS and labeled Non-Supported Requirements, that clearly identifies each feature, functionality, and/or information flow that is not supported by the GA version of the solution. The Non-Supported Requirements may be delivered up to the day of demonstration; and (b) clearly identify during each session of the presentation to DRS which features, functions, and/or information flows are not supported. Any feature, functionality, or information flow not identified on the Non-Supported Requirements document will be presumed to be present in the version of GA solution demonstrated and Bidder will be required to support this fact through a representation and warranty in the contract.
[bookmark: _Toc409511102][bookmark: _Toc409679900][bookmark: _Toc425243176]Additional Test Files
Subject to the prior approval of DRS, Bidder may use additional test files in connection with the Demonstration Materials provided that: (a) the data populates actual files and file structures used in the BPMS Solution to show the movement of data native in the BPMS Solution and; (b) the data is not simulated in temporary Excel or other files created to show features, functionality or data information flows that are not present in the GA version of the proposed BPMS Solution. Bidder may not use any tools, utilities, or other techniques to replicate or simulate any portion of the BPMS Solution.
[bookmark: _Toc409511103][bookmark: _Toc409679901][bookmark: _Toc425243177]Bidder-Provided Testing Environment
[bookmark: _Toc409511104]Usability/Accessibility Review
Bidder must provide DRS with temporary access to the BPMS Solution (including the latest version of generally available (GA) software and Third Party Software included in the BPMS Solution). DRS will conduct usability and accessibility reviews of the BPMS Solution in coordination with the product demonstrations, including review activities that:
· Demonstrate intuitiveness of navigation and functionality of the BPMS Solution;
· Demonstrate relevance of the search and help features of the BPMS Solution;
· Demonstrate the ease of use in performing standard tasks, including, but not limited to:
· Business System Analyst Tasks – Create and update a workflow and child workflow and enable them to execute, re-use an executable portion of a workflow in another workflow, create a form and template, re-use a form to create a new one, enter and update business rules with edit messages, re-use business rules in a new workflow, run a simulation of workflow, create alarms and notifications that generate letter or email, etc.
· Technical Tasks – Port data to and from a mainframe database, view class libraries, connect to proprietary application programming interfaces, modify look and feel of the application, incorporate Web services to interface to other systems, set up security (end-user, runtime, and administrative), set up Real-Time tracking and monitoring and history of business activity, set up automated alerts for thresholds (security, volume, date-sensitive content), create a dashboard, etc.
· Configuration Tasks – Manage user profiles, assign users to supervisors, manage workflows, manage alerts and messages, etc.
· Employer Tasks – Access and log in to Portal and initiate a process from the Portal.
· Business Tasks – Review task list, select a task, complete task and forward, review dashboard, create an ad hoc report.
· Demonstrate design, layout, content and terminology based on industry best practices;
· Demonstrate compliance with World Wide Web Consortium’s (W3) Web Content Accessibility Guidelines (WCAG), Level AA and with applicable State guidelines based on the subsections of Section 508 of the Rehabilitation Act of 1973, as amended.
Usability and accessibility reviews will be conducted at the discretion of DRS to ensure the BPMS Solution meets the usability and accessibility requirements as stated in Response F: BPMS Solution Business and Technical Requirements Response Sheet.
[bookmark: _Toc409511105]Data Test Files
DRS anticipates that the same data set used for the demonstrations scripts will be used to pre-populate the environment provided by the Bidder for the usability and accessibility reviews.
[bookmark: _Toc409511106][bookmark: _Toc409679902][bookmark: _Toc409511107][bookmark: _Toc409679903][bookmark: _Toc425243178] Subcontractor Meetings
DRS may require Bidders to provide meetings with their proposed Subcontractors, especially for implementation services, and any other key players the Bidder has proposed that DRS deems critical to the success of the BPMS Solution and the ERA Project. The meetings may be in person or by telephone, at the discretion of DRS.
[bookmark: _DES_Negotiation_Procedures][bookmark: _DRS_Negotiation_Procedures][bookmark: _Toc409511108][bookmark: _Toc409679904][bookmark: _Toc425243179]Implementation Planning Study Workshop and DRS Negotiation Procedures
Bidders who are invited to Stage 4 will participate in a) IPS and b) contract negotiations. DRS may elect to negotiate final offers, including pricing, with one or more Bidders selected to participate in Stage 4.
The terms set forth in this section constitute DRS Negotiation Procedures. Response B: Section B.3 Certification of Compliance with DRS’ Negotiation Procedures, must be completed, signed by a corporate officer of Bidder with authority to bind the Bidder, and submitted as part of the Bidder’s Proposal. Bidder’s Proposal will not be considered complete without the completed and signed Response B; Section B.3.
[bookmark: _Toc409511109][bookmark: _Toc409679905][bookmark: _Toc425243180]Form of Contract and Project Documents; Comprehensive Issues List
As further described in Section 8, Bidder and DRS will negotiate using the forms of Contract and Project Documents provided in Appendix D: Contract and Supporting Documents of this RFP (i.e., the Technology Agreement, ERA Project Agreement, and Statement of Work), and not Bidder's standard terms and conditions. Bidder's issues, concerns, exceptions or objections to any of the terms or conditions contained in DRS-provided Contract and Project Documents must be documented in the Issues List submitted by Bidder as part of its Proposal. If Bidder does not identify specific concerns with a particular term or condition in such Issues List, the term or condition will be deemed accepted by Bidder, and DRS will not negotiate further changes to the term or condition.
When submitting its Price Proposal, Bidder must not base its pricing on its standard business terms or practices or any reduced level of commitments or obligations Bidder believes it may negotiate. Rather, the Price Proposal must be based on the terms and conditions set forth in the Contract and Project Documents provided in Appendix D: Contract and Supporting Documents of this RFP.
[bookmark: _Toc409511110][bookmark: _Toc409679906][bookmark: _Toc425243181]Right to Negotiate
As further described below, during Stage 4 b) DRS reserves the right to negotiate price and to require changes to any components of the Bidder’s Proposal, including but not limited to, implementation Subcontractors.
[bookmark: _Toc409511111][bookmark: _Toc409679907][bookmark: _Toc425243182]Additional Questions
DRS reserves the right to require finalists to prepare written responses to additional questions that may arise from the review and evaluation of the Bidder’s Proposal. Responses will become part of the Bidders’ Proposal, with all of the same obligations as to reliance thereon by DRS.
[bookmark: _Toc363221969][bookmark: _Toc363797478][bookmark: _Toc363797912][bookmark: _Toc363798346][bookmark: _Toc363809685][bookmark: _Toc364659394][bookmark: _Toc364660892][bookmark: _Toc364661634][bookmark: _Toc364661983][bookmark: _Toc364662345][bookmark: _Toc364663598][bookmark: _Toc364664851][bookmark: _Toc364666106][bookmark: _Toc364667262][bookmark: _Toc364668419][bookmark: _Toc364669576][bookmark: _Toc364670733][bookmark: _Toc364671892][bookmark: _Toc364685700][bookmark: _Toc364689359][bookmark: _Toc364768405][bookmark: _Toc364776035][bookmark: _Toc364777212][bookmark: _Toc365272191][bookmark: _Toc363221970][bookmark: _Toc363797479][bookmark: _Toc363797913][bookmark: _Toc363798347][bookmark: _Toc363809686][bookmark: _Toc364659395][bookmark: _Toc364660893][bookmark: _Toc364661635][bookmark: _Toc364661984][bookmark: _Toc364662346][bookmark: _Toc364663599][bookmark: _Toc364664852][bookmark: _Toc364666107][bookmark: _Toc364667263][bookmark: _Toc364668420][bookmark: _Toc364669577][bookmark: _Toc364670734][bookmark: _Toc364671893][bookmark: _Toc364685701][bookmark: _Toc364689360][bookmark: _Toc364768406][bookmark: _Toc364776036][bookmark: _Toc364777213][bookmark: _Toc365272192][bookmark: _Toc409511112][bookmark: _Toc409679908][bookmark: _Toc425243183]Bidder’s IPS and Negotiation Team
Bidder must deploy a senior negotiation team to support all of Stage 4 a) IPS and b) contract negotiations). This negotiation team must be empowered to make decisions on all parts of the Technology Agreement, Project Agreement, Statement of Work and other project documents, including pricing and other key business terms such as service level agreements, events of default, liabilities, damages, etc. Sending authorized representatives to a meeting that are not empowered to negotiate the contract terms and conditions will not meet the requirements of this section, and DRS reserves the right, at any time, to suspend negotiations until the Bidder replaces such individual(s) and demonstrates to DRS' reasonable satisfaction that such replacement individual(s) has the requisite amount of corporate authority to negotiate on behalf of Bidder.
The Bidder’s negotiation team must include a senior lawyer. The senior lawyer must have reviewed the Technology Agreement and other documents referenced in Section 8, DRS Contract and Project Documents of this RFP, and must have been directly involved in the development of the Issues List related to DRS Contract and Project Documents.
Third Party Solution Provider will be required to be present during contract negotiations. Other Subcontractors will not be permitted to be present during negotiation sessions unless approved in advance by DRS. Except as provided in the first paragraph of this section, Bidder must maintain continuity in Bidder's negotiation team. Adding new business members and/or lawyer(s) to the team and/or substituting business team members or lawyer(s) will cause delays in negotiations and therefore must be avoided.
If DRS determines that Bidder's negotiation team is not empowered to negotiate the Technology Agreement and other contract and/or project documents, or if substitutions are made or additional members are added to Bidder's negotiation team thereby delaying the negotiations, then DRS reserves the right to suspend or cease negotiations until Bidder assures that it will adhere to DRS negotiation procedures.
[bookmark: _Toc409511113][bookmark: _Toc409679909][bookmark: _Toc425243184][bookmark: ContractRevisionsAndManagement]Contract Revisions and Management
DRS Will Process Contract Revisions – Document revisions and control will be managed by DRS legal counsel. DRS legal counsel will incorporate all agreed-to changes to the Contract and Project Documents, except for the Project Schedule and Joint Resource Plan, which will be initially prepared by the Bidder and may be revised in IPS, as the parties will determine, by either DRS or Bidder.
[bookmark: _Toc409511114][bookmark: _Toc409679910][bookmark: _Toc425243185]In-Person Meetings and Location of Meetings
Negotiations will be conducted at a DRS location to be determined by DRS. Meetings will require the in-person presence of the entire Bidder negotiation team. Telephonic or electronic meetings may be scheduled at the discretion of DRS.
[bookmark: _Toc409511115][bookmark: _Toc409679911][bookmark: _Toc425243186]Costs and Expenses
Bidder will be responsible for its own costs and expenses in negotiating the Contract and Project Documents.
[bookmark: _Toc409511116][bookmark: _Toc409679912][bookmark: _Toc425243187]Use of Legal Counsel
DRS used its legal counsel to develop the Contract and Project Documents and will be using legal counsel to assist in reviewing Bidder's Proposal. Because a legal review of Bidder's Proposal will be undertaken by DRS in determining the likelihood of securing a contract with Bidder, Bidder must involve its legal counsel in developing the Issues List. If Bidder's legal counsel is not involved in developing the Issues List and later objections are raised by Bidder, the objections will not be in compliance with DRS negotiation procedures, and therefore may not be considered.
[bookmark: _Toc409511117][bookmark: _Toc409679913][bookmark: _Toc425243188]Signing of the Contract
At the conclusion of negotiations, DRS will require that one or more Bidders sign the Agreement documents as a final written offer with a provision that such offer is irrevocable and cannot be withdrawn for a period of up to four months (or such longer period of time as DRS and Bidder may agree). The Agreement documents signed by the Bidder can only be countersigned (and thus become a binding agreement between Bidder and DRS) after the contract is approved by appropriate authorities in the State, including the DRS Director.
[bookmark: _Implementation_Planning_Study][bookmark: _Toc409511118][bookmark: _Toc409679914][bookmark: _Toc425243189] Implementation Planning Study Workshops
DRS will lead the Implementation Planning Study (IPS) workshops as part of Stage 4 a). The goal of the workshops is to finalize key project documents, including the Project Schedule, Statement of Work, Joint Resource Plan, and other supporting contract schedules, responses and attachments. DRS will also develop a Project Management Plan. The IPS workshops will be conducted over a period of approximately four (4) to six (6) weeks. DRS reserves the right to video record the IPS sessions. Further detail on the deliverables to be generated from the IPS workshops is provided below.
[bookmark: _Toc409511119][bookmark: _Toc409679916][bookmark: _Toc425243190]Project Documents
DRS will only enter into a contract where it has predictable project costs and assurances from the Bidder that it clearly understands and is prepared to enter into commitments to implement the BPMS Solution, conduct the requisite knowledge transfer to DRS and successfully complete the ERA Project. To achieve this objective, sufficient project planning will need to be undertaken and appropriate project documents developed as part of the contract signing. Many documents will be finalized during the IPS, including:
· Statement of Work (using the Statement of Work Response provided by DRS to Bidder, see Appendix D.3 Statement of Work and Response I: Statement of Work of this RFP)
· Project Management Plan
· Project Schedule
· Joint Resource Plan (using the draft provided by the Bidder as part of the Proposal)
· Organizational Change Management Plan
· Training and Knowledge Transfer Plan
· Communications Plan
DRS will not reimburse Bidder for the costs of Bidder's personnel or other costs incurred in the IPS workshops or in developing the project documents, as the development of such documents is considered part of the procurement process.
DRS may reject a Bidder if the parties are not able to negotiate project documents that are complete, accurate, and comprehensive. Upon conclusion of the IPS workshops, the Bidder will be required to represent and warrant to DRS that:
a) Bidder had a sufficient opportunity to conduct all due diligence required to develop the project documents;
b) The project documents are complete, accurate and sufficient to implement the BPMS Solution, transfer knowledge to DRS and complete the ERA Project within the agreed-to Fixed Fee;
c) Bidder has reviewed and performed all necessary due diligence on the Business and Technical Requirements and, based on such due diligence, affirms that Bidder has advised DRS of all software, services and other items needed to implement the BPMS Solution, complete the ERA Project and meet agreed to requirements within the timeframes set forth in the project documents;
d) All such solutions, services, and other items are included in Bidder's Proposal (as may be updated or supplemented) and project documents;
e) The number of DRS resources and amount of time allocated to them identified by Bidder in the Joint Resource Plan are the only resources needed by DRS to complete the ERA Project in accordance with the terms of the project documents; and
f) The number of Bidder’s personnel resources and amount of time allocated to them identified in the Joint Resource Plan are accurate representations of the amount of resources needed by Bidder to complete the services set forth in the Statement of Work.
Based on the foregoing representations and warranties expected from Bidders, Bidders must ensure that the individuals it brings to the IPS workshops are highly experienced and can ask whatever questions are needed to enable Bidder to make the above representations and warranties.
[bookmark: _Statement_of_Work][bookmark: _Toc425243191]Statement of Work
During the IPS Workshops, DRS and the Bidder will finalize the Statement of Work (Appendix D.3 - Statement of Work for the ERA Project of this RFP). The final version will contain a complete description of the implementation services to be provided by Bidder. For each major area of service (e.g., design activities etc.), the, Statement of Work Response I will contain a detailed chart of responsibilities identifying which party is responsible for what activities. The responsibility charts will further delineate which party (DRS or Prime Vendor) will be the primary lead or contributor to the activity, and which party will be contributing. There will not be any responsibility entries that identify an activity as "joint." Bidders must take into consideration that DRS employees must continue to perform their current positions and not all assigned DRS Team Members can devote 100% of their time to the ERA Project. (See Figure 3, The ERA Project Organizational Structure.) The Statement of Work Response I will also identify all the major deliverables that will be produced in the project, clearly identifying whether Prime Vendor or DRS is responsible for its creation.
Any implementation methodology that Bidder intends to use when completing the project must be identified with specificity. Bidder must further explain in its proposal why the methodology is appropriate for the ERA Project.
If there are any assumptions made with respect to the scope of services, Bidder will be required to clearly identify such assumptions in the Proposal, and any final agreed-to assumptions will be set forth in the Statement of Work Response I. In its Proposal, Bidder must identify in one section of the response the proposed assumptions so that DRS clearly understands each of the limitations on Bidder's proposed set of services as they relate to the Price Proposal. If there are assumptions not identified in the Proposal or the Statement of Work, Bidder will not be able to later claim that there were assumptions on which the Price Proposals was bid.
[bookmark: _Toc425243192][bookmark: _Toc409511121]Organizational Change Management Plan
The Organizational Change Management Plan will be drafted by Bidder and discussed between the parties during IPS workshops. Bidder will bring their project expertise to develop and finalize the Organizational Change Management Plan covering both the implementation of the BPMS Solution and the ERA Project. The finalized plan will become part of the Contract and Project Documents prior to contract signing.
[bookmark: _Toc425243193]Training and Knowledge Transfer Plan
The Training and Knowledge Transfer Plan will be drafted by Bidder and discussed between the parties during IPS workshops. The final plan will become part of the Contract and Project Documents prior to contract signing.
[bookmark: _Toc425243194]Communications Plan
Given the importance of communications to the ERA Project, DRS will develop a Communications Plan to guide the project. During IPS workshops, DRS will work with Bidder to finalize Communications Plan. The finalized plan will become part of the Contract and Project Documents prior to contract signing.
[bookmark: _Toc409511122][bookmark: _Toc409679918][bookmark: _Toc425243195]Project Schedule
Bidder will be required to build a Project Schedule as DRS and the Bidder reach agreement on the Statement of Work and the phasing of the implementation of the ERA Project. The Project Schedule must be tailored specifically to the deployment schedule for the ERA Project. The Project Schedule must be resource loaded to include Prime Vendor personnel and DRS personnel required to complete the planned tasks and activities. The Project Schedule resource loading must reconcile with the resources allocated to the project in the Joint Resource Plan referenced below. Where a discrepancy exists between the Project Schedule and the Joint Resource Plan, the resources specified in the Joint Resource Plan will take precedence.
The Project Schedule must be an integrated schedule covering all aspects of the project and must include all Prime Vendor and DRS-only (or DRS Third-Party) activities and tasks. The Project Schedule must include the elements formatted as described in Table 8 below.

Table 8: Instructions for Project Schedule
	Element
	Instructions

	Commencement and completion dates for completing the ERA Project.

	· Include in schedule

	All critical and non-critical milestones, major and key deliverables (by name), activities, tasks and, where needed, subtasks
	· The Project Schedule must include any activities required of third parties, and be designated as such; and
· All other activities must designate whether the Prime Vendor or DRS is the lead party.

When identifying critical milestones:
· Lead off the entry by the Phrase: "Critical Milestone." If there is an ID associated with the critical milestone, include the ID reference in the line item.
· Set forth the exact name as used in the Statement of Work Response or ERA Project Agreement. A user must be able to type in the exact name of the critical milestones using the "Find" function to locate the entry in the ERA Project Schedule.
· The due dates for critical milestones must match the due dates for critical milestones set forth in the Statement of Work and ERA Project Agreement.
· Color-code the critical milestone entries so that they stand out when viewed or printed.

When identifying deliverables:
· Include the deliverable ID in a separate column.
· The deliverable ID must match the ID in the Statement of Work Response.
· Identify all major dependencies and interdependencies in a separate column.
· There must be sufficient description of all activities, tasks, and subtasks (including DRS-only responsibilities) to be performed by Prime Vendor, DRS, or a Subcontractor responsible for such activities, tasks, and subtasks.

	Training activities
	· All activities need to be sequenced at the correct time in preparation for the cutover to production.

	Executive review sessions, project management meetings and project quality review sessions
	· Include the dates, duration, and locations.

	Testing Activities
	The schedule must reflect the agreed-to time intervals for the various testing activities. Testing processes must be sequential and not concurrent. Accordingly, unit testing (for a particular solution module) must start and be completed prior to systems integration testing for that module.

Testing activities must include the following:
· Pre-Live Testing must precede production use, stabilization period and optimization period.
· The Stabilization Period must be at least 90 days long, unless terminated earlier by DRS, and precede the Optimization Period; and
· The Optimization Period must be at least 90 days long unless terminated earlier by DRS.

A Project Schedule submitted that does not include the above elements will be deemed incomplete, and DRS reserves the right to reject any such Project Schedule as non-conforming, or require any Bidder to resubmit the Project Schedule to include these responsibilities charts as a condition of further evaluating Bidder's Proposal. Project Schedule is attached as part of Bidder’s Response C: Bidder Requirements and Response.
[bookmark: _Toc409511123][bookmark: _Toc409679919][bookmark: _Toc425243196]Joint Resource Plan (Mandatory)
As part of the Proposal, the Bidder must provide a Joint Resource Plan, prepared in Microsoft Excel that reflects the resources required for both Bidder and DRS for the ERA Project. The data in the Excel spreadsheets must be exportable by DRS. The Joint Resource Plan must reconcile with resource-loading details in the Project Schedule, provide specific details regarding Full Time Equivalency (FTE) personnel resources committed to the project and differentiate between business and technical personnel resources. Joint Resource Plan is attached as part of Bidder’s Response C: Bidder Requirements and Response.
Bidder must submit two types of resource information (in two separate Excel spreadsheets), as described below.
[bookmark: _Toc409511124]Joint Resource Plan by Implementation Stage
One spreadsheet must show the number of resources proposed for both Bidder's and DRS’ personnel for each stage or phase of the implementation. This spreadsheet must be based on the implementation methodology being proposed by Bidder.
[bookmark: _Toc409511125]Resource Plan by Month
The second spreadsheet must show the number of resources proposed for both Bidder’s and DRS’ personnel and contain the following information and elements:
a) The number of hours by resource category (e.g., programmer, business analyst, etc.) by month, separately for DRS and Prime Vendor. This information must be presented side by side so that DRS can readily discern how many of its resources are required during any given month against the number of resources Bidder will be providing.
b) For Bidder's personnel, the location (on-site or off-site) of the resource.
c) The billing rate of each category of resources for Prime Vendor’s resources.
d) Total hours for each of Prime Vendor’s and DRS' personnel by month and overall for the ERA Project.
e) Calculations showing the number of hours of Bidder's resources (as reflected in the proposed Joint Resource Plan for Prime Vendor’s resources) multiplied by the average billing rate for Bidder's resources, along with any contingency percentage or factor that directly ties to Bidder's proposed Fixed Fee for services.
A Joint Resource Plan that does not include the above elements will be deemed incomplete.
[bookmark: _Toc409511126][bookmark: _Toc409679920][bookmark: _Toc425243197]Project Management Plan
The Project Management Plan will be tailored to the ERA Project by Bidder and DRS during the IPS and attached to the contract prior to signing.
[bookmark: _Toc409679921][bookmark: _Toc425243198] Lowest Responsive and Responsible Bidders
Following the completion of the demonstrations and other activities in Stage 3, DRS will identify one or more Bidders to participate in Stage 4 IPS Workshops and selection of the Lowest Responsive and Responsible Bidder. During Stage 4, the IPS Workshops will be initiated (Section 9.6).
Based upon the activities in Stage 4, DRS will make a determination of the Lowest Responsive and Responsible Bidder. There can be only one Lowest Responsive and Responsible Bidder.
DRS will undertake negotiations with the Lowest Responsive and Responsible Bidder to determine final Contract terms, and to determine if the Proposal may be improved in terms of best value to DRS.
If, after a reasonable period of time, DRS cannot reach agreement on acceptable Contract terms with the Lowest Responsive and Responsible Bidder, DRS may suspend negotiations and undertake negotiations with the next Lowest Responsive and Responsible Bidder as determined by the evaluations in all stages. Alternatively, DRS may request BAFOs from all Responsive and Responsible Bidders, or cancel the procurement.
[bookmark: _Toc409679922][bookmark: _Toc425243199] Best and Final Offer
Once a Proposal has been submitted, Bidders will not be allowed to make material changes to those Proposals unless they receive a request for a Best and Final Offer (BAFO) from DRS. The two circumstances under which a BAFO may be requested are described in this section.
a) At any time after the completion of Stage 3, DRS may notify all remaining Responsive and Responsible Bidders that DRS will require them to submit BAFOs. The notice will be in writing and will set a specific time and date certain by which the BAFO must be submitted to DRS. The BAFO notice may set additional conditions and requirements for the submission of the BAFO. The notice will advise Bidders that the BAFO shall be in writing and that upon the closing date for submission, DRS intends to select a Lowest Responsive and Responsible Bidder. The BAFO Notice will be posted. Prior to the closing date for the submission of BAFOs DRS may, at DRS’ discretion, engage in discussion with all remaining Responsive and Responsible Bidders regarding how Bidders can make their Proposals more responsive to the selection criteria in the RFP. All Bidders shall be accorded fair and equal treatment with respect to any opportunity for discussion and revision of Proposals, and such revisions may be permitted after submissions and prior to award for the purpose of obtaining BAFOs. In conducting discussions, there shall be no disclosure of any information derived from Proposals submitted by competing Bidders.
Evaluation of BAFOs and selection of a successful Bidder will be based upon the evaluation criteria set out in the RFP. Terms proposed as part of a BAFO must be substantially in accordance with the terms requested in this RFP and may not materially alter the requirements of the RFP.
b) At the conclusion of negotiations with the Lowest Responsive and Responsible Bidder DRS will require that Bidder to submit a signed Contract as a BAFO pending acceptance.
[bookmark: _Toc409679923][bookmark: _Toc425243200] Apparent Successful Bidder (ASB)
Upon successful completion of Contract negotiations and DRS’ receipt of a final Contract offer from a Lowest Responsive and Responsible Bidder which appears acceptable, DRS will announce that Bidder as the ASB. DRS will notify the ASB of selection in writing. Announcement of the ASB will be promptly posted. Posting will be official notification to all Bidders of the ASB. Bidders not selected for further negotiation or award will be notified separately by the RFP Coordinator via email to the primary contact for the proposal.
After the announcement of the ASB, DRS will offer a debriefing conference to any unsuccessful Bidder (Section 9.15).
[bookmark: _Toc409511127][bookmark: _Toc409679924][bookmark: _Toc425243201] Contract Award
Any Contract resulting from this RFP will be awarded to the Lowest Responsive and Responsible Bidder whose Proposal, in the sole opinion of DRS, offers the greatest benefit to DRS. The decision will be based on consideration of the total best value, including, but not limited to, the responsiveness of the Proposal to the requirements as set forth in the RFP, the competence and responsibility of the Bidder, quality of service, breadth and depth of offering, the strength and form of contractual commitments made by Bidder to DRS and total cost. In making an award DRS will consider:
a) The relative ability, capacity, and skill of the Bidder to perform the Contract and provide the service required, including: (a) vendor financial capacity and stability; and (b) quality of professional personnel.
b) Whether the Bidder can complete the Employer Reporting Application Project within the time specified.
c) The character, integrity, reputation, judgment, experience, and efficiency of the Bidder.
d) The quality of performance of previous contracts or services including previous and existing compliance by the Bidder with laws relating to the Contract or services, and vendor expertise with engagements of similar scope and complexity.
e) The extent to which the Proposal satisfies the needs of DRS as specified in these RFP documents, including: (a) the relative quality of the product or service proposed by the Bidder; (b) quality and effectiveness of the proposed business solution and approach; and (c) innovative use of current technologies.
f) The cost of the Proposal to the state, including: (a) the Ten Year Cost of Ownership and the estimated useful life of the BPMS Solution, including cost of selection, acquisition, operation, support, maintenance, and disposal from the date of acquisition to the reasonable estimated date of replacement; (b) projected internal cost to DRS for the Employer Reporting Application Project implementation, and ongoing support of the BPMS Solution; and (c) the extent to which the Proposal provides competitive pricing, economies, and efficiencies.
g) The strength and form of contractual commitments made by Bidder to DRS, including warranties, guarantees, and other contractual commitments and the willingness to conform to the contractual terms as proposed in the RFP.
h) Whether the Proposal encourages diverse contractor participation.
DRS reserves the right to award the Contract to the Bidder whose Proposal is deemed to be in the best interest of DRS and the state of Washington. Hence, DRS may choose to not award to the highest scoring or lowest-cost Proposal.
The award of any resulting Contract will be made in conformance with applicable DRS policies and Washington State law. Proposals made by Bidders are offers to Contract and will not be binding upon DRS until accepted by execution of the Contract as provided in Section 9.12.
[bookmark: _Debriefing_of_Unsuccessful][bookmark: _Toc359846916][bookmark: _Toc396287296][bookmark: _Toc409511128][bookmark: _Toc409679925][bookmark: _Toc425243202] Execution of Contract and Commitment of Funds
Following announcement of the Apparent Successful Bidder, DRS anticipates it will execute the appropriate Contract and Project Documents. The DRS Director or her designee is the only governmental authority who may legally commit DRS to the expenditure of funds for a Contract resulting from this RFP. No costs chargeable to the proposed Contract may be incurred or encumbered by DRS before receipt of a fully executed Contract approved by the DRS Director or her designee. DRS may not sign a Contract before the Protest process is completed except when the Director of DES grants DRS the authority to do so due to exigent circumstances (RCW 39.26.170(3)).

[bookmark: _Toc396287297][bookmark: _Toc425243203] Written and Oral Communication with Bidders
Bidders shall be accorded fair and equal treatment with respect to any opportunity for discussion or communications about their Proposal. As required by Chapter 39.26 RCW, the RFP is being conducted as a competitive solicitation requiring a documented formal process providing an equal and open opportunity to Bidders and culminating in a selection based on predetermined criteria. Accordingly, DRS will not be scheduling meetings with any potential Bidder except as set forth in the RFP and the procurement schedule.
Once Proposals are submitted, DRS will communicate with Bidders only for the limited purpose of clarifying such factors as may be necessary for DRS to determine the Lowest Responsive and Responsible Bidder. Discussions may be conducted with Bidders for the purpose of clarification to assure full understanding of, and Bidder responsiveness to, the RFP requirements. DRS may request meetings with Bidder for this purpose. In conducting discussions, there shall be no disclosure of any information derived from Proposals submitted by competing Bidders.
Some opportunities for dialogue between DRS and Bidders have been structured into the RFP schedule, including Oral Interviews (Section 9.3), Demonstrations (Section 9.4), IPS Workshops (Section 9.7) and Issues List Review (Section 8.2). DRS may, at its discretion, conduct additional communications with Bidders to clarify Proposals, or to respond to information relating to relevant past performance. All these communications, whether oral or written, will be referred to as “discussions.”
Unless a formal notice to submit a BAFOs has been issued by DRS as provided in Section 9.9, discussions may not be used to change the terms or specifications of a Proposal or to solicit such changes. Such discussions shall not be used to cure Proposal deficiencies or material omission, materially alter the technical or cost elements of the Proposal or otherwise revise the Proposal. Discussions may be used to eliminate minor irregularities, informalities or apparent clerical mistakes in the Proposal.
[bookmark: _Toc396287298][bookmark: _Toc425243204] Requests for Additional Information
The DRS Evaluation Team reserves the right to request additional information to determine if Bidder can successfully meet the requirements of the RFP. To assist the DRS Evaluation Team in gathering the information needed to complete their evaluations and make their award recommendation, DRS may do one or more of the following:
· Request additional information from Bidder.
· Make site visits to Bidder location where development is performed.
· Use information gathered from Bidder's presentations.
DRS also reserves the right to obtain independent reports from other industry sources (e.g., Dun & Bradstreet, Gartner, etc.) for further indications of the Bidder’s ability to perform.
[bookmark: _Toc423032070][bookmark: _Toc423032938][bookmark: _Toc425243205] Debriefing of Unsuccessful Bidders
Following the announcement of the Apparent Successful Bidder, other Bidders who submit a Proposal may request a debriefing conference to discuss the evaluation of their Proposal. Upon request, a debriefing conference will be scheduled with an unsuccessful Bidder.
1. Only Bidders who submit a Proposal in response to this RFP may request a debriefing conference.
2. Debriefings will be scheduled to occur within five (5) Business Days of the request. If additional time is required, the requesting Bidder will be notified of the delay.
3. The debriefing will be limited to critique of the requesting Bidder’s submitted Proposal. Comparisons between Proposals or evaluations of other Proposals will not be allowed.
4. Debriefings will be conducted via phone and limited to one hour in length.
5. The request for a debriefing conference must be received via email to the RFP Coordinator within 3 business days following announcement of ASB.
[bookmark: _Toc409511129][bookmark: _Toc409679926][bookmark: _Toc425243206] Protest Procedures
The Protest process occurs after the Proposals are submitted and evaluated. This allows unsuccessful Bidders to focus on the evaluation process to ensure its integrity and fairness. Protests can raise issues related to the evaluation process as set out in the RFP or how the process was executed. This allows DRS to correct evaluation process errors and problems before a Contract is executed. An unsuccessful Bidder may submit a Protest in response to this RFP, provided that all of the following conditions have been met:
1. The protesting party has submitted a Proposal in response to this RFP.
2. Apparent Successful Bidder has been announced.
3. The protesting Bidder has requested a debriefing conference within three (3) Business Days of the announcement of the Apparent Successful Bidder.
4. The protesting Bidder has participated in a debriefing conference with DRS.

DRS reserves the right to reject any protest that does not comply with any requirement in this section.
[bookmark: _Toc425243207][bookmark: _Toc409511130][bookmark: _Toc409679927]Protest Bond
Bidders submitting a protest must post a bond or cashier’s check in the amount of twenty thousand dollars ($20,000). The bond or cashier’s check will be used to cover DRS’ costs associated with a protest (for example, cost of processing and reviewing the protest and any cost associated with the delay to the ERA Project that may result from the protest). Any remaining funds will be returned to the protester. Only if the protest is upheld on all claims in favor of the protesting Bidder by the neutral person assigned by DRS or through a ruling by the Superior Court in Thurston County, Washington, the twenty thousand dollars ($20,000) will be returned. DRS’ withdrawal of the RFP shall not constitute a claim in favor of the protesting Bidder.
[bookmark: _Toc425243208]Protest Submission Requirements
Protesting Bidders should include all issues they wish to raise when submitting a protest, including:
1. Bias, discrimination, or conflict of interest on the part of an evaluator.
2. Errors made in computing the scores.
3. DRS’ non-compliance with procedures described in this RFP document or DES’ requirements.
Protesting Bidders are limited to one Protest in response to this RFP. Protesting Bidders may not raise issues previously resolved by DRS through the Complaint Process described in Section 3.10 Bidder Complaints. Protesting Bidders may not raise issues which reasonably could have been addressed through Bidder Questions, Section 3.8, or a timely complaint, Section 3.10.
[bookmark: _Toc423032075][bookmark: _Toc423032943][bookmark: _Toc424794487][bookmark: _Toc424801851][bookmark: _Toc423032076][bookmark: _Toc423032944][bookmark: _Toc424794488][bookmark: _Toc424801852][bookmark: _Toc409511131][bookmark: _Toc409679928][bookmark: _Toc425243209]Protest Format and Content
Bidders protesting the selection of the Apparent Successful Bidder must submit their protest, in writing, within five (5) Business Days following their debriefing conference with DRS. Protests should be submitted by email to the RFP Coordinator.
All Protests shall include the following:
· Information about the protesting Bidder, including name of firm, mailing address, phone number, email address, and name of person responsible for submitting the protest.
· Title of the RFP, including RFP number and RFP Coordinator.
· A statement as to issue(s) being protested.
· A description, in chronological order, of the facts and circumstances leading to the belief that a Protest is warranted, including statements, activities, etc., of each involved party.
· Specific reference to the grounds for the Protest and all facts and arguments upon which Bidder relies.
· A proposed resolution of the Protest.
· Copies of all documents referenced in the protest. A copy of the protesting Bidder's Proposal or this RFP does not need to be included with protest.
· Comply with Section 9.16.1, Protest Bond of this RFP.
[bookmark: _Toc409511132][bookmark: _Toc409679929][bookmark: _Toc425243210]DRS Protest Review Process
Upon receipt of a Bidder’s Protest, DRS will not sign a Contract with the ASB until the Protest has been resolved.
DRS will perform an objective review of the Protest. DRS will assign a neutral person that had no involvement in the evaluation and award process to investigate and respond to the protest.
The review shall be based on the written Protest material submitted by the Bidder and all other relevant facts known to DRS. If a Protest may affect the interest of any other Bidder, DRS reserves the right to provide such Bidder with a copy of the Protest and provide them with an opportunity to submit any relevant information regarding the Protest to DRS.
DRS will provide a written decision to the protesting Bidder within ten (10) Business Days after receipt of the Protest, unless more time is needed. The protesting Bidder will be notified if additional time is necessary.
At the time DRS issues the written decision to the Protest, it will also provide a copy of the original Protest and the response to the Directors of DRS and DES.

[bookmark: _Toc409511133][bookmark: _Toc409679930][bookmark: _Toc425243211]Appendix A: Glossary
	Term
	Definition

	A
	

	Agency
	Any agency, office, institution, board, commission or department of the State.

	Apparent Successful Bidder (ASB)
	The Bidder selected to perform the anticipated services, subject to execution of a written contract.

	Application Integration Layer
	The software layer that lies between the operating system and the application.

	B
	

	Batch
	A set of data or jobs to be processed in a single program run.

	Best and Final Offer and BAFO
	A Bidder’s Proposal to DRS’ written request that all Responsive and Responsible Bidders submit their last and most attractive bids to secure the contract award under this RFP Alternatively, the tender by the Lowest Responsive and Responsible Bidder of a signed contract after contract negotiations for execution by DRS. (Request For Proposals 16-01).

	Bidder
	An individual or entity (sole proprietorship, firm, partnership, corporation, or any other business venture) who submits a bid, quotation or Proposal in response to the RFP solicitation issued for goods or services in connection with the ERA Project. (Also reference: Apparent Successful Bidder, Lowest Responsive and Responsible Bidder; Responsive and Responsible Bidder)The Bidder submits the Proposal representing the Prime Vendor and all Subcontractors. The term “Bidder” is used in instances referring to the Proposal and contract negotiations processes. See Prime Vendor for comparison.

	BPMS Solution
	The software and/or equipment as specified in the ERA Project Agreement, (Schedule 5.2 BPMS Solution and other Third Party Solution Terms and Conditions) including that which Prime Vendor is responsible for integrating and/or implementing in connection with the ERA Project and including any software or equipment, or integration and/or implementation responsibilities that are added by a Change Order.

	Business Day
	Monday through Friday, 8 AM to 5 PM, local time in Tumwater, Washington excluding Washington State holidays.

	C
	

	Certification Criteria
	Each certified deliverable shall be in a form, format, and in such detail as is necessary to: (a) in the case of deliverable in respect of which specifications have been developed, cause it to conform to such specifications; or (b) in the case of deliverable in respect of which specifications have not been developed, considering the purpose of the deliverable, cause it to be reasonably acceptable to DRS; and (c) be of fit quality, including meeting any quality standards as may be set forth in the Project Agreement or Contract Supplement. Certification Criteria for deliverables for the ERA Project are set forth in the Statement of Work.

	Certifying
	To attest as being true.

	Change Order
	A change response that has been approved and signed off by DRS, all in accordance with the terms of the Technology Agreement.

	Collusion
	Collusion occurs when two persons or representatives of an entity or organization make an agreement to deceive or mislead another. Such agreements are usually secretive, and involve fraud or gaining an unfair advantage over a Third Party, competitors, consumers or others with whom they are negotiating. The Collusion, therefore, makes the bargaining process inherently unfair. Collusion can involve price or wage fixing, kickbacks, or misrepresenting the independence of the relationship between the colluding parties.

	Contract and Project Documents
	Specifically refer to Technology Agreement, ERA Project Agreement, BPMS License and Support Agreement (if necessary) and Statement of Work, and all their attachments, exhibits, schedules and responses.

	Consolidated Technology Services (CTS)
	Consolidated Technology Services is Washington’s utility technology provider for State agencies, and tribal and local governments. See http://cts.wa.gov/ for more information.

	D
	

	Data Center
	Facility and systems housed at Consolidated Technology Services (CTS), used to store data for State agencies, and tribal and local governments. (See Consolidated Technology Services for more information.)

	Data Mapping
	The process of creating data element mappings between a data source and a destination. The process typically serves as the initial step in data integration.

	Demonstration Materials
	Defined in Section 9.4 of the RFP.

	Department of Enterprise Services (DES)
	The Washington State Department of Enterprise Services. See http://des.wa.gov/ for more information.

	Department of Retirement Systems (DRS)
	Serves as the administrator over all public retirement systems and the Deferred Compensation Program in Washington State. See http://www.drs.wa.gov/ for more information.

	Discussions
	Communications, dealing or conferring with Bidders for the limited purpose of determining and clarifying such factors as may be necessary for DRS to understand the Bidder’s Proposal, explain the requirements of the RFP and determine the Lowest Responsive and Responsible Bidder (Section 9.8). Unless a formal notice to submit Best and Final Offers has been issued by DRS as provided in Section 9.9, discussions may not be used to change the terms or specifications of a bid or to solicit such changes. Compare “Negotiations.”

	DRS Director
	The individual appointed by the governor under RCW 41.50.020 as the executive and administrative head of the Department of Retirement Systems. The Director has the powers and duties under RCW 41.50.050 and enumerated in Chapter 34.05 RCW, including the authority to enter into contracts on behalf of DRS.

	DRS Negotiation Procedures
	Defined in Section 9.7 of the RFP.

	DRS Team Member
	An employee of DRS.

	E
	

	Employer
	Public entities that are covered by one or more DRS-administered retirement systems.

	Employer Information System (EIS)
	DRS’ current employer reporting system, which collects data related to retirement for all Washington State public employees.

	Employer Reporting Application (ERA)
	The application that will be built using the BPMS Solution to replace the existing EIS.

	ERA Project
	Includes the implementation of the BPMS Solution, the transfer of knowledge and the design, build and implementation of the ERA, all as further set forth in the Statement of Work.

	Early Adopter Employers
	A group of Employers (10-15) that represent a cross section of Employer types, reporting methods, systems/plans, and size, who will adopt the new Employer Reporting Application (ERA) as soon as possible.

	F
	

	First Class City Retirement Systems (FCC)
	Retirement systems for employees of first-class cities in Washington (Seattle, Tacoma, and Spokane). DRS does not administer these retirement systems but does coordinate and share some retirement data with them.

	Full Time Equivalent (FTE)
	A budgeting term used to measure one full calendar year of paid employment, or the equivalent of 2,088 hours (i.e., the number of average available work hours in a year).

	G
	

	H
	

	Higher Education Retirement Plan (HERP)
	A plan designed for employees of Higher Education entities. Higher Education entities who offer this type of plan also administer them independently of DRS, but they do report some summary data to DRS.

	Human Resources Management System (HRMS)
	The State's payroll and personnel system for general government administered by the Department of Enterprise Services and is SAP HRMS software.

	I
	

	Implementation Planning Study Workshops (IPS)
	A series of structured workshops led by DRS to finalize and clarify the proposed Statement of Work, Joint Resource Plan, Project Plan and other important project-related schedules.

	J
	

	K
	

	Knowledge Transfer
	The transfer of knowledge from Prime Vendor which is necessary for the day-to-day operation of the BPMS Solution and ERA to DRS employees and contractors designated by DRS so that DRS will be able to operate and support the BPMS Solution and ERA on a going forward basis.

	L
	

	Lowest Responsive and Responsible Bidder
	The Bidder whose Proposal is responsive to all requirements of the RFP, meets the minimum qualifications to bid, and weighing all cost and non-cost factors, appears to offer the best value among the Proposals submitted to DRS. (RCW 39.26.160)

	M
	

	Member or retirement system member
	An employee of a public entity that is covered by a DRS-administered retirement system. The employee is considered to be a retirement system member.

	Modernization Strategy
	The ERA Project is the first step of DRS’ planned Modernization Strategy to transition from an outdated platform to a modern, flexible, process-driven Solution. Find a visual of the Modernization Strategy in Appendix D.8 - Modernization Strategy.

	N
	

	Negotiations
	In RFP Stage 4 b), meeting and conferring between DRS and the Lowest Responsive and Responsible Bidder to agree on final contract terms, and to determine if the Bid may be improved in terms of best value to DRS. Compare “Discussions.”

	O
	

	Office of the Chief Information Officer (OCIO)
	The state of Washington Office of the Chief Information Officer.

	Office of Financial Management
	The state of Washington Office of Financial Management, which provides fiscal services and policy support to the governor, legislature, and Washington State Agencies. See http://www.ofm.wa.gov/ for more information.

	Office of the State Actuary

	The Washington State Office of the State Actuary promotes the security of Washington State public employees’ retirement benefits by providing expert, accurate, and objective actuarial and policy analysis. See http://osa.leg.wa.gov/ for more information.

	Open Web Application Security Project (OWASP)
	A worldwide not-for-profit charitable organization focused on improving the security of software. See https://www.owasp.org/ for more information.

	Ordinary Course Change
	Changes due to normal course of business (i.e. legislative changes, legal changes, etc.).

	Organizational Change Management (OCM)
	A framework for managing the effect of new business processes, change in organizational structure, or cultural changes within an Agency.

	Outreach Team
	A subset of the ERA Project Team that will coordinate work with external Stakeholders and the Prime Vendor to provide communication, documentation, training, employer adoption and assist in Organizational Change Management.

	P
	

	Participant or DCP Participant
	A public employee that has opted to participate in the Deferred Compensation Program.

	Perpetual License
	A license without an expiration date, considered to be a permanent lifelong license.

	Prime Vendor
	“Prime Vendor” is used when referring to the Bidder’s responsibilities after a contract is awarded. There may be other non-prime vendors serving as Subcontractors on a Proposal. Means the contracting party.

	Project Management Plan
	The Project Management Plan is a planning document, used to capture the project approach for all project phases, from initiation through planning, execution and closure. It will include, at a minimum, an implementation approach, project status reporting standards, an issue management methodology, a risk management methodology, a quality assurance framework, and change management policies and procedures.

	Project Schedule
	The Project Schedule contains a listing of a project's milestones, activities, and deliverables, with intended start and finish dates.

	Proposal
	A formal offer submitted in response to this RFP.

	Q
	

	R
	

	Real-Time
	Information posted to the system of record is available for view, update, or add within seconds.

	Request for Proposals (RFP)
	A formal procurement document in which a service or need is identified but no specific method to achieve it has been chosen. The purpose of an RFP is to permit the consultant community to suggest various approaches to meet the need at a given price.

	Responsive and Responsible Bidder
	A Bidder who has submitted a Proposal determined by DRS to be reasonably susceptible of being selected for award of the contract under the criteria set out in the RFP for Stages 1, 2 and 3, including a successful demonstration of its proposed solution.

	Revised Code of Washington (RCW)

	A compilation of all permanent laws now in force in the state of Washington. It does not include temporary laws such as appropriations acts. See http://apps.leg.wa.gov/rcw/ for more information.

	RFP Coordinator
	Official representative of DRS regarding the RFP. See Section 3.6 of the RFP.

	S
	

	Secure Access Washington (SAW)
	The State’s security portal to various State online government services.

	Secure File Transfer (SFT)
	The process of transferring files using the application of SSH (secure shell cryptography) over the FTP protocol, typically on port 22. SFT was initially implemented using products licensed from “Tumbleweed” clients and servers. Tumbleweed has subsequently been acquired by Axway (http://www.axway.com), but the protocol remains unchanged.

	Service Oriented Architecture (SOA)
	A software design and software architecture design pattern based on structured collections of discrete modules, known as services, which collectively provide the complete functionality of a large software application.

	SharePoint
	Microsoft’s web-based document repository and collaboration tool. The ERA Project will use this forum as the main communication hub and for all project documents.

	Software Owner
	A firm that owns the software through development or acquisition.

	Stakeholders
	A person, group, organization, Member or system that affects or can be affected by DRS’ changes.

	State
	The state of Washington.

	Statement of Work
	Includes project objectives, approach, requirements, deliverables, activities, and Certification Criteria, and identifies roles and responsibilities of both DRS and Prime Vendor for the BPMS Solution and ERA Project.
The Statement of Work is broken into two documents: a Microsoft Word document (Appendix D.3) which provides the overall context and specific DRS Statement of Work Requirements, and a Microsoft Excel document (Response I) for Bidders to complete. The Bidder’s Statement of Work Response, Response I, should reflect how the Bidder proposes to approach the ERA Project, taking into consideration the Statement of Work Requirements, DRS Business and Technical Requirements and the Bidders' best practices utilizing the BPMS Solution.
Further defined in Section 8 of the RFP

	Statute
	An enactment made by the legislature and expressed in a formal document.

	Subcontractor
	A person or business that has a contract (as an "independent contractor" and not an employee) with a Bidder to provide some portion of the work or services on a project that the Bidder has agreed to perform.

	T
	

	Technology Agreement
	Defined in Section 8 of the RFP.

	Third Party
	Persons, corporations and entities other than Prime Vendor, DRS or any of their Affiliates.

	Third-Party Administrator
	DRS is contracted with third party administrator, Empower, for the administration of Plan 3 contributions and deferred compensation contributions. These contributions are reported by Employers through the same systems that process defined benefit contributions. DRS runs a daily process to forward Plan 3 and DCP data to the organization.

	Third-Party Software
	All Third Party Software licensed, sublicensed or otherwise provided by Prime Vendor to DRS under the terms of the Agreement.

	U
	

	V
	

	W
	

	Washington Administrative Code (WAC)
	The code of Washington State regulations arranged by subject or Agency. The online version of the WAC is updated twice a month. See http://apps.leg.wa.gov/wac/ for more information.

	X
	

	Y
	

	Z
	

[bookmark: _Toc364662369][bookmark: _Toc364663622][bookmark: _Toc364664875][bookmark: _Toc364666130][bookmark: _Toc364667286][bookmark: _Toc364668443][bookmark: _Toc364669600][bookmark: _Toc364670757][bookmark: _Toc364671916][bookmark: _Toc364685724][bookmark: _Toc364689383][bookmark: _Toc364768429][bookmark: _Toc364776059][bookmark: _Toc364777236][bookmark: _Toc365272215][bookmark: _Toc364662370][bookmark: _Toc364663623][bookmark: _Toc364664876][bookmark: _Toc364666131][bookmark: _Toc364667287][bookmark: _Toc364668444][bookmark: _Toc364669601][bookmark: _Toc364670758][bookmark: _Toc364671917][bookmark: _Toc364685725][bookmark: _Toc364689384][bookmark: _Toc364768430][bookmark: _Toc364776060][bookmark: _Toc364777237][bookmark: _Toc365272216][bookmark: _Toc409511134][bookmark: _Toc409679931][bookmark: _Toc425243212]Appendix B: Agency Profile and Technology Infrastructure
See Attached

[bookmark: _Toc363797501][bookmark: _Toc363797935][bookmark: _Toc363798369][bookmark: _Toc363809708][bookmark: _Toc364659420][bookmark: _Toc364660918][bookmark: _Toc364663170][bookmark: _Toc364664423][bookmark: _Toc364665676][bookmark: _Toc364666931][bookmark: _Toc364668087][bookmark: _Toc364669244][bookmark: _Toc364670401][bookmark: _Toc364671558][bookmark: _Toc364672717][bookmark: _Toc364686525][bookmark: _Toc364690184][bookmark: _Toc364769230][bookmark: _Toc364776860][bookmark: _Toc364778037][bookmark: _Toc365273016][bookmark: _Toc363797502][bookmark: _Toc363797936][bookmark: _Toc363798370][bookmark: _Toc363809709][bookmark: _Toc364659421][bookmark: _Toc364660919][bookmark: _Toc364663171][bookmark: _Toc364664424][bookmark: _Toc364665677][bookmark: _Toc364666932][bookmark: _Toc364668088][bookmark: _Toc364669245][bookmark: _Toc364670402][bookmark: _Toc364671559][bookmark: _Toc364672718][bookmark: _Toc364686526][bookmark: _Toc364690185][bookmark: _Toc364769231][bookmark: _Toc364776861][bookmark: _Toc364778038][bookmark: _Toc365273017][bookmark: _Toc363797503][bookmark: _Toc363797937][bookmark: _Toc363798371][bookmark: _Toc363809710][bookmark: _Toc364659422][bookmark: _Toc364660920][bookmark: _Toc364663172][bookmark: _Toc364664425][bookmark: _Toc364665678][bookmark: _Toc364666933][bookmark: _Toc364668089][bookmark: _Toc364669246][bookmark: _Toc364670403][bookmark: _Toc364671560][bookmark: _Toc364672719][bookmark: _Toc364686527][bookmark: _Toc364690186][bookmark: _Toc364769232][bookmark: _Toc364776862][bookmark: _Toc364778039][bookmark: _Toc365273018][bookmark: _Toc363797504][bookmark: _Toc363797938][bookmark: _Toc363798372][bookmark: _Toc363809711][bookmark: _Toc364659423][bookmark: _Toc364660921][bookmark: _Toc364663173][bookmark: _Toc364664426][bookmark: _Toc364665679][bookmark: _Toc364666934][bookmark: _Toc364668090][bookmark: _Toc364669247][bookmark: _Toc364670404][bookmark: _Toc364671561][bookmark: _Toc364672720][bookmark: _Toc364686528][bookmark: _Toc364690187][bookmark: _Toc364769233][bookmark: _Toc364776863][bookmark: _Toc364778040][bookmark: _Toc365273019][bookmark: _Toc363797507][bookmark: _Toc363797941][bookmark: _Toc363798375][bookmark: _Toc363809714][bookmark: _Toc364659426][bookmark: _Toc364660924][bookmark: _Toc364663176][bookmark: _Toc364664429][bookmark: _Toc364665682][bookmark: _Toc364666937][bookmark: _Toc364668093][bookmark: _Toc364669250][bookmark: _Toc364670407][bookmark: _Toc364671564][bookmark: _Toc364672723][bookmark: _Toc364686531][bookmark: _Toc364690190][bookmark: _Toc364769236][bookmark: _Toc364776866][bookmark: _Toc364778043][bookmark: _Toc365273022][bookmark: _Toc363797516][bookmark: _Toc363797950][bookmark: _Toc363798384][bookmark: _Toc363809723][bookmark: _Toc364659435][bookmark: _Toc364660933][bookmark: _Toc364663185][bookmark: _Toc364664438][bookmark: _Toc364665691][bookmark: _Toc364666946][bookmark: _Toc364668102][bookmark: _Toc364669259][bookmark: _Toc364670416][bookmark: _Toc364671573][bookmark: _Toc364672732][bookmark: _Toc364686540][bookmark: _Toc364690199][bookmark: _Toc364769245][bookmark: _Toc364776875][bookmark: _Toc364778052][bookmark: _Toc365273031][bookmark: _Toc363797552][bookmark: _Toc363797986][bookmark: _Toc363798420][bookmark: _Toc363809759][bookmark: _Toc364659471][bookmark: _Toc364660969][bookmark: _Toc364663221][bookmark: _Toc364664474][bookmark: _Toc364665727][bookmark: _Toc364666982][bookmark: _Toc364668138][bookmark: _Toc364669295][bookmark: _Toc364670452][bookmark: _Toc364671609][bookmark: _Toc364672768][bookmark: _Toc364686576][bookmark: _Toc364690235][bookmark: _Toc364769281][bookmark: _Toc364776911][bookmark: _Toc364778088][bookmark: _Toc365273067][bookmark: _Toc363797553][bookmark: _Toc363797987][bookmark: _Toc363798421][bookmark: _Toc363809760][bookmark: _Toc364659472][bookmark: _Toc364660970][bookmark: _Toc364663222][bookmark: _Toc364664475][bookmark: _Toc364665728][bookmark: _Toc364666983][bookmark: _Toc364668139][bookmark: _Toc364669296][bookmark: _Toc364670453][bookmark: _Toc364671610][bookmark: _Toc364672769][bookmark: _Toc364686577][bookmark: _Toc364690236][bookmark: _Toc364769282][bookmark: _Toc364776912][bookmark: _Toc364778089][bookmark: _Toc365273068][bookmark: _Toc363797554][bookmark: _Toc363797988][bookmark: _Toc363798422][bookmark: _Toc363809761][bookmark: _Toc364659473][bookmark: _Toc364660971][bookmark: _Toc364663223][bookmark: _Toc364664476][bookmark: _Toc364665729][bookmark: _Toc364666984][bookmark: _Toc364668140][bookmark: _Toc364669297][bookmark: _Toc364670454][bookmark: _Toc364671611][bookmark: _Toc364672770][bookmark: _Toc364686578][bookmark: _Toc364690237][bookmark: _Toc364769283][bookmark: _Toc364776913][bookmark: _Toc364778090][bookmark: _Toc365273069][bookmark: _Toc363797555][bookmark: _Toc363797989][bookmark: _Toc363798423][bookmark: _Toc363809762][bookmark: _Toc364659474][bookmark: _Toc364660972][bookmark: _Toc364663224][bookmark: _Toc364664477][bookmark: _Toc364665730][bookmark: _Toc364666985][bookmark: _Toc364668141][bookmark: _Toc364669298][bookmark: _Toc364670455][bookmark: _Toc364671612][bookmark: _Toc364672771][bookmark: _Toc364686579][bookmark: _Toc364690238][bookmark: _Toc364769284][bookmark: _Toc364776914][bookmark: _Toc364778091][bookmark: _Toc365273070][bookmark: _Toc363797558][bookmark: _Toc363797992][bookmark: _Toc363798426][bookmark: _Toc363809765][bookmark: _Toc364659477][bookmark: _Toc364660975][bookmark: _Toc364663227][bookmark: _Toc364664480][bookmark: _Toc364665733][bookmark: _Toc364666988][bookmark: _Toc364668144][bookmark: _Toc364669301][bookmark: _Toc364670458][bookmark: _Toc364671615][bookmark: _Toc364672774][bookmark: _Toc364686582][bookmark: _Toc364690241][bookmark: _Toc364769287][bookmark: _Toc364776917][bookmark: _Toc364778094][bookmark: _Toc365273073][bookmark: _Toc363797567][bookmark: _Toc363798001][bookmark: _Toc363798435][bookmark: _Toc363809774][bookmark: _Toc364659486][bookmark: _Toc364660984][bookmark: _Toc364663236][bookmark: _Toc364664489][bookmark: _Toc364665742][bookmark: _Toc364666997][bookmark: _Toc364668153][bookmark: _Toc364669310][bookmark: _Toc364670467][bookmark: _Toc364671624][bookmark: _Toc364672783][bookmark: _Toc364686591][bookmark: _Toc364690250][bookmark: _Toc364769296][bookmark: _Toc364776926][bookmark: _Toc364778103][bookmark: _Toc365273082][bookmark: _Toc363797603][bookmark: _Toc363798037][bookmark: _Toc363798471][bookmark: _Toc363809810][bookmark: _Toc364659522][bookmark: _Toc364661020][bookmark: _Toc364663272][bookmark: _Toc364664525][bookmark: _Toc364665778][bookmark: _Toc364667033][bookmark: _Toc364668189][bookmark: _Toc364669346][bookmark: _Toc364670503][bookmark: _Toc364671660][bookmark: _Toc364672819][bookmark: _Toc364686627][bookmark: _Toc364690286][bookmark: _Toc364769332][bookmark: _Toc364776962][bookmark: _Toc364778139][bookmark: _Toc365273118][bookmark: _Toc409511135][bookmark: _Toc409679932][bookmark: _Toc425243213]Appendix C: Federal and State Regulations
[bookmark: _Toc409511136][bookmark: _Toc409679933][bookmark: _Toc425243214]Appendix C.1 - Federal Regulations
Americans with Disabilities Act
[bookmark: _Toc409511137][bookmark: _Toc409679934][bookmark: _Toc425243215]Appendix C.2 - State Regulations
OCIO State Technology Manual
· 141 – Securing IT Assets Policy
· Accessibility
· State guidelines are based on Section 508 of the federal Rehabilitation Act Standards, as amended (29 U.S.C. 794d)

State Government General Records Retention Schedule
[bookmark: _Toc409511138][bookmark: _Toc409679935][bookmark: _Toc425243216]Appendix C.3 - Usability Guidelines
System Usability Scale (SUS)
Research-Based Web design and Usability Guidelines
[bookmark: _Toc409511139][bookmark: _Toc409679936][bookmark: _Toc425243217]Appendix C.4 - Accessibility Guidelines
World Wide Web Consortium’s (W3C) Web Content Accessibility Guidelines (WCAG)
[bookmark: _Appendix_C:_][bookmark: _Appendix_C:_Supporting]
[bookmark: _Toc364663278][bookmark: _Toc364664531][bookmark: _Toc364665784][bookmark: _Toc364667039][bookmark: _Toc364668195][bookmark: _Toc364669352][bookmark: _Toc364670509][bookmark: _Toc364671666][bookmark: _Toc364672825][bookmark: _Toc364686633][bookmark: _Toc364690292][bookmark: _Toc364769338][bookmark: _Toc364776968][bookmark: _Toc364778145][bookmark: _Toc365273124][bookmark: _Toc409511140][bookmark: _Toc409679937][bookmark: _Toc425243218][bookmark: Appendix_D]Appendix D: Contract and Supporting Documents
[bookmark: _Appendix_C.1:_]See Attached:
[bookmark: _Toc409511141][bookmark: _Toc409679938][bookmark: _Toc425243219]Appendix D.1 – Project Management Plan
[bookmark: _Toc409511142][bookmark: _Toc409679939][bookmark: _Toc425243220]Appendix D.2 – Detailed Requirements and Workflows
[bookmark: _Toc425243221][bookmark: _Toc409511144][bookmark: _Toc409679941]Appendix D.3 – Statement of Work
[bookmark: _Toc425243222]Appendix D.4 – Performance Standards
[bookmark: _Toc409511145][bookmark: _Toc409679942][bookmark: _Toc425243223]Appendix D.5 – ERA Project Agreement
[bookmark: _Toc409511146][bookmark: _Toc409679943][bookmark: _Toc425243224]Appendix D.6 – Technology Agreement
[bookmark: _Toc409511147][bookmark: _Toc409679944][bookmark: _Toc425243225]Appendix D.7 – Agency Policy
[bookmark: _Toc425243226]Appendix D.8 – Modernization Strategy
[bookmark: _Toc425243227]Appendix D.9 – BPMS License and Support Agreement
[bookmark: _Toc425243228]Appendix D.10 – BPMS Ordering Document and Exhibits
[bookmark: _Appendix_D:_][bookmark: _Appendix_E:_]
July 21, 2015	Page 1 of 68	DRS RFP 16-01
image1.gif
DRS

Department of
Retirement Systems

image2.emf
Initial Planning &

Business Process

Modeling/Requirements

Development

Build & Implement

Employer Reporting

Application

Implement BPMS

Solution

Includes project management, training project team, design,

configuration/build (including interfaces), testing and deployment to early adopters.

Scope of Procurement

DRS Responsible

Vendor Responsible

Deployment to

Remaining Employers

image3.emf
Implement BPMS

Solution

PHASE 1

 Implement BPMS Solution and

related technologies

 Train project team to prepare

them for developing ERA

Employer Portal

 Employer Portal

 Registration

 Login

 Logout

 User Profile

 Update Employer

PHASE 2** PHASE 3**

PHASE 4**

PHASE 5

Member Eligibility

Employer Reporting New Employer

 Enroll Employer

 Process Employer Report

 Enroll Member

 Earning Activity

 Plan Choice

 Update Member

 Process Employer Electronic Payment

 Member Lookup

 Determine Member Eligibility

Build & Implement Employer Reporting Application

**Potential Early Adopter Rollout

after phase is complete

Microsoft_Visio_Drawing1.vsdx

Implement BPMS Solution
PHASE 1
Implement BPMS Solution and related technologies
Train project team to prepare them for developing ERA

Employer Portal
Employer Portal
Registration
Login
Logout
User Profile
Update Employer
PHASE 2**

PHASE 3**
PHASE 4**

PHASE 5
Member Eligibility
Employer Reporting
New Employer
Enroll Employer
Process Employer Report
Enroll Member
Earning Activity
Plan Choice
Update Member
Process Employer Electronic Payment
Member Lookup
Determine Member Eligibility
Build & Implement Employer Reporting Application
**Potential Early Adopter Rollout after phase is complete

image4.png
®HS Of- - ProjectOrgChartforRFP.vsd [Compatibility Mode] - Visio Professional 2 - A x BES 6 -a 5= ERARFP_Request_For_Proposals_16-01.docx - Word
EE ‘OME INSERT DESIN DATA PROCESS RAMEW | VIEW Nesse, RachelJo (OFS) ~ x JJEE voveE | INSERT DESIGN PAGELAYOUT REFERENCES MALINGS REVIEW VIW DEVELOPER DVMOLsbel Nesse, RachelJo (OFS) ~
- Q Zoom 2 Dynamic Grid = far=] P r a HoFind -
Ruler (7] Page Breaks R | Wi =]] | (TrebuchetMs -[12_~| & " | A2~ | % 20191 || AaBbCeD AaBbCcD AaBbCcl AaBbCc 1 AaB 1.1 Aal 1.4.4 A 1111 A tiaat ririr. AQD AaBbce aseboed AsBbCed AsgoceD |, tonice
Presentation | [/]Gid (] Guides T3 New Atange Coscade | Switch | Macros Add- Paste - c|A-%-A- - || TBogy omal TNormal-.. NoSpscing Heading1 Heading2 | Heading3 | Heading4 Heading5 Headin e Subtie Subtiefm.. Emphasis Intense N
et Grid Guide u% | @ page Width 7 Connection Pants | whropne Ms e bas e @ Formatpainter | B 1 U v X X' [A- ¥ -4 i TBodyTet TNormal TNormal-.. NoSpacing Headingl ~Heading2 | Heading3 | Headingd Heading5 Heading6 Tith Subtitle Subtle E Emphasis Intense . Iy S
Views show 5l zoom Visualaics 6 Window Macos ~ Gipboard 5 Font 5 Paragraph 5 styes 5l eating ~
o a [A R RS SRR R TN R PR PR Ty,
) 2 1 e L i B 3 ; 6 s, i, x = .5 Navigation v x
- > « PR .
Ey | | _ ___| Projectirector Executive {) po— < |
Sponsors i " |
I 1 | [Legannegistative Attorney
|| mdemaiaa | ocioconsutant | | _ | : ! Manager Generare ofmice | | e = |-
I
= ! ! . | I HEADINGS | pAGES | RESULTS
i
[———————————— g Steering ! ! -
Project Oversight Commi [L =]
ommittee I
®) | ! 4 1Introduction
@ | |contract Manager| | special AAG | e |E
1
I
O Enterprise i I 1.2 Objectives
Internal Auditor Architect [———) 13 Backgrourd
A LegaliContract Support .
— b
C : 143 Project Managemen...
O DRS Team - -
7777777777777777777 Project Manager AAdmin. Support Prime Vendor PM 144 Business Processes a..
O i 145 Sequencing for id.
= ~ . . Request for-Proposals:1
| 1.5 Key Challenges and Requ Ty a o
. . ring-Applicaton Projecti
O | TBD 161 DRS Systems - Cure. f
b ems -
| o R . Figure-3-The:ERA-Project-Organizational-Structuref|
O 163 DRS Systems - Futur,
Outreach Technical Project
17 Acquisition Author
= - (jgoductovmeryls pmmmeed Project Manager |- . Manager | —————— N . & . - = =— . “
g | . L ¥ \ = 18 Contract Term prevrey | ep— t==]
! } o o ! 19 Funding ==
(] | ! i i v | 110 Freedom of Use e S| | o] [
| | BusinessReps | | Business [ERA ERATraining | | | | _Mainframe B | 111 About the RFP Package —
) | (T8D) ! Analysts . Manager | | | | Programmers Lead ! S outet s || [b
I et and Dates
i ! 3) ! ! Manager 78D e 2 I TBD . & ,
< | I o i i B e e Bore — [
- i | ! Mainframe ! 31 Electronic Availability i "‘““""") e e P
AL Technical Writer | | | ocm Trainers 11| Programmers | [Neb Programmers | 3.2 Bidder ss Prime Vendor ! ‘ —
) . D D I @ @ ! IR e s ! i =
L o i 34 Reguiements fo Bidder. oo | [T = o o
1 | =
=9 Analysts. [I Web Programmer | | 3.5 RFP Reference Number |
Data Analyst i —) e
Oitreach Team | 1 26 RFP Coordinstor | e[| | | !
> v | @ | 37 Bidders Conference (M - . = =) -
< o= I ! idders Conference (V. —
P | ; S = R
X e ! [Network Server | [web Programmer| | 3 References o Bieders . - —
A B Dok I Admin Lead i 310 Bidder Complints - o &
X I | R
- T : ! 311 Revisions tothe RFP — | g
) 312 Errors and Ormisions n.
- e ’
JA Vendor Team 313 Right to Cancel RFP el o Vondor Toam 1
O 310 Sl Bsiesand Vet - Business Resource Pook—-Undr e qukan:eof h Pocuct Ovner, i eam i proice
0O - 315 Submisson of Proposals business expertse. 1
< > 4316 Instructions for Subrmit. +-+ Analysts —Under the guidance of a Project Coordinator, the business systems analysts and
~ 161 Timin fechnical wrter willaison between business and techical team members-when needed, ather
- Page-l | VBadkground-1 | Alla | @ 2 requirements, define-business rules, organize testing, and provide business documentation. |
. 00 T = = — 3162 Proposal Contents. +-» Otreach Team —Tris team willcoordinate work with extemal Stakehoiders and the Prime
REEIEH UTIROIEn (EARCERN MEEC EEEIEIEINs) 3163 Numberof Propos, Vendorto provide communicaton, documentaton, raining, employer adoption and assistin
iatonal Change Management §

M 2 B Q@w;

PAGE14OF73 26041 WORDS [% INSERT ——

image5.png
[vilg=} m- = High-Level Systems Overview.vsd [Compatibility Mode] - Visio Professional 20—
GOl 1oV | INSERT DESIGN DATA PROCESS REVEW VIEW CROSSFUNCTIONAL FLOWCHART Nesse, Rachel Jo (OFS) ~

) Calibri Sl A&

BB Copy
Paste B I Uaxha-|A-

EES 0 -a J- ERARFP_Request For_Proposals_16-01.dock - Word

x
x [JEEl HoME INSERT DESIGN PAGELAYOUT REFERENCES MAIINGS | REVEW | VIEW DEVELOPER DYMOLabel Nesse, Rachel Jo (DRS) ~

1 PoiterTool - Q- | @ ot ina- nB mc | 4 @e | o » 5y - B revious

5 45 B @ | ~ P E o Dlm

o Comnector | X Line- | 1B 2 Loyes- v 2 13 | ¥ A B Show Markup - M X Fnee 6 | S
Aign Postion Spling & Define Thessass Word | Trrte Langusge | New Deete Previous Nt Tock Pz g o Rert | Linked

Atet P R 1 select :

Grammar Count | - ~ | comment - Changes - [B]Reviewing Pane - |~ - Editing | Notes
Tools Shape Styles Arange Editing S Proofing Language Comments Tracking 5 Changes Compare Protect | OneNote S

Clipboard Font 5

o L R RS TR RS PR FEE SRR SRR PRy, o
5 2 2 Ll L ; 5 N ; 6 L s 3

n 2 5 - Navigation v x

high level x -

& Search paused B

High-Level Systems Overview

HEADINGS | PAGES | RESULTS
4 1introduction
w 11 Purpose
12 Objectives
13 Background

4 1.4 Scope of the Procurement

Public Employer
B Employers Employer Information

State Agencies (HRMS) Reporting System
Higher Ecucation
SehoolDiscts
CilsiCourties
Fire Distcts
> Ports
—- PUDs

141 Project Organization
Area of Impact I 142 Technical Scope
143 Project Managemen.

144 Business Processes a
. . Request-for-Proposals:
145 Sequencing for Mod. DI

fing Appl Projectf]

1.5 Key Challenges and Requ. -
416 Current, Interim and Fut.
1.6 DRS Systems - Cure.
I 162 DRS Systems ~ ERA.
163 DRS Systems - Futur
17 Acquisition Authority
1.8 Contract Term

Author
e Ceaitioo fortris rapticq,

Emions Empioer St suthor
——— Foportng s Amacimec ‘Chinge Rt o 5 AnsDaal'scomement o
plry oo samens. 1

m 19 Funding

Member Information Benefits System Recivable Management Disbursements System 110 Freedom of Use

= - System (Active) (Retired) System (AR) (Retiree Payroll) 111 About the RFP Package
2Key Events and Dates

+ Maintain Active Member Produce Rerement + Employer Statements « issue Payments .

Accounts Estimates © Vember Statements + Process 10%9s 3 Information to Bidders
+ Widrawals Iniae Retrements 31 Elctronic Avaiabilty
— « Restorations COLA Adustments Bt o e e)

+ Annual Statements + Death Processing
+ Death Processing 33 Contracting Restritions
34 Requirementsfor Bidder.
T 3.5 RFP Reference Number
36 RFP Coordinstor

37 Bidders Conference (Ma

l l 38 Bidder Questions
39 References o Bdder's o

Other State Third - Party 310 Bidder Complants
Agencies Recordkeeper 311 Revisions to the RFP
= (e.9. HCA) 312 Ermors and Ormissions in

313 Right to Cancel RFP
314 Small Business and Vet.

Merber nfomaion Benets Sysm Recauabi Mangement | | Disbursamarts Syst
Sy (i) et Syem (8 e Poyro

‘Agencis
anen)

Page Break- 1

I R erinind
. n P
Page-1 VBackground-1 Ala | @ i: ; :"W‘Q ”
g
& Ere
o

PAGE1OF1 ENGLISH (UNITED STATES) B

7/15/2015 | PAGE20OF73 21 OF 26041 WORDS INSERT -——b———+ 0%

image6.emf
IIS

Natural

Adabas

Adabas

BPMS Data

BPMS Data

SAG

Entire X

IBM

SAG SQL Gateway

ADFS Domain

ADFS

BPMS

IBM

WebSphere

MQ

Web Services

SAW

Secure Access WA

MS Windows Servers (State Data Center)

MS SQL

MS SQL

Mainframe (State Data Center)

Firewall

Firewall

Webservices

image7.png
Save s

Print

Share

Export

Close

Account

Options.

Print

o

Copies: [1

print

Printer
9

DRSpr3el on DRSIPSVS1P
Toner/inklow

Printer Properties

Settings
Prnt Al Sdes
B it enreprseration”

Slides:

Ful Page Slides
Print 1 slide per page

Print on Both Sides
Flip pages on long edge.

Collated
123 123 123

Color -

maa0
.

06-18-2015 Vendor as Prime Definitions Graphic.pptx [Read-Only] - PowerPoint

an Implementer

Technology

Agreement and

e
Third Party
BPMS Solution
Provider
Third Party
Implementer and BV Ordering

Documentand
Exhibits

Diagram highlights the three types of contract scenarios DRS
anticipates.

DRS will sign contracts with vendors in shaded boxes

Unless separately identified, the RFP references Third Party

implementer and Third Party BPMS Solution Provider generically as
Subcontractors

Subcontractors can have Subcontractors

All subcontractors must be approved by DRS

06-18-2015 Vendor as Prime Definitions
Graphic

Revised with
Dennis/Sponsor
agreements from
6/1911 am call

o)

x- @ B O

ﬁ o sl Body)

Paste o

S FormatPainter | B T U v 3 X X
Cipboara 5

Navigation SIE3

Search document o -

HEADINGS | PAGES | RESULTS

4 1introduction
11 Purpose
12 Objectives
13 Background
4 1.4 Scope of the Procurement
141 Project Organization
b 142 Technical Scope
143 Project Managemen...
144 Business Processes a..
145 Sequencing for Mod...
1.5 Key Challenges and Requ...
4 16 Current, Interim and Fut..
161 DRS Systems - Curre...
162 DRS Systems - ERA...
163 DRS Systems — Futur...
17 Acquisition Authority
18 Contract Term
19 Funding
110 Freedom of Use
111 About the RFP Package
2 Key Events and Dates.
4 3Information to Bidders
31 Electronic Availability
32 Bidder as Prime Vendor
33 Contracting Restrictions
3.4 Requirements for Bidder...
35 RFP Reference Number
36 RFP Coordinator
37 Bidders Conference (Ma..
38 Bidder Questions.
39 References to Bidder's So..
310 Bidder Complaints.
311 Revisions to the RFP.
312 Errors and Omissions n...
313 Right to Cancel RFP
314 Small Business and Vet..
315 Submission of Proposals
4316 Instructions for Submit...
3161 Timing.
31622 Proposal Contents...
3163 Number of Propos..
3164 Proposal Cerficati...

2% -+ @

PAGE1OF75 26145WORDS INSERT

Q- 3=

Nesse, Rachel Jo (DRS) EE fove | mseRr DEsiGN

PAGE LAYOUT

o -]A A |Aa-

Font

A-%-A

REFERENCES

L3

MAILINGS

Paragraph

REVIEW.

VIEW

ERARFP_Request_For_Proposals 16-01.doox - Word
DEVELOPER DYMO Label

20191 || AaBbCeD AsBbCcD: AaBbCcL AaBbCc 1 AaB 1.1 Aal 1.4.4 A 1114 A tiaar ririr. AQED AaBbce asesoed AsBbCed AsgoCD
O -

TBodyText | TNormal | TNormal-.. NoSpacing Headingl Heading2 Heading3 Heading 4

styes
R TR RS PR RE T X RREE EREN RN FRRRERRE TREY.

Retieimon Systemsy
1
1
Employer-Reporting-
Application-Projecty
1
Request-for-Proposalsq
RFP-16-01
1
1
1
Released-on:-July-21,-2015]

Due-Date:-Tuesday,-September-1,-2015-by-3:00-PM,-Pacific- Timef|

Bidder Eligibility:-This-procurement is-open-to those Bidders that satisfy-the minimum-qualifications-
Stated herein-and-that-are-available to-work in the State-of Washington .

Youmay-downioad this- Request for Proposals-(RFF)-and-related documents from-the-Department of-
Retirement Systems"(DRS) websile locatedat-to: /s ofs wa.qov/ip/ or on Washington's Eiectronic
‘BusinessSolution (WEBS) site-hitps /fortress wa doviga/vehs/ -All amendments-and-addenda-to this
RFP-willbe-published-on-both the- DRS website-and-on-WEBS. It s the-Bidder's responsibilty to-access:
the RFP, amendments, addends, questions and-answers, and-all elated documents-on-either the-DRS
website-0r WEBS. ~To be nolified whe-amendments and-addenda are-issued, email your request 10 the-
RFP-Coordinator. Section Break (Next Page).

Nesse, Rachel Jo (DRS) ~
b Find ~

S Replace
% Select~

5l Eding -

-——b——+ %0%

