 Appendix C – Bidder Requirements and Response[image:]

Employer Reporting Application Project

Attachment C – Bidder Requirements and Response
C.1 Bidder Profile (Mandatory)
Provide the requested Bidder information in each Section below. Bidders must also provide answers for the questions in this Section for all subcontractors proposed as part of the BPMS Solution or ERA Project where applicable.
	ID
	Information Requested
	Response

	C.1 A
	Name, address, principal place of business, telephone number, fax number and email address of legal entity with which the contract will be entered.
	Include a response for Bidder and subcontractor(s) if applicable:
[bookmark: Text1][bookmark: _GoBack]     

	C.1 B
	Name and telephone number of each principal officer (President, Vice President, Treasurer, Chairperson of the Board of Directors, etc.).
	[bookmark: Text2]     

	C.1 C
	Identify Bidder’s sole contact person for this Proposal. Include the name, title, address, telephone and fax numbers and email address.
If the need arises for DRS to clarify any portion of the Bidder’s Proposal, the RFP Coordinator will attempt to contact this person. DRS expects that this Bidder contact will be timely in responding and will be reasonable in all related communication with DRS. This person will also receive any formal correspondence related to this RFP including, but not limited to, Apparent Successful Bidder notification.
	     

	C.1 D
	Legal status of the Bidder (sole proprietorship, partnership, corporation, etc.), the year the entity was organized to do business as the entity now substantially exists, the year the entity was registered or qualified to do business in the State, and financial statements for the last 3 fiscal years.
	     

	C.1 E
	Federal Employer Tax Identification number and the Washington Uniform Business Identification (UBI) number issued by the state of Washington Department of Revenue. If the Bidder does not have a UBI number, the Bidder must state that it will become licensed in Washington within thirty (30) calendar days of being selected as the Apparent Successful Bidder.
	      

	C.1 F
	Identify if Bidder or any subcontractors meet the definitions and/or certifications listed in Section 3.15, Small Business and Veteran-Owned Business Participation. If not applicable, so indicate.
	     

	C.1 G
	Identify any current or former employee of the State on the Bidder’s or subcontractors’ governing board as of the date of the Proposal. Include their position and responsibilities within the Bidder’s organization. If not applicable, so indicate.
If, following a review of this information, it is determined by DRS that a conflict of interest exists, the Bidder may be disqualified from further consideration for the award of a contract.
	Include a response for Bidder and subcontractor(s) if applicable:
     

	C.1 H
	If the Bidder’s staff or subcontractors’ staff was an employee of the State during the past 24 months, or is currently an employee of the State, identify the individual by name, the Agency previously or currently employed by, job title or position held and separation date. If not applicable, so indicate.
	Include a response for Bidder and subcontractor(s) if applicable:
     

	C.1 I
	If the Bidder or subcontractor(s) has had a contract terminated for default, threatened to be terminated for default or has received a written notice of default in the last five years, describe such incident.
Submit full details of the terms of the incident including the other party’s name, address, and telephone number. Present the Bidder’s position on the matter. DRS will evaluate the facts and may, at its sole discretion, reject the Proposal on the grounds of the past experience.
If no such termination, threatened termination or written notice of default has been experienced by the Bidder or subcontractor(s) in the past five years, so indicate.
Referencing “no material litigation” or references to documents filed with The Securities and Exchange Commission is not acceptable. If Bidder has multiple lines of technology products and services that it sells, Bidder can limit its response to matters involving the sale and/or implementation of the BPMS Solution or any predecessor product of the BPMS Solution.
	Include a response for Bidder and subcontractor(s) if applicable:
     

	C.1 J
	State that the Bidder meets all the Minimum Qualifications set forth in this RFP.
	     

	C.1 K
	State that the Bidder acknowledges and agrees to all of the rights of DRS expressed in the RFP, including the RFP rules, procedures and the terms and conditions of this RFP.
	     

	C.1 L
	State specifically whether or not the Proposal contains any proprietary information per Section 3.26, Proprietary Information and Public Disclosure and identify where the proprietary information is in Bidder’s response. Marking of the entire proposal or entire sections as proprietary will not be honored. DRS will not accept proposals where pricing is marked as proprietary.
	     

	C.1 M
	State any additional representations, promises and/or warranties the Bidder deems appropriate and wishes to convey to DRS.
	     

	C.1 N
	List any certifications if applicable. Include Gartner / Forrester, security certifications, etc.
	     

C.2 Minimum Qualifications (Mandatory)
Provide a response to each minimum qualification below:
	ID
	Minimum Qualification
	Response
	Bidder Meets / Does Not Meet

	C.2 A
	The Bidder is licensed to do business in the State or provides a commitment that it will become licensed in Washington within thirty (30) calendar days of being selected as the Apparent Successful Vendor.
	     
	     

	C.2 B
	The proposed BPMS Solution is a commercially-available licensed software solution.
	     
	     

	C.2 C
	The Bidder is the software owner of the proposed BPMS Solution.
	     
	     

	C.2 D
	If subcontractors are proposed by the Bidder, the Bidder takes full responsibility and accountability for the performance of all subcontractors, as described in Section 3.2, Vendor as Prime of the RFP.
	     
	     

	C.2 E
	The Bidder has a minimum of five (5) years proven and documented experience in large system implementations (2,000 users or more) with at least two (2) years’ experience implementing BPMS Solutions for large and complex customers.
	     
	     

	C.2 F
	The Bidder has proven and documented that all personnel proposed for the ERA Project are experienced in implementing the proposed BPMS Solutions.
	     
	     

	C.2 G
	The proposed BPMS Solution is currently being used by at least one customer in the United States with a minimum of 2,000 users and is scalable up to 100,000 non-concurrent users.
	     
	     

	C.2 H
	The proposed solution is a BPMS Solution as described in RFP Section 1.4.2.1.
	     
	     

	C.2 I
	The BPMS solution will execute on a Microsoft Windows platform.
	     
	     

C.3 General Requirements (Scored)
Bidder will provide responses to each of the requirements below. DRS does not desire highly conceptual responses. Preference will be given to responses that are brief, clear and directly address the specific requirement. Referencing or simply attaching sales brochures or system documentation is not an adequate response.
The Bidder’s Proposal must summarize the ERA Project management approach and BPMS Solution, in addition to providing the Issues List described in Section 8.2 of the RFP, giving the evaluators a strong general overview of the Bidder’s Proposal.
	ID
	General Requirement
	Response

	C.3 A
	Summarize the proposed BPMS Solution, ERA project management and implementation services, and support and maintenance services.
	     

	C.3 B
	Explain how the proposed BPMS Solution represent the best option for DRS, and why DRS should select the Bidder’s proposal.
	     

	C.3 C
	Identify any unique or innovative features in the proposed BPMS Solution.
	     

	C.3 D
	Provide an overview of the risks and critical success factors associated with the ERA Project. Describe any actions DRS should consider during the analysis and implementation stages.
	     

	C.3 E
	Describe the Bidder’s approach to coordinating the responsibilities of DRS with those of the Bidder to ensure overall project success.
	     

C.3 F. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	General Requirements - Bidder Statements
	Agree / Do Not Agree

	The Bidder will work cooperatively with DRS and State designees.
	     

	The Bidder will comply with the procurement process, rules and procedures described in the RFP.
	     

	The Bidder understands the scope and objectives of the ERA Project and BPMS Solution and will meet the Business Requirements and Technical Requirements specified in the RFP.
	     

	The Bidder will perform the services described in the RFP and the Statement of Work.
	     

	The Bidder will provide a perpetual license to DRS for the entire Employer Reporting Application and the BPMS Solution.
	     

C.3 G. There is internal and external oversight for the ERA Project. For example, independent quality assurance (QA) monitoring will be conducted throughout the term of the ERA Project. The QA consulting firm will serve as an independent, objective consultant for the ERA Project. The Bidder will be required to generate status materials and may be required to attend occasional meetings with oversight/stakeholders upon the request of DRS.
	General Requirements - Bidder Statements
	Agree / Do Not Agree

	The Bidder will cooperate with internal and external oversight to the ERA Project whenever necessary in DRS’ judgment.
	     

	The Bidder will attend occasional oversight/stakeholder management meetings at DRS’ request.
	     

	The Bidder will store project documentation in electronic format within the DRS selected project SharePoint folder.
	     

C.4 Project Management Requirements (Scored)
As part of Appendix D, Contract and Supporting Documents, DRS has provided key project documents, including a Project Management Plan describing the approach for managing the scope, schedule, team organization, costs, communications, change, risks, issues, and quality. DRS also has project management tools available for use during the lifecycle of this project. However, DRS is interested in understanding Bidder’s project management approach, methodology, tools and templates and the benefits of using the Bidder’s tools and methodologies for the ERA Project.
In addition to the Bidder’s personnel and subcontractors, the ERA Project team consists of managers and personnel from DRS; oversight consultation from an independent, third party QA firm and personnel from the Office of Chief Information Officer (OCIO); and technology support from the State of Washington’s Consolidated Technology Services (CTS).
The Bidder must describe its project management processes in specific detail sufficient to support each requirement identified below and the ERA Project. Additionally, Bidder must review the terms and conditions in the contract and project documents and factor in and /or incorporate such terms and conditions into the responses in this Section.
C.4.1 Project Approach / Methodology Requirements
Provide a response to each Project Approach / Methodology Requirement below:
	ID
	Project Approach / Methodology Requirements
	Response

	C.4.1 A
	Based on knowledge of and experience with similar projects, describe the Bidder’s overall approach to managing integration, scope, time, cost, quality, human resources, communications, and risk throughout the life of the ERA Project, to ensure the smooth administration of the project.
	     

	C.4.1 B
	Explain with specificity the Bidder’s approach to promoting teamwork, facilitating open and timely communication, and ways the Prime Bidder’s staff personnel will support a collaborative effort among the Bidder, any subcontractors, DRS, and Third Parties.
	     

	C.4.1 C
	Describe lines of authority / communications between:
1. DRS and Bidder executives, directors, and officers.
2. DRS and Bidder project management.
3. DRS and Bidder key personnel.
4. DRS and Bidder on-site project staff personnel.
5. Bidder project management and Prime Bidder on-site staff personnel.
6. Bidder project management and Prime Bidder off-site staff personnel (if applicable).
7. Bidder and subcontractor(s) (if applicable).
8. DRS and the Bidder’s subcontractor(s) (if applicable).
	     

C.4.2 Project Status Meetings and Status Reporting Requirements
Status reports are intended to convey project performance information and may be discussed at project meetings.
Provide a response to each Project Status Meetings and Status Reporting Requirement below:
	ID
	Project Status Meetings and Status Reporting Requirement
	Response

	C.4.2 A
	Include status report examples from past projects of Bidder and a recommended sample report format. Attach to this response sheet and indicate in Bidder response.
	Indicate if you have attached the document(s) to your proposal:
     

C.4.2 B. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Project Meetings and Status Reporting Requirements - Bidder Statements
	Agree / Do Not Agree

	There will be regularly scheduled project meetings with the successful Bidder and designated members of the project team.
	     

	Regularly scheduled project meetings will follow a standard pre-set agenda and may be jointly prepared by the successful Bidder’s Project Manager and the DRS Project Manager, but will also allow successful Bidder and DRS to discuss other issues that may concern either party.
	     

	Bidder’s Project Manager will attend the status meetings, with the understanding that DRS may agree to the Project Manager's attendance via telephone conference to the extent that it will not jeopardize project progress.
	     

	Upon request from the DRS Project Manager, any member of the Bidder’s project team may be asked to attend or be dismissed from attending the status meetings.
	     

	Bidder will provide brief written status reports upon request prior to the scheduled meetings.
	     

	Bidder will report metrics performance regarding major remaining tasks and outstanding action items for all deliverables identified in most recent baseline schedule.
	     

	The format and level of detail for the status reports shall be subject to DRS acceptance.
	     

	DRS retains the right to require revisions to status reports when DRS believes the report does not accurately capture actual performance on the part of the Bidder.
	     

	Bidder and DRS will collaborate on the most effective means of reporting performance and DRS may require summary, graphs, reports or presentations of information.
	     

	Bidder will follow the agreed to DRS’ Status Reporting Management Plan.
	     

	Bidder will use the agreed to DRS’ Status Reporting Management tool.
	     

C.4.3 Risk Management Requirements
The Bidder’s Proposal must:
	ID
	Risk Management Requirement
	Response

	C.4.3 A
	Include risk management examples from past projects of Bidder and a recommended sample risk log for the ERA Project. Attach to this response sheet and indicate in Bidder response.
	Indicate if you have attached the document(s) to your proposal:
     

	C.4.3 B
	Describe the Bidder’s overall approach and process of risk management for the ERA Project.
	     

	C.4.3 C
	Describe the Bidder’s process for documenting and reporting risks and risk status to DRS.
	     

	C.4.3 D
	Explain the benefits of the Bidder’s Risk Management approach and process to DRS.
	     

C.4.3 E. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Risk Management Requirements - Bidder Statements
	Agree / Do Not Agree

	Bidder will follow the agreed to DRS’ Risk Management Plan.
	     

	Bidder will use the agreed to DRS’ risk management tool.
	     

C.4.4 Issue Management and Resolution Requirements
The Bidder’s Proposal must:
	ID
	Issue Management and Resolution Requirement
	Response

	C.4.4 A
	Include issue management examples from past projects of Bidder and a recommended sample issue log. Attach to this response sheet and indicate in Bidder response.
	Indicate if you have attached the document(s) to your proposal:
     

	C.4.4 B
	Describe the Bidder’s overall approach and process for issue identification, communication, resolution, escalation, tracking, approval by DRS, and reporting.
	     

	C.4.4 C
	Explain the benefits of the Bidder’s issue resolution approach and process.
	     

C.4.4 D. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Issue Management and Resolution Requirements - Bidder Statements
	Agree / Do Not Agree

	Bidder will follow the agreed to DRS’ Issue Management Plan.
	     

	Bidder will use the agreed to DRS’ Issue management tool.
	     

C.4.5 Change Control Requirements
The Bidder’s Proposal must:
	ID
	Change Control Requirement
	Response

	C.4.5 A
	Describe the Bidder’s approach and process of change control for the ERA Project, including steps, roles, responsibilities, and decision points.
	     

	C.4.5 B
	Describe the Bidder’s cost estimating steps and process for providing a written estimate to DRS of the cost and duration for every change.
	     

	C.4.5 C
	Describe steps for updating the project schedule for changes approved by DRS during the lifecycle of the ERA Project.
	     

C.4.5 D. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Change Control Requirements - Bidder Statements
	Agree / Do Not Agree

	Written approval by DRS is mandatory for every change before the Bidder begins development of that change.
	     

	Written approval by DRS is mandatory for every change before the Bidder begins implementation of that change.
	     

	Bidder will provide DRS with justification of every change suggested by the Bidder.
	     

	There will be scheduled change control meetings with the Bidder and designated members of the ERA Project team.
	     

	Change control meetings will follow a standard pre-set agenda jointly prepared by the Bidder’s Project Manager and the designated state resource DRS Project Manager, but will also allow the Bidder and DRS to discuss other issues that may concern either party.
	     

	Bidder’s Project Manager will attend change control status meetings, with the understanding that DRS may agree to the Bidder’s Project Manager's attendance via telephone conference to the extent that it will not jeopardize project progress.
	     

	Upon DRS request, any member of the Bidder’s project team may be asked to attend or be dismissed from attending the change control status meetings.
	     

	The Bidder will follow the agreed to DRS’ Change Control Plan.
	     

	The Bidder’s will use the agreed to DRS’ change control tool.
	     

	Bidder will update the change control tracking tool to reflect the decisions made in the change control status meeting.
	     

	Bidder will meet all change control requirements throughout the ERA Project.
	     

C.4.6 Project Schedule Requirements
A project schedule is a key component of the Project Management Plan. Keeping a structured project schedule that facilitates tracking of the stages, activities, tasks, and implementation phases required to deliver the BPMS Solution and ERA is critical to the success of the ERA Project. The ability to identify, discuss and report on the critical path of the Project is required. Bidder must track all deliverables, tasks and activities throughout the Project, whether the tasks and activities relate to Bidder, DRS or any subcontractors and third parties.
The Bidder’s Proposal must summarize the need for DRS and other stakeholder resources, when they will be needed and the associated timeline to complete DRS discussions, deliverable reviews, and other tasks.
DRS intends for the Bidder to develop and maintain an “official” project schedule for the ERA Project identifying Bidder, DRS and appropriate Third Party tasks, milestones and deliverables identified in the Bidder’s detailed project schedule. The Bidder tasks will be selected as “anchor” points against which Bidder progress will be monitored. The Bidder will be expected to report progress against the "official" project schedule.

The Bidder’s Proposal must:
	ID
	Project Schedule Requirement
	Response

	C.4.6 A
	Describe Bidder’s implementation methodology, including whether the Bidder will use Waterfall, Agile or other approach for implementing The BPMS Solution and ERA, and the approach to develop the project schedule.
	     

	C.4.6 B
	Describe how your approach will meet the overall timeline described in Section 1.2 of the Statement of Work and provide alternative timelines that accelerate timing and/or mitigate implementation risk.
	     

	C.4.6 C
	Include a draft high-level schedule. Include critical milestones, deliverables, activities, tasks, dependencies and resources for delivering the proposed BPMS Solution and ERA. Attach to this response sheet and indicate in the response box.
	Indicate if you have attached the document(s) to your proposal:
     

	C.4.6 D
	Describe how the initial schedule will be created including specific estimating guidelines for project planning.
	     

C.4.6 E. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Project Schedule Requirements - Bidder Statements
	Agree / Do Not Agree

	Bidder will meet regularly with the DRS Project Manager and other designated project team members to walk-through the schedule and discuss any proposed updates to the official project schedule maintained by the Bidder and to obtain DRS consent to the updates.
	     

	Bidder will maintain their detailed project schedule(s) and publish those project schedule(s) and updates to the Project SharePoint Site to which the Bidder and DRS have access.
	     

	Bidder understands that it will maintain the official project schedule used to report project progress and status.
	     

	The project schedule review meetings will follow a standard pre-set agenda jointly prepared by the Bidder’s Project Manager and the DRS Project Manager, but will also allow the Bidder and DRS to discuss other issues that may concern either party.
	     

	Bidder’s Project Manager will attend project schedule review meetings, with the understanding that DRS may agree to the Project Manager's attendance via telephone conference to the extent that it will not jeopardize project progress.
	     

	Upon DRS request, any member of the Bidder’s project team may be asked to attend or be dismissed from attending the project schedule review meetings.
	     

	Bidder will produce written meeting records, in a format agreed to with the DRS Project Manager, within three (3) days of the meeting.
	     

	All meeting records will be stored in electronic format within the Project SharePoint Site.
	     

C.4.7 Deliverables Requirements
The deliverables for the ERA Project and the responsibilities for creating, reviewing and certifying such deliverables are set forth in the Technology Agreement, Statement of Work and other project documents.
The Bidder’s Proposal must respond to the following questions giving the evaluators a strong general overview of the Bidder’s Proposal with respect to deliverables. Also, include all issues, concerns, exceptions and/or objections to the deliverables, and process for creating, reviewing and certifying such deliverables, in the Issues List described in Section 8.2 of the RFP.
The Bidder’s Proposal must:
	ID
	Deliverables Requirement
	Response

	C.4.7 A
	Describe the Bidder’s overall approach and process to deliverables development, certification criteria, draft submission, revisions, and final certification.
	     

	C.4.7 B
	Describe the Bidder’s approach to version control and tracking of deliverables, including use of automated tools.
	     

C.4.7 C. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Deliverables Requirements - Bidder Statements
	Agree / Do Not Agree

	Bidder commits to producing deliverable outlines or templates for DRS certification before work begins on the deliverable.
	     

	All deliverables (draft and final) will be presented in electronic format with a cover letter specifying that the Bidder’s Project Manager has fully reviewed the deliverable; it meets all the deliverable requirements and is ready for DRS review.
	     

	Bidder will incorporate DRS review comments and distribute revised draft deliverables to designated DRS stakeholders for review and comment.
	     

	Bidder will store all deliverables in the Project SharePoint site that contains all current and historical deliverable documents. DRS will provide on-line access to the SharePoint site for both the Bidder and DRS when at DRS facilities.
	     

	Bidder will include a change log specifying the section, page number and brief description of any changes with the submission of a revised deliverable.
	     

	Upon DRS request, the Bidder will conduct formal walk-throughs of draft deliverables with identified DRS stakeholders.
	     

	All DRS certification forms will be stored in electronic format in the applicable Project SharePoint site.
	     

C.5 Organizational Change Management (Scored)
Change Management will be vital to the success of the ERA Project. A preliminary Organizational Change Management (OCM) approach is outlined in the Statement of Work. DRS expects the Bidder will bring their own approach and best practices regarding OCM. In support of this, DRS will develop a draft Organizational Change Management (OCM) Plan, (which includes business readiness, communication, education and training, and knowledge transfer) to be updated with mutually agreed to best practices at the IPS Workshop. The final plan will be attached to the Statement of Work as part of the contract signing.
C.5.1 Communication and Coordination Requirements
DRS is interested in the Bidder’s experience and knowledge in providing effective communications. The communications approach envisioned is described in the Statement of Work.
Within this context, the Bidder’s Proposal must:
	ID
	Communication and Coordination Requirement
	Response

	C.5.1 A
	Describe the Bidder’s approach to communication, including communications with project team members and internal and external stakeholders.
	     

	C.5.1 B
	Provide an example of a communication plan used by the Bidder for a project of similar size and complexity. Attach to this response sheet and indicate in Bidder response.

	Indicate if you have attached the document(s) to your proposal:
     

	C.5.1 C
	Describe a situation where you have shared communication responsibilities with a client as envisioned for this project. What were the strengths and weaknesses of this approach?
	     

C.5.1 D. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Communication and Coordination Requirements - Bidder Statements
	Agree / Do Not Agree

	Bidder will provide information and materials to support effective project and stakeholder communications.
	     

C.5.2 Organizational Change Management Requirements
Implementing the BPMS Solution and ERA will result in a change to how the DRS organization processes information and conducts its business. It is critical for DRS’ business and technical teams, and the employers who report to DRS, to adapt to the new platform and workflows of the BPMS Solution and ERA.
DRS would like to leverage the Bidder’s experience and knowledge to provide effective organizational change management, communications and education and training. DRS expects the Bidder to provide sample plans and templates and to support DRS’ resources assigned to implement these components of the project.
The Bidder’s Proposal must:
	ID
	Organizational Change Management Requirement
	Response

	C.5.2 A
	Describe Bidder’s overall approach and process for organizational change management.
	     

	C.5.2 B
	Describe Bidder’s experience with organizational change management for other projects or clients similar in size to DRS.
	     

	C.5.2 C
	Describe what the Bidder can provide to DRS, such as templates, lessons learned, process flows or tools, to ensure an effective and efficient transition from existing business and technical processes to new processes.
	     

C.5.2 D. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Organizational Change Management - Bidder Statements
	Agree / Do Not Agree

	Bidder will provide information and materials to support effective organizational change management.
	     

C.5.3 Education, Training, and Knowledge Transfer Requirements
DRS foresees education and training being broken down into three (3) DRS components: Employer Support Services (ESS) business personnel, all non-ESS business personnel and technical personnel. As part of the education and training activities, knowledge transfer begins early and occurs throughout the ERA Project and involves the hands-on, side-by-side, coaching, training and imparting knowledge from Bidder to DRS. The types of knowledge to be transferred will depend on the audience being trained and will involve not only information current to the implementation tasks themselves but also information and techniques to enable DRS personnel to be able to maintain and support the activity post-production (go-live). Bidder will be responsible for training DRS trainers to educate external employer end-users but will not be responsible for conducting that training.
The Bidder’s Proposal must:
	ID
	Education, Training, and Knowledge Transfer Requirement
	Response

	C.5.3 A
	Describe Bidder’s approach to training, including training strategy, training plan(s), content development, online training, how assessment of training needs will be conducted; identification of user types, training delivery and evaluation.
	     

	C.5.3 B
	Describe the type of training (e.g. web-based, instructor-led, tutorials, or other) the Bidder recommends for each purpose and why.
	     

	C.5.3 C
	Are there additional training services (not requested in Statement of Work or RFP) which you would recommend for this project? If so, describe the approach and explain why it is recommended.
	     

	C.5.3 D
	Describe the embedded help, online help, and/or online documentation available to aid users of the BPMS Solution and ERA.
Discuss how quickly documentation and manuals can be revised.
Provide a sample of a training manual. Attach to this response sheet and indicate in Bidder response.
	Indicate if you have attached the document(s) to your proposal:
     

	C.5.3 E
	Provide a course listing by role of training associated with functional use and technical management of the BPMS Solution. Attach to this response sheet and indicate in Bidder response.
	Indicate if you have attached the document(s) to your proposal:
     

	C.5.3 F
	Discuss how training will be delivered to the following groups (if you would recommend additional groups, please include them):
1. ESS business personnel;
2. Non-ESS business personnel; and
3. DRS technical personnel
	     

	C.5.3 G
	Describe typical Bidder and DRS roles and responsibilities associated with training activities to support implementation and ongoing training needs.
	     

	C.5.3 H
	Describe Bidder’s approach and timing of knowledge transfer to ensure DRS is self-sufficient with the BPMS Solution throughout the project and for future development.
	     

C.5.3 I. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Education, Training, and Knowledge Transfer Requirements - Bidder Statements
	Agree / Do Not Agree

	Bidder will develop an approach to training, including training strategy, training plan(s), content development, methods (online training, in-person, webinar, etc.), needs assessment; identification of user types, training delivery and evaluation.
	     

	Bidder will provide online help documentation.
	     

	Bidder will follow mutually agreed to training roles and responsibilities.
	     

	Bidder will provide tools to evaluate knowledge transfer, and to provide ongoing knowledge transfer to ensure DRS self-sufficiency.
	     

	Bidder will provide the education, training and knowledge transfer deliverables as set forth in the Statement of Work and the Education, Training, and Knowledge Transfer Plan.
	     

C.6 Organization and Staffing Requirements (Scored)
The organization of Bidder personnel and the appropriate assignment of tasks are extremely important to DRS to ensure the overall success of the ERA Project. DRS expects that Bidder will propose its best-qualified personnel for the ERA Project. Bidder's key personnel for the project must be identified by name, prior to contract signing, and once selected and approved by DRS will not be able to be removed by Bidder except under exigent circumstances as set forth in the Technology Agreement.
The Bidder’s Proposal must:
	ID
	Organization and Staffing Requirement
	Response

	C.6 A
	Describe the overall approach to project organization and staffing, including subcontractors, which addresses the entire scope of the ERA Project.

	     

	C.6 B
	State the minimum number of personnel that will be assigned to the ERA Project throughout the life of the Project. If this number will change throughout the life of the Project, identify when those changes will take place and the minimum number of personnel that will be assigned to the ERA Project during those changes.
	     

	C.6 C
	Include a project organization chart identifying by name and position the Bidder’s key personnel (i.e., down to at least the lead level), including subcontractors, responsible for the ERA Project. Attach to this response sheet and indicate in Bidder response.
	Indicate if you have attached the document(s) to your proposal:
     

	C.6 D
	Identify where all personnel assigned to the ERA Project will be geographically located (city, state, country) throughout the lifecycle of the ERA Project and explain how and to what extent they will be accessible to the project team.
	     

	C.6 E
	For personnel geographically located outside of Olympia, Washington, identify what Bidder personnel will come on-site to work with project team (e.g., for requirements validation, training, design, configuration, testing, and implementation) and describe in detail the tasks or phases for which they will come on-site, when, and for how long.
	     

	C.6 F
	Describe the process and timeline for bringing proposed personnel onto the ERA Project.
	     

C.6 G. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Organization and Staffing Requirements - Bidder Statements
	Agree / Do Not Agree

	Bidder’s Project Manager(s) will work onsite with the ERA Project team full-time throughout the ERA Project.
	     

C.6.1 Key Personnel Qualification and Experience Requirements
Evaluation for this Section will be based on the proposed key personnel qualifications, experience, and references. Experience and references from projects where the work performed was different than the ERA Project may not score as well as references where the work performed was similar to the ERA Project. At its discretion, DRS reserves the right to contact the Bidder’s project manager and key personnel references, and by setting forth key personnel names, Bidder provides DRS with permission to do so Bidder must commit that personnel identified in its Proposal will actually perform the assigned work. Any personnel substitution must have the prior approval of DRS.
The Bidder’s Proposal must:
	ID
	Key Personnel Qualification and Experience Requirement
	Response

	C.6.1 A
	Demonstrate that Bidder’s proposed key personnel are experienced with implementing the BPMS Solution and developing applications using the solution. Identify the specific personnel, their role(s) in implementing the BPMS Solution, including developing applications using the solution, and the entity(ies) where it was implemented.
	     

	C.6.1 B
	Attach resumes to this response sheet that include the following information in the following order for each person identified in the Organization and Staffing Requirements Section above:
1. Identify individual by name, title, roles and responsibilities on the team.
2. Describe knowledge, skills, and abilities.
3. Describe relevant system configuration and/or development knowledge, skills, and abilities.
4. Describe relevant software and hardware experience.
5. Describe relevant education and training.
6. Describe experience with roles similar to that proposed for the ERA Project.
7. Provide number of years experienced in the proposed role.
8. Provide number of years experience each individual has in implementing the specific BPMS Solution and/or developing applications using the solution proposed by the Bidder.
9. Describe direct experience in similar projects with:
· Project planning;
· Project management (for project manager only);
· Business area/process analysis;
· System design/redesign;
· System build, configure and validate;
· System integration testing and support of user acceptance testing; and System implementation.
	Indicate if you have attached the document(s) to your proposal:
     

	C.6.1 C
	For each person identified in the Organization and Staffing Requirements Section above, describe experience and position(s) on other pension, financial or insurance implementation projects.
	     

	C.6.1 D
	Demonstrate that the Bidder’s proposed project manager has the appropriate and comprehensive experience to complete ERA Project successfully. The Bidder’s proposed project manager must have a minimum of five (5) years' experience in managing similar projects of comparable size and complexity; five (5) years' experience specific to pension, financial or insurance project management experience is highly desirable.
	     

C.6.1 E. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Key Personnel Qualification and Experience Requirements - Bidder Statements
	Agree / Do Not Agree

	Reference information provided herein and in Attachment D is current and accurate.
	     

	Bidder personnel identified in its Proposal will actually perform the assigned work.
	     

	Any Bidder personnel substitution must have prior approval of DRS.
	     

C.6.2 Continuity of Project Personnel Requirements
In order to ensure the success of this project, it is important that there is a continuity of key personnel assigned to the project.
The Bidder’s Proposal must:
	ID
	Continuity of Project Personnel Requirement
	Response

	C.6.2 A
	Describe policies, plans, and intentions with regard to maintaining continuity of personnel assignments throughout the performance of the ERA Project.
	     

	C.6.2 B
	Address whether availability of any of the proposed personnel could be impacted from existing or potential implementations to which such personnel are assigned or proposed.
	     

	C.6.2 C
	State what priority DRS would have in cases of conflict between existing or potential implementations.
	     

	C.6.2 D
	Discuss the Bidder’s plans to avoid and minimize the impact of personnel changes.
	     

C.6.3 Approach to Subcontractors Requirements
In order to achieve the best combination of experience and skill, Bidders may contract with other firms to provide improved solutions that are in the best interest of DRS and the Bidder. In all instances of Bidder relationships with its subcontractors, the Bidder must serve as the Prime Vendor and bear the responsibility for successful performance of the ERA Project.
If any such subcontractor relationships are proposed, the Bidder’s Proposal must:
	ID
	Approach to Subcontractors Requirement
	Response

	C.6.3 A
	Identify and describe any relationship with such subcontractor(s), including a precise description of the services that such subcontractor(s) will perform. If no subcontractor is proposed, so indicate.
	     

	C.6.3 B
	Describe in detail Bidder’s management of subcontractor relationships to ensure high quality performance of all subcontractor functions.
	     

C.6.3 C. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Approach to Subcontractors Requirements - Bidder Statements
	Agree / Do Not Agree

	Any and all such relationships, including "advisors", must be subcontractors to the Bidder and that the Bidder must be the "Prime" Vendor.
	     

	Bidder accepts full responsibility for successful performance of the entire ERA Project, including all subcontractors.
	     

	DRS has the right to remove subcontractor or Prime Bidder personnel from ERA Project.
	     

C.7 Experience of the Bidder (Scored)
Provide a response to each minimum experience question below:
	ID
	Experience of Bidder Requirement
	Response

	C.7 A
	Demonstrate Bidder’s experience in implementing BPMS Solutions for clients of a comparable size and complexity, and must identify at least (2) clients that meet this requirement.
	     

C.7 B. Complete the following table for up to 3 state or government agencies at which Bidder has implemented or is implementing the proposed BPMS Solution:
	State or Large Governmental Agencies
	Start / End Dates
	Contract Amount
	Annual Volumes
	# of Users
	# of concurrent users (average)
	Client contact information
	Name / Role
	Phone / email

	[agency 1 – name of state / government agency]
	     
	     
	     
	     
	     
	     
	     
	     

	[agency 2 – name of state / government agency]
	     
	     
	     
	     
	     
	     
	     
	     

	[agency 3 – name of state / government agency]
	     
	     
	     
	     
	     
	     
	     
	     

C.7 C. Complete the following table for up to 3 non-state or non-government companies at which Bidder has implemented or is implementing the proposed BPMS Solution:
	Non-Governmental Agencies
	Start / End Dates
	Contract Amount
	Annual Volumes
	# of Users
	# of concurrent users (average)
	Client contact information
	Name / Role
	Phone / email

	[entity 1 – name of company]
	     
	     
	     
	     
	     
	     
	     
	     

	[entity 2 – name of company]
	     
	     
	     
	     
	     
	     
	     
	     

	[entity 3 – name of company]
	     
	     
	     
	     
	     
	     
	     
	     

	ID
	Experience of Bidder Requirement
	Response

	C.7 D
	Describe the Bidder’s role in each engagement identified in Subsections (A)-(C) above and state Bidder’s level of responsibility (i.e., prime or subcontractor) for all phases of such project including requirements analysis, process design, configuration/development, testing, and final implementation. Describe any pilot implementation phases.
	     

	C.7 E
	Clearly describe the scope and scale of those projects identified in Subsections (A)-(C) above, including the Bidder’s performance in terms of schedule and budget. Explain positive and negative variances from the schedule and budget.
	     

	C.7 F
	State how many years’ experience Bidder has managing and staffing projects with complexity and scope comparable to that required by DRS for the ERA Project and BPMS Solution.
	     

C.7 G. Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Experience of Bidder Requirements - Bidder Statements
	Agree / Do Not Agree

	DRS has the right to contact all above client contacts and any other contacts provided by current or former clients and that this contact may be considered by DRS in evaluating the Bidder.
	     

C.7.1 Bidder and Subcontractor References
Evaluations for this Section will be based on Bidder and subcontractor references. DRS reserves the right to conduct checks of Bidder references, by phone or other means (i.e., site visits or guest log-in), and evaluate the Bidder and subcontractors based on these references. DRS considers references to be extremely important. It is the Bidder’s responsibility to ensure that every reference contact is available during the evaluation period.
The Bidder’s Proposal must:
Include a minimum of three (3) and a maximum of five (5) Bidder customer references. At least two (2) of these references must be from comparable projects implementing the BPMS Solution. For every reference, the Bidder’s must provide the company name, contact name, contact job title, address, phone number and email for that reference. Complete Attachment D, Key Personnel and References.
Include a minimum of three (3) and a maximum of five (5) references for each subcontractor. At least two (2) of these references must be from comparable projects implementing a BPMS Solution. For every reference and with respect to all subcontractors, the Bidder must provide the company name, contact name, contact job title, address, phone number and email for that reference. Complete Attachment D, Section D.3 Subcontractor List and References.
Respond to the following statements by providing an "Agree" or "Do Not Agree" statement.
	Reference Requirements - Bidder Statements
	Agree / Do Not Agree

	References are independent of the Bidder’s company/corporation (i.e., non-Bidder owned, in whole or in part, or managed, in whole or in part).
	     

	DRS has the right to contact all Bidder and subcontractor references, and that this contact will be considered by DRS in evaluating the Bidder.
	     

	DRS has the right to contact any other entity or person it wants to contact with regard to the Bidder or subcontractor, including parties in addition to those recommended by the Bidder or subcontractor, and that this contact may be used by DRS in evaluating the Bidder.
	     

	DRS has the right to conduct site visits and/or obtain a guest log-in with at least one of the Bidder references and that this contact may be used by DRS in evaluating the Bidder.
	     

	Bidder has notified all references (for the Bidder and subcontractors) that they may be contacted by DRS and has been assured by each reference that each reference will be available during the evaluation period.
	     

C.8 Operations and Maintenance Requirements (Scored)
Bidder will provide support of the BPMS Solution throughout the life of the contract to DRS as agreed to in Section 7.1 and Schedule 7.1 of the Technology Agreement.
The Bidder’s Proposal must:
	ID
	Operations and Maintenance Requirement
	Response

	C.8 A
	Describe the Bidder’s approach for problem, issue and incident resolution including change management and help desk support during on-going operations. Include how to report a problem or issue, how to escalate a problem or issue, and include Bidder’s standard response times.
	     

	C.8 B
	Describe the Bidder’s approach for maintaining BPMS Solution documentation and BPMS Solution training materials during on-going operations.
	     

	C.8 C
	List the days of the week and hours of the day (Pacific time) Bidder provides live telephone technical support, if applicable.
	     

C.9 BPMS Solution Product Information (Mandatory)
Provide the following information:
	Component
	Product Name / Module
	Current Version Number
	BPMS Solution Bidder Name
	Company Name who Developed, if different from software Bidder
	When Acquired, if applicable
	Version Number when acquired, if applicable

	Process Modeling
	     
	     
	     
	     
	     
	     

	Workflow (Orchestration)
	     
	     
	     
	     
	     
	     

	Rules Engine
	     
	     
	     
	     
	     
	     

	Form Building
	     
	     
	     
	     
	     
	     

	Data Mapping
	     
	     
	     
	     
	     
	     

	Analytics
	     
	     
	     
	     
	     
	     

	Reporting
	     
	     
	     
	     
	     
	     

	Simulation
	     
	     
	     
	     
	     
	     

	Portals (internal / external)
	     
	     
	     
	     
	     
	     

	Other (identify activities)
	     
	     
	     
	     
	     
	     

August 28, 2013	Page 1 of 43	DRS RFP 13-002-103
image1.png
DRS

Department of
Retirement Systems

image10.png
DRS

Department of
Retirement Systems

