

Suite 508[image: image1.png]’ , Mississippi Department of
Information Technology Services

301 North Lamar Street

Jackson, MS 39201-1495

[image: image2.png]’ , Mississippi Department of
Information Technology Services

Phone: 601-359-1395

Fax: 601-354-6016

Memorandum

To:
Vendor's with a current valid proposal for RFP# 3253 for Consulting Services
From:
Aaron Van Hoff
CC:
 FILLIN "Enter any cc: recipients" * MERGEFORMAT
Date:
7/17/2002
Re:
Clarification response to vendor questions pertaining to LOC procurement for DPS - 33553
Please review the following questions and answers. Some questions are similar in wording but distinct in meaning. Be sure to read ALL questions as to get a comprehensive understanding of the topics addressed.

Q1 - How many individuals are within the Department of Public Safety? How many DPS personnel will be utilizing the new Officer Database and Forms Automation Project?
A – The only DPS personnel that will be using this system are within the Office of Standards and Training or the MS Peace Officer Standards and Training (POST) office and consists of 10-12, in-house users.

Q2 - Does the State have a projection of when Phase I should be completed and when Phase II should begin?

A – It is projected that Phase I will be complete on or before 12/31/2002.

Q3 - Are the forms listed in Attachment C inclusive of all the forms that will need to be web enabled (at least for the purpose of Phase I)?

A – No. However it is a good representative sampling of the types of documents used in this project.

Q4 - On page 2, the document states that the new system will be required to “interface” with Lotus Domino web and application server. What State application is the system to interface with?

A – The Mississippi Department of Public Safety website – found at http://www.dps.state.ms.us
Q5 - What architecture (web server / database type) does the DPS prefer the new system to run on?

A – No preference is held.
Q6 - Are there any additional interfaces between the new application and other systems not mentioned in the document?

A – No.

Q7 - Will the new system require any reporting capability?

A – To be determined with DPS at the time of the project.

Q8 - Will DPS POST provide workspace and parking for the consultants while on site?

A – Yes.

Q9 - You say that the system must interface with the PaperFlow and PaperVision environments currently in place. Could you please confirm that these are the software products from Digitech Systems Inc.

A – Yes they are.

Q10 (cont’d) - Could you also clarify, are you currently running Digitech's PaperVision.Net product?

A – No.

Q11 (cont’d) – If not and if a proposal was based on using this product, do you currently have licenses for this product or would you qualify for discounts on this product?

A – Per the vendor that sold the stated software to DPS, DPS would qualify for a discount if the new purchase were to be made through that vendor.

Q12 (cont’d) - Also would the expense for this need to be described within our response?

A – Any and all expenses affecting the overall cost of a vendor’s proposal need to be stated in full within the vendors bid.
Q13 - What is the Department’s current technical environment, such as server architecture, operating systems, networking protocol, database, and web software?

A – Compaq Proliant 1600 running Novell Netware 6.0., TCP/IP. We also use Veritas BackUp Exec 8.6, and Inoculate 10.0.
Q14 - What technical standards does the Department expect the vendor to follow for this project?

A – To be determined by the vendor and DPS at time of the project.

Q15 - Does the Department have any required architecture to be used for this project, such as databases, operating systems, software, server platforms, etc.?

A – Any technology is acceptable as long as it is compatible with any of the afore-mentioned software and equipment.
Q16 - Does the Department have a preferred methodology to be used for the internal business process analysis? (Reference: Section 1.5)

A – No.

Q17 - Is there an existing application currently performing any of the desired functions and if so, could we get a brief overview of the system?

A – There is no current web-based system.

Q18 - Could you describe in more detail the imaging and website interfaces? (Reference: Paragraph 4 of Systems Specifications)

A – The document imaging system is a stand-alone system that is not networked in any way outside of a LAN. The website technology described is the current environment used for the official DPS website.
Q19 - Are there existing forms which must be converted/loaded into the new system and if so how many and in what format(s), or will storage of forms in the new system begin when the system is installed?

A – The proposed system is to integrate with the Digitech Papervision retrieval system that will have 500,000 forms already loaded.

Q20 - Could you define/describe the level of security envisioned for this application?

A – As this information is confidential, personnel information, an encryption level of 128-bit should be used along with any other security measures deemed appropriate by the vendor & DPS.

Q21 - The standard contract includes the standard clause for a performance bond. Does the State intend to require a performance bond, and if so, in what amount?

A – The Attachment B – Professional Services Agreement is a sample contract. Vendors are to respond to it as outlined in Paragraph 6.6. Details of the actual contract will be negotiated by the winning vendor and ITS after the project has been awarded.

Q22 - The requirement for a performance bond has a direct cost to the vendor, which will result in a higher price to the State. Will the State accept a scheduled 10% holdback of contractor payments in lieu of the performance bond? (Reference: Article 37 of Attachment B)

A - Details of the actual contract will be negotiated by the winning vendor and ITS after the project has been awarded.

Q23 - Would the state find a weekly conference call, weekly electronic status reporting, and a monthly on-site status meeting acceptable in lieu of weekly on-site status meetings? (Reference: Section 1.2)

A – Yes.

Q24 - How many processes will this application automate (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – This is undetermined and will fall under the requirements of the Initial Scope Document deliverable.

Q25 - How many departments do these processes affect (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – Within DPS it will be the Office of Standards and Training (which consists of Jail Officers, Emergency Telecommunications & Law Enforcement Officers). The agencies that use this Office at DPS are a conglomerate of entities throughout the state ranging from training academies, Sheriff’s and Police departments, Community Colleges, etc. The numbers in System Specifications, paragraph two (2) are the best estimate of system end users.

Q26 - Approximately how many individuals do these processes affect (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – 400 – 1,200 (refer to Systems Specifications, paragraph two (2)).

Q27 - How many individuals does DPS expect the vendor to interview/gather information from during Phase I (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – 5-10. DPS will consult with their “clients” to get their recommendations, and report the results to the vendor.
Q28 (cont’d) - Does this include clients/end users (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – Yes.

Q29 - During which Phase is the system design document deliverable expected (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – Phase II. The deliverables for Phase I are the Initial Scope document and the Functional Requirements Definition document.

Q30 (cont’d) - If this is not within Phase I, what should the fixed bid for Phase II be based on (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – The functional requirements definition document deliverable from Phase I.

Q31 - Is there a project organization chart that could be provided (SYSTEM SPECIFICATION Section, Paragraph 1)?

A – There is not.
Q32 - Are States Law Enforcement Officers, Local Public Safety 911 Telecommunications and County Jail Officers the only end user groups to be included during Phase I and II (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)?

A – No – see previous explanations.

Q33 - How is DPS anticipating data being entered into the system? Through browser pages, via OCR, or a combination (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)?

A – A combination of both.

Q34 - How many forms will this application automate (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)? Are they all contained within the Letter of Intent?

A – There are twenty eight (28) distinct forms that will need to be automated in this system.

Q35 - Is security to be included in this submission (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)?

A – Yes.

Q36 (cont’d) - If so, would the clients' User ID/passwords be handled by DPS?

A – This type of security is to be determined by the vendor and DPS.

Q37 - Will there be roles associated with clients, and what they can or cannot do (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)?

A – This will be determined in the functional requirements definition stage of Phase I.

Q38 - When submitting form information, how are the signatures to be handled (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)?

A – This will be determined in the functional requirements definition stage of Phase I.
Q39 - Will there be a Workflow implementation (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)?

A – Yes.

Q40 - Is the site going to be used as the main communications channel with the clients (SYSTEM SPECIFICATION Objective 1. Provide web entry of officer data and submission of form data by clients.)?

A – This will be determined in the functional requirements definition stage of Phase I.

Q41 - Are there special requirements for printing functionality (SYSTEM SPECIFICATION Objective 2. Allow DPS clients to search, modify, retrieve and print officer data.)? i.e. it must be in a PDF format, etc.

A – This will be determined in the functional requirements definition stage of Phase I.

Q42 - Does this include Personal Digital Signatures (SYSTEM SPECIFICATION Objective 3. Allow for secure web access to data.)? (In addition to the SSL encryption of the data pages)

A – This will be determined in the functional requirements definition stage of Phase I.
Q43 - Does this mean that non-technical staff must have the capabilities to dynamically add new forms to the system (SYSTEM SPECIFICATION Objective 4. Allow DPS to add new forms.)?

A – Yes.

Q43 (cont’d) - Will these forms require the ability for end users to enter information via the form or will they be for view/print purposes only?

A – Both functionalities will be possible.

Q44 - Does this mean dynamic creation of additional forms online, or simply providing printable form to the client (SYSTEM SPECIFICATION Objective 4. Allow DPS to add new forms.) ?

A – Both.

Q45 - Does the existing electronic form image cataloging software have interfaces to enable programmatic access (SYSTEM SPECIFICATION Objective 4. Allow DPS to add new forms.)?

A – This will be determined in the functional requirements definition stage of Phase I.
Q46 - Where will these images be located? Within this system or will this require an interface to another system (SYSTEM SPECIFICATION Objective 5. Allow DPS clients to keyword search, retrieve, and print electronic form images online.)?

A – In the current document imaging system at DPS POST.

Q47 - "The new system will be required to interface with the following IT environment at DPS......". What type of interface will be required to each system? What functionality will be performed via these interfaces (SYSTEM SPECIFICATION Section, Last Paragraph)?

A – Scanned documents that are in the current document imaging system (500,000 documents) will be accessed by the proposed system. The web access functionality of the proposed system will need to comply with the technology currently in use by the DPS website – if applicable.

Q48 - What kinds of interfaces to the existing “Lotus Notes Domino Web and Application Server” are expected (SYSTEM SPECIFICATION Section, Last Paragraph)?

A – This will be determined in the functional requirements definition stage of Phase I.
Q49 - Who are the Stakeholders that are mentioned within this section(SERVICE SPECIFICATIONS 1.5)?

A – All of the proposed system end users already previously stated in this document.

Board Members – Rodney A. Pearson, Chairman (Lynn C. Patrick, Vice-Chairman (Stephen A. Adamec, Jr. (David G. Roach (Cecil L. Watkins Legislative Advisors – Representative Cecil Brown (Senator Tommy Moffatt
1

_981534575.doc
[image: image1.png]’ , Mississippi Department of
Information Technology Services

