City of Seattle Request for Proposal #POL-3156
Addendum
Updated: 10/16/13

The following is additional information regarding Request for Proposal #POL-3156, titled Handheld Citation Issuance System Replacement Project released on 9/18/13. The due date for responses has changed to10/29/13 at 3:00PM (Pacific). This addendum includes both questions from prospective proposers and the City’s answers and revisions to the RFP. 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.
	Item #
	Date Received
	Date Answered
	Vendor’s Question
	City’s Answer
	RFP Revisions

	1
	9/19/13
	9/19/13
	Section 3 “Minimum Qualifications”
Previous experience in reliably managing citation volumes, data storage and reporting/analysis capability for a Parking Enforcement operation of at least 60 officers and at least 350,000 to 400,000 annual citations.
While our system has the capabilities of handling enforcement teams of 60 or more PEOs we have not had a client that has an enforcement team of 60 or more – does that mean we do not meet the minimum qualifications. My translation was that you must have experience; which we certainly have and the capability to handle a PEO team of that size; however, my colleague translates this differently.

	Your translation is correct. The City will evaluate on experience.
	

	2
	9/26/13
	9/27/13
	How do you want the Spread Sheet documents (Technical, Financial, etc) submitted in the paper proposals, e.g. fold outs? Can we embed them like the RFP and have you print them as needed?

	You can embed them in your soft copy if it is in a Word format. Otherwise, please attach all required submittals with your hard copy proposal.
	

	3
	9/26/13
	10/01/13
	Does the city have a preferred or required cellular carrier?

	The majority of City cellular traffic is managed by Verizon. However, the City has service contracts with all of the major cellular vendors.
	

	4
	9/26/13
	10/11/13
	Would it be possible to get the specifications for the SDOT interface?

	The RPZ Permit data is not currently transferred to the handheld citation issuance devices. This is a new data import request associated with this RFP.

The RPZ Permit data is currently staged in an XML format table on a Seattle Department of Transportation server on a pre-schedule daily basis.
If a Vendor hosted application is used, a web service is required for data exchange.
SPD will be responsible for staging the required data on the SPD message switch to be transferred over the encrypted connection to the application. There will be no direct connection to the SPD environment.
	

	5
	9/26/13
	10/11/13
	Would it be possible to get the specifications for the MCIS interface?

	If vendor hosted, a web service is required so that the data can be transferred over an encrypted connection to the application. There will be no direct connection to the SPD environment.

Interface specifications will be shared with the successful vendor. Briefly, in our hosted environment, the interface functions as follows:

For citation data, the SPD Message Switch receives an XML formatted message from the Vendor records application via a web service interface. Each XML message contains the data elements from one or more citations. The Message Switch forwards a copy of each message to the SMC MCIS via the SEAJIS Message Switch.

For scofflaw data, a Polling service on the SEAJIS Message Switch retrieves the scofflaw information from a SMC-defined staging table in their Informix Database. The service creates an XML message containing the scofflaw information and routes it to the SPD Message Switch via an HTTP bridge and on to the Vendor records application via a web service.

	

	6
	9/26/13
	10/11/13
	Would it be possible to get the specifications for the SPD Scofflaw interface?

	The scofflaw data transfer is described in answer #5. If this question is concerning the stolen vehicle hot list information, the following response applies:
At a scheduled interval, the SPD message switch receives the stolen vehicle file from an FTP server currently used by SPD to receive these files from the State of Washington. The service creates an XML file containing this information for use by the current handheld citation issuance system.

If a vendor hosted application is proposed, a web service is required so that the data can be transferred over an encrypted connection to an application qualified to receive this type of data. There will be no direct connection to the SPD environment.
Interface specifications will be shared with the successful vendor.

	

	7
	9/26/13
	10/01/13
	Has the city identified their LPR vendor? If so, who is that vendor as we will need to get interface requirements?

	Parking Enforcement currently has two Genetec mobile LPR units, purchased in 2008, in time limit and permit enforcement service. Three PIPS units are in scofflaw/booting service. An expansion of the mobile LPR fleet would be subject to competitive evaluation.
	

	8
	9/26/13
	10/01/13
	Does the city plan to use any of their existing enforcement hardware?

	The City intends to replace all of the current Intermec CN3 units and 2-inch Zebra printers.
	

	9
	9/26/13
	10/01/13
	Do vendors need to quote the cost of the future integration into the new Pay and Display or Pay by Plate meters scheduled for purchase in 2014?

	A pricing request for the future integration into the new Parking Pay Station system is not requested as part of this RFP response. The vendors only need to indicate their experience and willingness to create this interface, as requested in the RFP.

	

	10
	9/26/13
	10/01/13
	On page 13 of the Scope of Work you indicated an interface 7 between SPD Dispatch and vendors hosted Citation system. I don’t see this shown in the diagram on page 8. Could you provide additional information or a revised diagram to explain this interface?

	Interface 7 is not shown on the system diagram, and should be treated as an option. The intent for this interface is for SPD dispatch to send both a text message to the enforcement handhelds and update the device license plate hotlist during routine patrol hours.

	

	11
	10/04
	10/11/13
	TECHNICAL AND FUNCTIONAL RESPONSE

Response for Printer and Printer paper:

Row 1 & 2

Portable 2-inch bluetooth

Alternate portable 3" or 4"

It is understood the current ticket paper is a 2" width.

It is understood the vendor is to propose optional paper widths.

QUESTION: Is it possible the City will apply multiple ticket dimensions for parking enforcement?
Will the City choose only 1 paper size for all parking tickets regardless of which size?

Or will there be multiple paper widths employed for parking ticket issuance.

Could a breakdown of when a 2" ticket or warning would be used vs. a 3" ticket or other?

	The City does not intend to use more than one paper width for parking citations.
	

	12
	10/04/13
	10/11/13
	5.0 Scope of Work

5.1 Equipment

e. Multiple supported operating systems

QUESTION: Is the RFP asking that a single given device support multiple operating systems?

If not, what is the intention of the question?
	Yes
	

	13
	10/04/13
	10/11/13
	5.1 Optional citation issuance device features are:

c. Notification capability

QUESTION: Please describe desired functionality in "notification capability”?

	Parking Enforcement would like to identify handheld device features that would support the capability for Dispatch notifications or supervisor communications from a control location(s) to the officer(s) in the field.
	

	14
	10/04/13
	10/11/13
	QUESTION::

5.1 Optional e.

QUESTION: What is the City's short term thinking and longer term thinking on the use of NFC technology? ie. What external components does the City want the handheld device to communicate with?

	The City is open to considering ways that NFC technology could improve operational efficiency. An example might be to use NFC information associated with an on-street parking payment device to improve access to Pay by Phone vehicle payment status, populate address information for a specific block face or to download payment device maintenance status.
	

	15
	10/04/13
	10/11/13
	SOW page 2 first paragraph: portable printers. It is understood the vendor will propose "Charging Stations".

QUESTION: Is there a preference to having a printer "dock" vs. plugging in a power adaptor cable? Are there “Printer Cradles/docks” for the current 2” Zebra printers?

	The current Zebra printers do not use multi-printer recharging stations. Each printer has an individual charging connector. Parking Enforcement is interested in an efficient method to provide printer recharging capabilities at the various officer work locations.
	

	16
	10/04/13
	10/11/13
	5.2 "h"

QUESTION: Please describe the current capabilities of the boot system and/or boot crew and how a scofflaw notification would be received.
	The Seattle Municipal Court creates a daily batch file of scofflaw eligible vehicle license plate numbers. This list is batch transferred to the handheld citation issuance devices, the mobile LPR units and the boot crew at the start of each shift as the devices are initialized for service. The boot crew confirms the scofflaw status with the Court system prior to placing the immobilization device.
	

	17
	10/04/13
	10/11/13
	GENERAL

Question: How are PEO tow requests handled today?

Does the City have its own fleet of tow trucks or is it 3rd party tow companies?

	Tows are handled by a 3rd party vendor. A tow request is either transmitted to Dispatch or to the tow company directly.
	

	18
	10/04/13
	10/11/13
	GENERAL

Could you please provide a weight in terms of the preference towards a vendor hosted system vs. an SPD hosted system.

Is it 50/50? Could you please provide a best estimate of the preference weight to a vendor hosted system?

	The highest SPD priority is to select a system with the highest practical operating capabilities and efficiencies at the lowest overall cost in terms of dollars and internal resource requirements.
	

	19
	10/04/13
	10/11/13
	How would the City like the software cost to be presented in the Financial Response? Does the City expect the software cost to be included in the handheld price? Or should proposers provide the cost separately?

	The City would like the software costs to be shown separately per the Financial Response
	

	20
	10/04/13
	10/11/13
	Is Near Field Communication (NFC) capability a mandatory requirement?

	It is an optional citation issuance device feature.
	

	21
	10/04/13
	10/11/13
	What is the minimum and maximum read distance for the License Plate Reader (LPR) capability?

	The intent of this optional feature is for the officer to capture the license plate number from their patrol path on the sidewalk, without having to walk to a position directly perpendicular to the plate, if possible. In normal practice this could translate to a distance range of 5-10 ft.
	

	22
	10/04/13
	10/11/13
	What is the resolution requirement for stored color photograph?

	The City requires photo clarity for the full range of on-street lighting conditions. Vendor to specify equipment capabilities.

	

	23
	10/04/13
	10/11/13
	Is Michael Mears the City Buyer for this RFP? If not, who is the City Buyer and what is their phone number and email address?

	Michael Mears is the City Buyer.
	

	24
	10/04/13
	10/11/13
	 Scope of Work Document, Section 5.1, Equipment
1. Page 1:
“Optional citation issuance device features are: … c. Notification capability”
Question: What does the city mean by notification capability? What does the City want to be notified of?

	Parking Enforcement would like to identify handheld device features that would support the capability for Dispatch notifications or supervisor communications from a control location(s) to the officer(s) in the field.
	

	25
	10/04/13
	10/11/13
	 Scope of Work Document, Section 5.4, Interface Development and Data Transfer
1. Page 13:

“Interface 6: Between the mobile license plate recognition (LPR) system vendors’ mobile computer application and the vendor hosted Citation Data Storage App for demand-based wireless transfer to in-vehicle or on-street handheld citation applications. Identified citation opportunities for paid, time limit and RPZ permit violations. Transferred data elements to include GIS location coordinates, license number, time of violation opportunity identification, probable infraction and photos of vehicle.”
Question: Does the above requirement cover the complete scope of the LPR integration you are seeking? Does the City envision other uses or integration requirements?

	The interface 6 requirement describes the current requested LPR system interface scope. Any future requirement or additional Vendor capability will be considered outside of the defined scoring for this RFP.
	

	26
	10/04/13
	10/11/13
	General Requirement

Question: In order for the vendors to review and incorporate City responses to vendors questions - we respectfully request a one week extension to the due date of the proposal. A large portion of the proposal information and pricing calculation is dependant on City responses.

	Please adhere to the schedule published in the RFP.

	

	27
	10/04/13
	10/11/13
	6. Proposer Instructions and Information and 7. Offer Sheet and Mandatory Submittals states:

"The response should be in an 8 1/2” by 11” format. "

Question: Since the Technical & Functional Worksheet and Financial Response Worksheet are to be submitted as the native Excel spreadsheets, can 11" by 17" pages or fold out pages be used for the hard copy proposal requirements?

	8 ½ x 14 would be an acceptable size for those submittals in an Excel format.
	Section 6, Page 9, first paragraph, first sentence should read:
“The response should be in a 8 ½” by 11” or 8 ½” by 14”.

	28
	10/04/13
	10/11/13
	Section 5. Scope of Work and Specifications and Section 6. Proposer Instructions and Information - Offer Form/Prompt Payment Discount/Changes or Corrections in Proposal Submittal

Question: The RFP does not include an "offer form" as an attachment or appendices. Can you please clarify?

	The Offer Form is synonymous with the Financial Response
	Section 6, Page 9, last paragraph, change “Offer Form” to “Financial Response”

	29
	10/04/13
	10/11/13
	6. Proposer Instructions and Information

Submittal Requirements #1 and #2 refer to possible page limits and all pages being numbered sequentially. Other than the Cover Letter, there have been no other page limits stated.

Question: Given that the first part of the response is in Word, then switches to Excel for the technical and cost responses and then switches back to Word for the Management response, would it be acceptable to provide sequential page numbers by section? Ex: Vendor Questionaire would be numbered as 4-1, 4-2, 4-3, etc. Functional and Technical Response would be numbered as 5-1, 5-2, 5-3, etc.

	That would be acceptable.
	

	30
	10/04/13
	10/11/13
	5.0 Scope of

"The initial contract will require 140 of these devices"

Question: Are spare handheld units already built in to the 140 units required in the RFP?

	An allowance for spare handheld units is built into the request for 140 units.

	

	31
	10/04/13
	10/11/13
	General

Is there are requirement to convert the City's existing citation database and associated images or will the new vendor begin compiling its database at go-live.

	The City is not requesting the conversion of the existing citation database and associated images. The new vendor will begin compiling its database at go-live.

	

	32
	10/04/13
	10/11/13
	5.1 Equipment

"Seven to ten additional ten-inch tablets may also be required for special services response"

Question: What are the 7 to 10 Table Computers going to be used for? What application does the City intend on installing on the 7 to 10 Table Computers?

	The 7-10 tablet computers will be used by officers responding to service requests from the City's Customer Service Request (CSR) system. It is anticipated that officer efficiency would be improved if these devices could also run the citation issuance application.

	

	33
	10/04/13
	10/11/13
	5.3.9

System Availability

Please provide the days and hours of operation for the Parking Enforcement Officers.

	Parking Enforcement operates seven days per week and 24 hours per day.

	

	34
	10/04/13
	10/11/13
	Financial Response

Pricing Matrix

Question: How should the vendors provide pricing for the enforcement software system and optional services? Annual fee per unit? Per citation fee?

	The form of the vendor pricing proposal is a vendor decision. The current enforcement software contract is based on an annual fee per application license or device.

	

	35
	10/04/13
	10/11/13
	Financial Response

Pricing Matrix

How should the vendor price for service support options?

	The form of the vendor pricing proposal is a vendor decision.

	

	36
	10/04/13
	10/11/13
	Scope of Work, Section 5.3

Item #9 Service Level Standards

Question: Are the service level standards applying on a 24x7 basis or during standard M-F 8a-5p PST business hours?

	The service level standards are applied on a 24x7 basis.

	

	37
	10/04/13
	10/11/13
	General Requirement

Question: Is the City or the vendor responsible for verifying that all issued citations are successfully transferred to the SMC on a daily basis? What reconciliation and balancing support does the City expect from the vendor?

	Verification of successful citation data transfer will be a joint City-Vendor responsibility. The Vendor will need to identify the number of records in each transfer and the City will need to confirm that the specified number of records cleanly transferred.

In the event that a clean data transfer is not accomplished, the vendor must be able to identify the problem records, reason for the incomplete transfer, and provide resolution to prevent reoccurrence in a timely manner.
	

	38
	10/04/13
	10/11/13
	Service Level Standards

The City is requesting for specific level standards.
Question: What remediation steps are expected if these service level standards (SLA)s are not met?

	The City expects to develop mutually agreed to remediation steps during contract negotiation. Extended failure to comply could result in contract termination.

	

	39
	10/04/13
	10/11/13
	Section 5.2.2 – Citation Issuance Process

Officer Certification form also be available as part of the citation issuance record available from the systems data files. A copy of the current Seattle Parking Citation and Officer Certification form is included as attachment.

Question: Is there a certification form for every citation issued or just voided citations? General certification for citations issued during single session / shift?

	A certification form is associated with each citation that an officer generates.

	

	40
	10/04/13
	10/11/13
	Section 5.3 – System Architecture, Data Storage and Application Management

Architectural diagram shows Vendor hosted Citation System direct communication with the Seattle Police Department’s various systems and or agencies through the SPD Message Switch.

Question: Can a copy of the Interface Control Document (ICD) be obtained?

	Interface specifications will be shared with the successful vendor. Please see responses to Questions 4, 5, 6, 21, 42, 43, 44 and 46 for a description of the various interfaces.
A web service is required so that the data can be transferred over an encrypted connection to the application.

If it is vendor hosted, there will be no direct connection to the SPD environment.

	

	41
	10/04/13
	10/11/13
	5.2.2 Citation Issuance Process and 5.3 System Architecture, Data Storage and Application Management

Section 5.2.2 states “The photographs will be accessible only through the database application.” However, this is contradicted within the general system configuration diagram shown in Section 5.3 that lists citation photographs as a data element transferred to the SPD Switch.

Question: Can the City please clarify if photographs, Citation PDFs, and Officer Certification Forms are only accessible through the database application or the SPD Switch?

	The answer to this question is dependent on the final system architecture. The photographs, Citation PDFs, and Officer Certification Forms could be accessible through a standard security-protected web browser with a vendor hosted system.

	

	42
	10/04/13
	10/11/13
	Section 5.4 – Interface Development and Data Transfer

Interface 1, how is this accomplished using the SPD Message Switch?

	Refer to page 5 of the RFP for the Scope of Work document. On page 8 of Scope of Work shows how data moves through our currently hosted environment.

For citation data, the SPD Message Switch receives an XML formatted message from the Vendor records application via a web service interface. Each XML message contains the data elements from one or more citations. The Message Switch forwards a copy of each message to the SMC MCIS via the SEAJIS Message Switch.
For scofflaw data, a Polling service on the SEAJIS Message Switch retrieves the scofflaw information from a SMC-defined staging table in their Informix Database. The service creates an XML message containing the scofflaw information and routes it to the SPD Message Switch via an HTTP bridge and on to the Vendor records application via a web service.

If vendor hosted, a web service is required so that the data can be transferred over an encrypted connection to the application. If it is vendor hosted, there will be no direct connection to the SPD environment
	

	43
	10/04/13
	10/11/13
	Section 5.4 – Interface Development and Data Transfer

Interface 2

Question: How is this accomplished using the SPD Message Switch?

	Refer to page 5 of the RFP for the Scope of Work document. On page 8 of Scope of Work shows how data moves through our currently hosted environment.

At a scheduled interval, the SPD Message Switch receives the stolen vehicle file from an FTP server currently used by SPD to receive these files from the State of Washington. The service creates an XML file containing this information for use by the current handheld citation issuance system.

If a vendor hosted application is proposed, a web service is required so that the data can be transferred over an encrypted connection to an application qualified to receive this type of data. There will be no direct connection to the SPD environment.

	

	44
	10/04/13
	10/11/13
	Section 5.4 – Interface Development and Data Transfer

Interface 4
Question: How is this accomplished using the SPD Message Switch?

	The RPZ Permit data is not currently transferred to the handheld citation issuance devices. This is a new requested data importation request associated with this RFP.
The data is currently staged in an XML format table on a Seattle Department of Transportation server on a pre-schedule daily basis. Parking Enforcement has web access to this file and performs a manual table transfer for use by the ALPR enforcement vehicles.
	

	45
	10/04/13
	10/11/13
	Section 5.4 – Interface Development and Data Transfer

RFP states that there may be multiple vendors over a 2-3 year period.

Question: What are the current vendors being used? How many more may be added?

	Parkeon is the current vendor for City-controlled on-street parking payment equipment. The City has recently issued an RFP to replace this equipment over a three year period. Vendor selection will be based on the RFP evaluation process.

	

	46
	10/04/13
	10/11/13
	Section 5.4 – Interface Development and Data Transfer

Interface 6

Question: How is this accomplished using the SPD Message Switch?

	The ALPR systems do not currently transfer potential parking citation issuance opportunity data to the handheld citation issuance devices. This is a new data transfer request associated with this RFP.

	

	47
	10/04/13
	10/11/13
	Section 5.4 – Interface Development and Data Transfer

Interface 7

Question: How is this accomplished using the SPD Message Switch?

	Interface 7 does not currently exist. This interface was incorrectly specified as a required interface in the RFP. It should be classified as an optional interface.

	

	48
	10/04/13
	10/11/13
	Section 5.4 – Interface Development and Data Transfer

Diagram in section 5.3 does not include SPD Dispatch.
Question: Is this system within the SPD Message Switch?

	There is currently no interface between SPD Dispatch and the Parking Enforcement handheld devices.
If this interface is created in the future, the handheld device would need to have the capability to receive and display Dispatch (CAD) information directly. The vendor would not have access the CAD data.
	

	49
	10/04/13
	10/11/13
	Section 5.0 Scope of Work

Question: How many different physical locations will the handhelds be housed in?

	The handheld devices can be housed at any SPD location where Parking Enforcement officers are assigned. There are currently eight such locations within the City limits.

	

	50
	10/04/13
	10/11/13
	Scope of Work, Section 5.0

Question: Would the services provided under 5.0 Scope of Work classify as “telecommunication services,” therefore, taxable under the retailing classification for B&O tax and retail sales tax purposes or as “data processing” services taxable under the service classification for B&O tax purposes and not taxable under the retail sales tax?

	The City is liable for the payment of sales/use tax to the State of Washington. For clarification on your B&O tax liability, check with the Washington Department of Revenue.

	

	51
	
	10/11/13
	
	
	The recording of the pre-proposal conference held 9/26/13 is embedded below.

[image: image1.emf]VN810041.WMA

	52
	
	10/15/13
	
	
	RFP Face Page, Page 1, “Solicitation Schedule”

Change due date for proposals from 10/24/13 to 10/29/13.

Page 1 of 17

_1443007917/VN810041.WMA

