[image: image3.png]

City of Seattle

Request For Proposal (RFP)# CTR-2809
Addendum
Updated 12/15/10

The following is additional information regarding RFP #CTR-2809, titled INTEGRATED WORKFORCE MANAGEMENT SYSTEM released on November 30, 2010. The Proposal due date of 01/05/2011 @ 4:00 pm remains unchanged.
The pre-proposal conference provided a forum for a relatively informal dialog between prospective proposers and the City of Seattle spokespeople in an attempt to clarify the City’s requirements. The following set of questions and answers is NOT a verbatim account of that discussion. What is presented here is an attempt to capture the essence of each question asked at the conference along with an answer that is more considered and researched than that given in the discussion. In some cases the answer is simply changed for grammatical correctness, whereas, in other cases, the answer may appear totally different.

Regardless of the differences between the dialog that took place on 12/08/10 and this document, this document is the official response to the questions offered in the Pre-Proposal Conference.

This addendum is hereby made part of the RFP and therefore, the information contained herein shall be taken into consideration when preparing and submitting a proposal. Vendors should review the Q&A carefully as some of the responses have been reworded/clarified. These written Q&A's take precedence over any verbal Q&A.

From: Carmalinda Vargas, Sr. Buyer

City of Seattle Purchasing

Phone: 206-615-1123; Fax 206-233-5155

Email Address: Carmalinda.vargas@seattle.gov
	Item #
	Date Rec’d
	Date Answered
	Vendor’s Question
	City’s Response
	ITB Additions/Revisions

	1
	12/13/10
	12/15/10
	Please describe your process and requirements for an event from the initial notification, to the preliminary work, to the event coordination, and through the information needed for billing.
	Clients work with our Sales team to book an event, and once a contract is signed, the Sales rep enters the preliminary event information into our Event Management System. From there, our Servicing team takes over, and works with the client to define the event needs. The Event Service Rep (ESR) will work with the managers of the various work units involved to determine staffing levels for Admission, Stage, Sound, Labor and Security. These needs may change up to the day of the event as the event itself changes or its needs become better known. The ESR is the point person for all of this coordination. During the load-in, the event and the load-out, the process of coordinating the staff’s work falls to Leads within each unit, who also track time and generate bills for their Unit’s work, which are passed on to the ESR, who consolidates it all into an event bill. This bill is presented to the client during “settlement” which happens when the box office closes, but before the show is over, so some of the costs are estimates.
	

	2
	12/13/10
	12/15/10
	What are three to five major challenges with your current method(s) of scheduling/staffing for an event?
	· Consistency

 Accuracy

 Timeliness

 Payroll - complex union rules used for payroll calculations

 Schedule and dispatching efficiencies

 Event Billing, we want to streamline event billing
	

	3
	12/13/10
	12/15/10
	The proposal notes there are employees that can work multiple event and jobs, even in the course of a day, are different managers/supervisors responsible for each event/job? Please describe any challenges with this process and solution(s) you envision.
	No.

An example of “multiple jobs” would be when a stage employee starts the day as a “Grip,” and after a couple hours is switched to a “Rigger.” For this employee, we need to be able to track hours in each position, since they have different billing and pay rates. An example of “multiple events” would be when a sound employee is working as a “rover,” setting up and checking on the sound set ups for 3 or 4 events during the course of his or her 8-hour shift. For this sound employee, we need to track the hours spent on each event so that the bills are accurate.

	

	4
	12/13/10
	12/15/10
	Please describe the process for the following statement, and define seniority renumbering: “Ability to easily accommodate facility-based seniority and allow seniority renumbering?”
	Our admissions unit assigns staff based on seniority in the facility, either McCaw Hall or the KeyArena/general Campus. In addition, certain job titles within the Admissions unit are assigned based on when a person qualified for that title. This is the case for the Head Usher, Asst. Head Usher, Admissions Guard and Wardrobe titles. “Seniority renumbering” refers to the idea that as employees retire or leave the system, other employees will move up the seniority ladder. Also, as new employees are added, or as they qualify for the job titles that require qualification, employees may achieve that qualification in a different order from when they were hired.

	

	5
	12/13/10
	12/15/10
	In order to insure all the union requirements are met, are all the union agreements available for review?
	Yes, however, there are many of them, and they are long, and may require interpretation.

	

	6
	12/13/10
	12/15/10
	Please describe, in detail, how your employees bid for their shifts.

	We have one work unit that uses shift bidding, it is first-come, first-served based on employee availability via calling in through IVR system. System call outs are based on a round robin and employee availability by the system call processor. Employee can also cancel shifts based on business rule and shift becomes available to other employees to take.
	

	7
	12/13/10
	12/15/10
	Some of your employees are mobile, or remotely located, and therefore do not always have access to a PC. Please describe the current communication processes for scheduling, notifications, etc.; the current challenges, and what solution(s) you envision.
	Current communications process for majority include manual phone calls, snail mail, physical posting, email, and fax. We have one work unit that has a scheduling system with IVR as described in the answer to question 6. Envisioned solutions with a new system include, besides the web self-service, phone IVR functionality, email notifications, text messaging and/or mobile apps.
	

	8
	12/13/10
	12/15/10
	Will this WFS become the core implementation for a larger city-wide enterprise solution in the next few years?
	Not likely. Seattle Center’s needs are event driven, and most other City departments would not have the same level of complexity. However, some work units or departments may look to implement some sort of scheduling/timekeeping solution in the future.

	

	9
	12/13/10
	12/15/10
	If a requirement is met by writing a report using a standard report writer, is that considered “provided’ or “custom” in the functional requirements sections?
	If the “standard report writer” is so deeply integrated into the workforce management system that the user does not realize that the reports are being produced by a separate product, if no additional software or licenses need to be purchased and if no additional software needs to be learned, it can be considered “provided.” Otherwise, it would be considered “integrated.”
	

	10
	12/13/10
	12/15/10
	Describe your shift bidding rules. First come first served, based on job seniority, length of employment, etc. Shift bidding rules vary widely and specific information on the process and criteria will be useful to the bidders.
	Only one work unit currently uses shift bidding, and they are on a first-come first-served and employee availability basis
	

	11
	12/13/10
	12/15/10
	Please describe the ‘ESO’ Event service order. Will this be represented by a code in the system or is there additional information from the order that needs to be available for use within the system?
	The ESO will be represented by a code an 8 character alpha-numeric code
	

	12
	12/13/10
	12/15/10
	The RFP mentions data migration, what type of data will need to be migrated?
	Employee information, Facility codes & description, Pay codes & descriptions, Event Information, Department Table, Job Title & descriptions, Pay Rates and Billable Rates, Pay Periods Table, Job Skills and Certifications
	

	13
	12/13/10
	12/15/10
	How many years of data would require migration?
	Only information on current employee – about 800, and current codes.
	

	14
	12/13/10
	12/15/10
	What systems would the Timekeeper system need to interface to?

	This process will be a workforce management system export and imported into City payroll system, export file need to comply with ADP Enterprise HR 5.0 data format requirements.
	

	15
	12/08/10
	12/08/10
	Can you confirm that early February is the timeframe in which City intends to award this contract?
	Yes
	

	16
	12/08/10
	12/08/10
	Is Seattle Center’s budget for this project already set aside?
	Yes
	

	17
	12/08/10
	12/08/10
	Can you confirm the term of the contract to be awarded?
	The contract would be for an initial five year term with options to renew one year at a time for up to 5 additional years.

	

	18
	12/08/10
	12/08/10
	Are vendors’ RFP responses published for public consumption?
	No. However, due to City’s status as a public entity, documents such as RFP’s received, or contracts issued, are subject to release in the case of a public disclosure request. City cannot guarantee pricing and other information as confidential, for this reason.
	

	19
	12/08/10
	12/08/10
	Regarding the hardware for the system such as servers, are they accounted for in the RFP?
	Vendors should tell Seattle Center what their server and other hardware requirements are, including recommendations for hardware redundancy/disaster recovery, and also provide estimated costs for servers and other hardware in their bids. Then the City would purchase the servers and other hardware as needed.
	

	20
	12/08/10
	12/08/10
	What kind of involvement will there be from the City’s IT department?
	There are two layers of IT staff who will be involved – the primary contacts for the successful vendor would be Seattle Center’s own IT staff, which will interface between the vendor and City’s Department of Information Technology (DoIT). DoIT will be involved in certain aspects such as security standards, hosting servers on the City’s server farm, installing infrastructure like cabling, etc.

	

	21
	12/08/10
	12/08/10
	What security requirements should the vendor be aware of?
	If the successful vendor provides a hosted solution, there will be reporting requirements that need to be met for security issues and approved by DoIT. See Attachment 3 of the RFP for more detailed information.
	

	22
	12/08/10
	12/08/10
	How much experience does the City have with vendor hosted systems?
	At the City-wide level, in the last two years more and more of the new systems purchased are vendor hosted. The last three workforce management system purchases elsewhere in the City have all been vendor hosted. At the Seattle Center department level, we currently have one hosted system for employee appraisals (AppraisalSmart).
	

	23
	12/08/10
	12/08/10
	If the chosen system is hosted by the City, is the vendor expected to install the database and other software elements?

	Yes. See RFP Section 6.2.1.1 for more detail.
	

	24
	12/08/10
	12/08/10
	Regarding RFP section 6.2.2, Testing – is this referring to testing that would be part of the selection process, or testing after the product has been selected and purchased?
	This refers to production testing after the product has been purchased and configured with Seattle Center business rules etc.
	

	25
	12/08/10
	12/08/10
	How does Seattle Center currently generate bills?
	Bills generated for presentation to clients from individual work units for time and labor are run on many different formats, including Excel, Word, and others. The Seattle Center’s accounting system is used for official invoices. Seattle Center is looking for a workforce management system (WMS) to be able to produce billing statements from work units for presentation to clients after events. These billing statements must be quickly and accurately generated with consistent professional formats. Also, some of the billing data would need to be extracted from the WMS and loaded into Seattle Center’s accounting systems, especially payroll.
	

	26
	12/08/10
	12/08/10
	Are the specs Seattle Center requires for layout of payroll data fields specified in the RFP?
	Seattle Center hasn’t broken out the actual export file format in the RFP, but vendors should note that Seattle Center needs the ability to export all fields in their system and to add and export additional Seattle Center specific fields to the vendor’s system. The RFP references the desired exportable format(s).
	

	27
	12/08/10
	12/08/10
	Are pay rates for payroll purposes already in the City’s system?
	Yes. The City has a separate payroll system. Most pay rates in the WMS will be multiple billable rates (which can differ from actual payroll rates). Seattle Center might want actual payroll rates input into the vendor system as well. It will be important to be able to load database info from the vendor’s system to City’s payroll system including vacation, sick leave, and overtime incurred for a standard two-week pay period. Vendors should look at the technical info in the RFP.
	

	28
	12/08/10
	12/08/10
	Regarding the choice for vendors to submit a proposal for either a vendor-hosted or a City-hosted system, or both, using the respective forms provided in the RFP -- can a vendor propose a “hybrid” model that would be a combination of both, for instance a term licensed City hosted system with a monthly subscription fee?

	Please use either or both of the forms provided (City-hosted or Vendor-hosted) for your proposal and add footnotes if needed if vendor would like to propose unique terms, payment plan options, etc. not covered in the form itself.
	

	29
	12/08/10
	12/08/10
	Have the hosted solutions that the City has purchased in the past had Service Level Agreements (SLAs)?
	Yes. Look at the SLA information in the RFP which includes City’s standard requirements plus specifics to this WMS work product.
	

	30
	12/08/10
	12/08/10
	For the demonstrations in January, will Seattle Center provide scripts, and when will those scripts be provided?
	Yes. Scripts will be provided once the finalists are identified, prior to the demonstrations in late January.
	

	31
	12/08/10
	12/08/10
	How many finalists do we expect to have?

	That has not been determined at this time.
	

	32
	12/08/10
	12/08/10
	What is Seattle Center’s timeframe for implementation after the vendor has been selected?
	The implementation schedule is provided in the Management Response section of the RFP.
	

	33
	12/08/10
	12/08/10
	What will the timing of contract negotiations be like?
	Contract negotiations with the successful vendor need to take a reasonable amount of time so as not to delay City’s implementation timeline. City reserves the right to move on to another candidate if negotiations with the successful candidate are not timely.
	

	34
	12/08/10
	12/08/10
	What if vendors have additional questions after the deadline to submit questions (Monday 12/13) is past?
	Questions submitted to City’s Purchaser will be entertained after the 12/13 deadline. Questions and answers that have a material effect on the RFP, such as impacts to schedule or specifications, will be published.
	

	35
	12/08/10
	12/08/10
	Does Seattle Center have any existing time clocks?

	No
	

	36
	12/08/10
	12/08/10
	How did Seattle Center select the locations that have been preliminarily determined to house the fixed timeclock stations across the 74-acre campus and multiple venues?
	Locations were selected to coincide with existing work areas where staff currently checks in for work, as well as to minimize the number of locations as much as possible for hardware cost savings. Vendors are encouraged to indicate what types of time clock options they offer. It is desired that time clocks have some type of signal for the employee to know their check in has been registered by the system, such as a sound and a light. Seattle Center also expects to have some locations heavily using non-fixed, hand-held devices (such as backstage at KeyArena for stagehand check-in and check-out), and to have other locations where employees use work stations to clock in and out. We are open to recommendations for how to economize the numbers of fixed time clock locations, as long as our needs for convenient and quick staff access to check in and out are met. A map of Seattle Center grounds and a list of prospective time clock locations are included.
	Map and Location Doc. –DOUBLE CLICK EMBEDDED DOCUMENTS BELOW

[image: image1.emf]TimeClockLocMap.pd f

[image: image2.emf]TimeClockLocations-F ixed.xls

	37
	12/08/10
	12/08/10
	Is Ethernet available at the designated time clock locations?
	Seattle Center and Dept of IT (DIT) plan to install Ethernet at all time clock locations. WiFi is not required.
	

	38
	12/08/10
	12/08/10
	What kind of change management issues do we anticipate for staff using the system for the first time?
	We are working with all of our affected staff units, including unionized groups such as stagehands, Admissions, and laborers, to involve their unit leadership in the planning and design process for the business practices that will be utilized with the new system. Internal communication plans are also being outlined to help the general workforce learn that the new system is coming and why, as well as keep them informed about schedules for training and implementation, etc.

	

	39
	12/08/10
	12/08/10
	Are there any unique issues related to the Seattle Center Stage unit and the workforce management system?
	This unit is unique at Seattle Center in that stagehands are dispatched by a separate union office rather than by a Seattle Center staff office. Dispatch information from the stage union ideally would need to be imported into the workforce management system.
	

	40
	12/08/10
	12/08/10
	What kinds of events are happening at KeyArena right now?
	This time of year our Seattle University NCAA men’s basketball tenant is playing their season games, and we are also hosting concerts and other major events. Our other KeyArena tenant -- the WNBA Storm women’s professional basketball team – has their season in the summer.
	

	41
	12/08/10
	12/08/10
	Will Seattle Center Parking Attendants be on this new workforce management system?

	That is not anticipated at this time.
	

	42
	12/08/10
	12/08/10
	Are there any security concerns about fixed time clock devices in the two or three outdoor locations Seattle Center has selected?
	No, we believe these are fairly secure, unobtrusive locations. Existing electronic card readers are already in use nearby at these locations and we have not had any problems with vandalism. However, for these locations we would likely be most interested in simple devices with low replacement costs, just in case.
	

Page 1 of 10

[image: image3.png]_1353738246.pdf
Seattle Center, Integrated Workforce Management System

Mercer 5t Parking Garage

D000
;

Dy ol Show
Bax Bow Officn
Oty
Al
E L7 Canle
il 4
Skatepark
J i
N - Thomas 5,
Park Placs
|
I !
M=
2 | e ﬂ g
: 15t Awel N
_; st parirg
& Garsge
e Y -
T
J-reeres |
Liiniiini 1
r
N Jabn 5L

|
|

-y

)

z
¢ seattlecenter

Mercer
Arana
(clozed)

KCTE 9

—

P

Sth Ave. M.
Farking
(Garags

Fixed Time Collection Device Locations
L
5_| &
S Q
Miercar SL I|r Marcar St,
_-‘ '
|
Py
F Choma
; . Marion Oliver
nman
;-E Repertory T McCaw Hall
- Thealre raialshinie
Prramien e i
-
- Republican St uguﬂ wgn 71
a0 Juan Rogmg Thi VERA.
{Crzax, Lopar, Midskr, S=aw] 5 i1 R @ FULI ntaln Lawn
o o Roars .
= [
Faiiar mer
Hoom
©)
A
s, KeyArena o

South
Fountain [canter House
LB‘I'.I'I'I |:E'|‘ Cantar Houss Theakm |
: | Conter Bictao]
L2 | i Chijdran's M
Fishar Pavijan lélud

Pivvilon

2nd Ave, M,

PSC
Garage

Faclfic Scence Center

**-‘l"'

Danrr.' Way

Seattle Center
Campus Map

Last Revised: 10707/2010

< >/\

Harrison Si,

) sz

g Arcassible Enlry
B Canh Machine
m Fraa WiF| Afar
ﬂ Infarmation

seattlecenter\

Ear addiaral infsmmation, pleass costaci
Beatle Conler Customer Sendce
(208 BELaT IO

Rigrid

&

f

L

{m Rinsiraedm
G Puisfiz Talsshone
G TTY Telspbone
m Faod Sarica
G Parkirg

_1353738285.xls
FixedLocatons

		Loc ID		Revised Location
(as of 10/12 Mgrs/Leads mtg)		Qty		Used by Work Groups		Usage Notes

		L1		Park Place -1		1		TFM Labor		Most days: 10 - 20 users,
Festival peaks: 50-60 users.

		L2		Fisher Loading Dock - 1		1		Admis, Stage		Most days: 5 - 10 users,
Festival peaks: 50-60 users.

		Center House

		L3		1st Fl, near ESU, Janitor's Office		1		ESU, TFM Janitors		Most days: 20-30 users.

		L4		2nd Fl, across from First Aid closet		1		Admis, Stage, Sound		Most days: 20-30 users.

		KeyArena

		L5		North Tunnel -2		2		TFM labor, Admis		Most days: 5-10 users,
Event/Concert peaks: 80-120 users.

		L6		Event Level Stage Office - 1		1		Stage		Most days: 0-5 users,
Event/Concert peaks: 80-100 users.

		L7		Com Center -1		1		Stage, Admis, ESU		Most days: 0-5 users,
Event/Concert peaks: 80-100 users.

		McCaw Hall

		L8		Usher's corridor, Promenade Level		1		Admis		Most days: 0-5 users,
Event/Concert peaks: 25-40 users.

		L9		Near Elevator 5		1		Stage, Sound		Most days: 0-5 users,
Event/Concert peaks: 40-75 users.

		L10		Maintenance Courtyard, outside near Sound Storage		1		Admis, TFM, Sound, Stage		Most days: 5-10 users,
Event peaks: 15-30 users.

				TOTAL		11

&L&"-,Bold"Workforce Management System
Timeclock Locations

&C&10&Z&F

