

Questions & Answers
RFP 6100041751
JNET Staffing and Services Delivery

	#
	RFP Page Number
	RFP Section Reference
	Question
	Answer

	1.
	N/A
	Appendix DD, Non-Disclosure Confidentiality Agreement

	This document will not open on eMarketplace, can you please upload new version?
	Please confirm with your IT staff that you have the proper version of Microsoft Word.

	2. [bookmark: two]
	Page 4
	I-12B. Proposal Submission
	Please confirm the only response submission requested is 1(one) electronic submission (of cost, technical and SBD/SB) on CD, DVD or Flash drive mailed to the address noted in the Calendar of Events. (Not multiple copies and no printed hard copies)
	Yes, one (1) electronic version (CD, DVD, or Flash Drive) with three (3) separate files (Technical Submittal, Cost Submittal, Small Diverse and Small Business Participation Submittal).

	3.
	Page 50
	I-12 Proposal Requirements
	Please confirm that the Cost, Technical and SBD/SB participation submittals are all to be submitted as separate files on the same CD/DVD/Flash drive.
	Yes, see response to question #2 above.

	4.
	N/A
	Appendix M - Trade Secret Confidential Proprietary Information Notice

	If the proposer is NOT claiming any response content as Confidential, must this form still be completed and submitted with the response?
	Yes.

	5.
	N/A
	N/A
	Is there currently an incumbent(s) vendor on this contract?
	Yes, reference contract #4400013766 on the PA eMarketplace website.

	6.
	Page 3
	I-8 Pre Proposal conference
	Will there be a conference # provided for the Pre Proposal conference?
	No. The information presented at the conferece will be posted to the PA eMarketplace website for those vendor who cannot attend.

	7. [bookmark: _Hlk483482941]
	Rate Table
	Appendix Z – Cost Submittal Template
	The item designated by ** refers to additional costs and refers to "software", and yet page 8 of the RFP says JNET is responsible for providing software. What is this reference in Cost?

	The selected offeror shall provide software as described on page 39 of the RFP in section III-6.P. Computer Software.

	8.
	Page 25
	III-6
	In Section III-6-A of the RFP, you reference RACI charts displayed in Section III-6-B; however, there are no RACI charts included in any III-6 sections.
• We assume you are referring to the RACI charts in Section III-5. Can you please confirm this?

	The reference is incorrect. The correct reference is ‘the Incoming Transition Responsible-Accountable-Consulted-Informed (RACI) Chart, Exhibit 1, in Section III-5.

	9.
	Pages 27 - 30

	III-5 and III-6

	Section III-5 references the work plan for Initial and Ongoing Resource Staffing, and Incoming and Outgoing Transition, and includes RACI charts describing tasks for these endeavors. It asks us to “Describe in narrative form your technical plan for accomplishing the work using the task descriptions as your reference point” and “Include a Program Evaluation and Review Technique (PERT) or similar type display, time related, showing each event.”
However, Section III-6-A requests the offerer to “describe its approach to the development, execution, and management of an incoming transition plan” and advises us to use the RACI chart as a guide.
• Section III-5 and III-6-A appear to be asking very similar questions, because a description of our Incoming technical plan would usually include its “approach to the development, execution, and management of an incoming transition plan”.
• Can you please provide further clarification regarding the differences between these two request items?
• If you agree that these two sections are asking similar questions:
----- Would we be permitted to provide a response to one section, and reference it from the other; or,
----- Would you prefer that we duplicate our response in both sections?
	Each of these items are slightly different in nature. Section III-5 is addressing all of the work associated with this RFP. The specific items requested shall be addressed.
Either referencing a previous response or duplicating your response is acceptable.

	10.
	14

	II - 5

	What, if any, are the acceptable alternative financial documents that will be considered in lieu of audited financial statements? We are a small business that revived operations in October 2016. We do not have financial statements prepared as of now for 2016.
	 All submissions will be evaluated; submissions should be adequate to demonstrate financial capability in light of Section II-5 (B) of the RFP.

	11.
	17
	III - 2.B (6)
	With respect to experience within the integrated criminal justice system development and implementation - is this experience mandatory? Will extensive experience in the technology development, testing and implementation (Open source, XML, SOA, Oracle, JAVA) be considered as sufficient experience for fulfilling the requirements of this RFP?
	There is not mandatory requirement for experience. All experience will be evaluated.

	12.
	8
	I - 22
	Is this RFP issued as part of a contract renewal? If yes, could this RFP potentially result in a 2 year renewal for the existing incumbent?
	No. This solicitation is not a renewal of the current contract. This RFP is a new solicitation and will result in a new three (3) year base contract with two (2) optional renewal years.

	13.
	8
	I - 22
	Who is the current incumbent, if any, providing services to JNET?
	See response to question #5 above.

	14.
	RFP Page 50
	Small Diverse Business and Small Business General Information, Item A.
	The third bullet states: "The business may not be dominant in its field of operation," - could the Commonwealth please specify and quantify the term "dominant in its field"? Is this measured by total dollar amount of awarded contracts with similar requirements? Does the Commonwealth have a list of companies that it considers "dominant in their field" relative to the RFP requirements? Please specify.
	(1) Dominant –A business dominant in its field of operation is one that exercises control or major influence in its industry.

(2) No, It depends on the market structure for the particular industry, and the Offeror’s market share in the industry. Factors to be considered for dominance include the following:

· Volume of business
· Number of employees
· Financial resources
· Competitive status or position
· Ownership or control of materials, processes, patents, license agreements, facilities, sales territory
· Nature of the business

(3)There is no list of "dominant" businesses. Each business is assessed individually on a case by case basis using the definition of dominant stated above in response 2.

Please see RFP Section V for contact information regarding follow-up Small Divers Business and Small Business questions.

	15.
	RFP Page 19
	RFP III-2 (item C)
	The first paragraph states: "All Offerors shall complete Appendix S, Proposed Personnel Summary Matrix." This table is too large to fit on a 8.5 x 11 sheet of paper - will the Commonwealth allow bidders to use a larger size of paper for this requirement to aid in readability? If not, will the Commonwealth allow bidders to go beyond the 1 inch page margin to complete Appendix S?
	Appendix S may be submitted as a seperate MS Excel file.

	16.
	RFP Page 19
	RFP III-2 (item C)
	The last paragraph on the page states: "All Offerors shall complete Appendix F, Proposed Personnel Product Skills Matrix," this Appendix is in MS Excel format and is unreadable when converted to 8.5 x 11 sheet of paper with one inch margins in MS Word, by answering yes, please confirm that bidders may submit Appendix F as a separate MS Excel file.
	Appendix F may be submitted as a seperate MS Excel file.

	17.
	RFP Page 19
	RFP III-2 (item C)
	The first sentence of the second paragraph states: "Additionally, all Offerors shall complete Appendix T, Proposed Personnel Template for each and every position in this RFP including the agreement manager (Section III-6.B) and the transition manager (Section III.6.F) positions." In the interest of saving the time of the evaluators, would the Commonwealth consider waiving this requirement if a bidder proposes the staff who are currently supporting this position and has a commitment letter from the staff member?
	No.

	18.
	RFP Pages 34 - 43
	RFP III-6 (itemd G -S)
	Most of the requirements of these sections are "shall" statements, examples such as agreeing to work hours, work location, overtime policies, etc. A bidder must agree to these requirements. Since the Commonwealth has not asked for a descriptive process, would the Commonwealth accept a complete statement of agreement to answer these types of requirements?
	A statement of agreement is acceptable.

	19.
	RFP Pages 3 - 4
	RFP I-12
	Proposal Submission: Would the Commonwealth consider excluding a proposal cover, table of contents, and executive summary from the overall page count?
	Section I-13 of the RFP has been revised.

	20.
	Employee Product Expereince
	Application Support Specialist
	For all the Application Support Specialist (5) positions listed here are not the same required skills? Line numbet 15 and 16 are different form line numbers 17 , 18 and 19.
	Correct. There are two different areas within Applications Support Team and each resource has different skillset requirements within application support based upon the area they are supporting.

	21.
	Pages 6-9
	SLA#3 and SLA#4
	Definition and other Service Level References are listed same for both SLA#3 and SLA#4. SLA#4 is not described in document JNET Service Level Management Methodology.docx. Is SLA#4 is valid?
	Appendix D – JNET Service Levels - Page 8 has been removed. SLA#4 – Bi-Weekly Reporting is not valid and the reporting requirement is already covered in the SLA Methology

	22.
	Page 20
	Section C Personnel
	Are the accounts manager and services manager same as Agreement Manager (Page 26) and Incoming Transition Manager(Page 33) respectively?
	No. Please see response to #27 for more information.

	23.
	Page 25
	III-6 Requirements
	Will be there any overlap between Incoming Transition and On going contract? Will be the Incoming Trasition Starts from 60 days before the contarct effective date 02-01-2018? Will the commonwealth cover the cost if in coming prime contarctor on board his staff (other than incoming manager) for Knoweldge transfer?
	The Commonwealth anticipates no more than a 2 week billable overlap between the selected Offeror and the incumbent resources.
See response #32 and #33 below for more information.

	24.
	Page 21
	III-3 Training
	Is this training for proposed staff?
	No. This section is for the Offeror to recommend training for the Commonwealth staff and is template language in the RFP process.

	25.
	Page 35
	III-6 Requirements - I Resource Locations and Hours
	As stated in "The selected Offeror’s resources shall be required to travel, as requested, within the Commonwealth of Pennsylvania and outside of the Commonwealth of Pennsylvania." -- What % of travel required for resources? What are all resources travel with in PA and out side of PA?
	Please review the notes in Appendix V – Cost Submittal for additional costing information.
Postions which frequently travel include the Special Project Lead and the Trainer / Course Developer. All staff positions are eligible for travel.

	26.
	2
	I-5.
	Section I-5 indicates that the contract resulting from this solicitation will be a firm, fixed contract. Will contract invoicing and associated payments be handled on a monthly basis? Are there any specific contract deliverables that must be completed to trigger regular invoicing and payments?
	The firm, fixed price contract and not a deliverables based contract. Contract invoicing shall be done on a monthly basis. All Invoices must be submitted in accordance with sections 14 (Compensation) and 15 (Payment) of Appendix BB ITEMS and Conditions.

The Offeror shall provide a report by resource based upon the daily timesheets for good receipts to be completed by JNET. The report shall be sorted by position description and resource name assigned. The report shall include the following fields; position name, number, resource name assigned to the position, the JNET project billed, the date and hours billed.

A second report shall be provided which is sorted by JNET project name and lists the resource name, total hours for the resource name and a summary of the total hours billed by each project for the time period

	27.
	20
	III-2.C.
	The RFP references an Offeror Account Manager and an Offeror Services Manager. What are the responsibilities for these roles? How do they differ from the Agreement Manager or other defined contract roles?
	RFP III-2.C “Account Manager” has been changed to “Offer Point of Contact”

RFP III-2.C “Service Manager” has been changed to “Agreement Manager”

See the revised section III-6.B.2 para 2 and 3 of the RFP for a sample of the differences between each of these roles.

	28.
	21
	III-3.
	Is the incumbent contractor currently providing any training to JNET agency personnel that should be continued under the new contract? If so, what is the nature of this training?
	No, the current contractor is not currently providing any training to our JNET agency staff. Any training to internal JNET staff is minimal and part of daily activities.

	29. [bookmark: _Hlk483550751]
	22
	III-5.A
	Appendix B. does not include a dedicated Project Management role for the contract. What are JNET's expectations regarding the level of Project Management to be provided by the Offeror?
	The Commonwealth/JNET has its own project management office. The Commonwealth expects the agreement manager to perform the responsibilities outlined in the RFP

	30.
	22
	III-5.A.
	The incumbent contract previously included a Sr. Data Architect. Have the responsibilities for this role been absorbed by JNET or by other resources on the incumbent contract team? What, if any, data architecture responsibiities will the Offeror be expected to assume?
	The current RFP does not call for a data architect or data architectural responsbilities. JNET retains the ability with this RFP to add new positions and responsibilities as needed.

	31.
	25
	III-6.A.
	Is the incumbent contractor committed to support the transition to the new contract throughout the 60-day Incoming Transition period?
	The Commonwealth/JNET expects the incumbent contract to conclude by January 31, 2018. See responses to #32 and #33 below.

	32.
	25
	III-6.A.
	Please clarify the expected start date of the new contract. Will the contract begin at the outset of the 60-day transition period, or at the point when the Offeror assumes full responsibility for support tasks on February 1, 2018?
	The contract will commence on the effective date as defined in section I-22 Term of Contract of the RFP. Please see response to #33 for more information.

	33.
	26
	III-6.A.
	It is understood that the Incoming Transition Manager is a non-billable resource. Is it acceptable for the Offeror to bill for the remainder of the support team resources to be deployed during the transition period?
	The incoming transition manager will start when the contract has been executed and a PO is issued to the vendor to begin work. It is not acceptable to bill for the Transition support team services during the transition period. The Commonwealth will provide a limited two week period of overlap, where needed, for both the incumbent resources and the incoming billable resources for transition activities. The incoming resources must first be approved by the JNET executive director. Also, a fingerprint based background check shall be completed prior to begining transition work.

	34. [bookmark: _Hlk484518240]
	32
	III-6.D.6.
	Can the Commonwealth provide any additional historical information on the usage of after-hours support that Offerors can take into consideration for developing cost rates?
	Yes. The Commonwealth/JNET averages a total of 20 hours per month of after-hours support for all staff and all positions.

	35.
	43
	III-6.U.
	Will the Commonwealth consider a cap on the overall SLA financial remedies to be incurred by the Offeror in a given month?
	Staffing is a vital business function in ensuring JNET critical services are provided to JNET partners in support of Pennsylvania’s criminal justice system. This RFP is focused on staffing. JNET expects very infrequent SLA violations. It is in the best interest of the Commonwealth/JNET and the Offeror to keep positions filled and ensure the process for filling positions occurs timely and effeciently. JNET is unlikely to consider this kind of compromise without similarly significant compromises on the part of any vendor selected for negotiations. Please also keep in mind, per RFP Section III-6 (U), that the “Offeror’s response to the RFP should reflect and comply with the information contained in Appendix D, JNET Service Levels.”

	36.
	4
	I-12 C
	As stated in RFP Section I-12 B electronic submission must be a Microsoft office (MS Word , MS XL) format. How can we add signed Appendix I, J, M (PDF) and other documents such as Financial statements , Signed SDB Appendix K and L. Can we add these documents as pdf files along with Technical Submittal (MS Word) and SDB Submittal (MS Word)?
	Required appendices may be submitted as separate PDF attachments to your proposal.

	37.
	25
	III-6 . A
	As stated in RFP Section III-6 A . Incoming Transition Plan, The selected Offeror will work with the JNET management team to refine the immediate transition plan draft prior contract start. The final incoming transition plan must be completed and submitted within 5 business days from the official contract start date. Once approved by the JNET Executive Director, this plan shall be completed within sixty (60) days of approval.All transition tasks must be completed on or before January 31, 2018. On February 1, 2018, the Offeror’s resources will be fully responsible for all work assigned and transitioned to them. On January 31, 2018, the current or existing JNET contracted resources contract will terminate. Is the contract start date is minimum of 60 days before the project start date 01/02/2018? Can you provide more clarification on contract start date and project start date?
	The Commonwealth anticipates a contract execution date in the November-December 2017 timeframe. The incoming transition itinerary is based upon that anticipated timeframe and provided in III-6.A. Should the contract execution date be delayed, the incoming transition dates will also all be delayed. The final incoming transition plan must be submitted within 5 calendar days after the contract execution date for review by the JNET Executive Director. If the incoming transition plan is rejected by the JNET Executive Director, the contractor must take corrective actions to provide an acceptable incoming transition plan within 5 business days for JNET Executive Director to review. Once approved by the JNET Executive Director, the 60 calendar day transition period shall commence. As stated in response to question #33, the Commonwealth will provide a limited two calendar week period of overlap during the 60 day transition period, where needed, for both the incumbent resources and the incoming billable resources for transition activities. The offeror is expected to be fully responsible for all project work by February 1, 2018. There may be outstanding transition tasks; including project close out items which can will be addressed beyond that time. However all incoming transition tasks must be completed no longer than 60 calendar days after the JNET Executive Director’s approval of the final incoming transition plan.

	38.
	Appendix B
Pages 3, 18, and 38
	[bookmark: _GoBack]2.1, 3.1, and 4.1
	RFP is asking for the offeror to describe their process or methods or solutions for enhancing the services needs for Communication, Application Design/Testing, and Application Support Teams. For example, offerror is being asked to provide their methods or process, or solution for Web Portal Design, courseware development, methods and process for complying with XML design, maintaining and enforcing IT standards etc. Whereas the Objective (as stated on Page 2 Section I-4 of the RFP) of JNET office is to procure skilled integration technology staffing/practitioners to provide resource and transition planning. If the objective is to provide staffing practitioners, then why is the Offeror being asked to provide response which is more based on 'solution/process/methods' to meet their business need that is more inclined for Consulting or Software Development firms and not staffing firms? As a staffing RFP, should the response not be limited to providing resumes and demosntration of candidates experience that meet the desired education, skills, knowledge, and Abilities identied by each team in Appendix B of the RFP?
	All offeror responses will be evaluated based upon the information provided and the requirements of the RFP.
The offeror’s response should be adequate to demonstrate the offeror’s ability to perform the required tasks of the RFP.

	39.
	16, 17, 18
	III-2 Qualification, B
	RFP is asking the offeror to demonstrate their experience with public safety and or integrated criminal justice experience and that they MUST HAVE experience with integrated criminal justice system. Our opinion is that inlcusion of 'must have' experience will possibly eliminate or disqualify more than a few PA SBE, SDB who do not have this specific industry experience. Since this is not a COTS procurement or a product based procurement, may we request JNET office to swap MUST have criteria with a comparable integrated eligibilty systems or case & benefits management system for Government programs. We believe that case / benefits or integrated eligiblity systems are equally complex systems and require comparable level of skills, expertise and education.
	All responses will be evaluated based upon the requirements of the RFP. Having no expeience with public safety and/or integrated crimal justice system will not automatically eliminate an offeror. The offeror’s response will be used for evaluation and all offeror responses should adequately demonstrate the offerors ability to meet the experience qualifications of the RFP.

	40.
	17, 18
	III-Qualifications, B (Include Detailed Offeror experience in the following areas:)
	RFP is asking the Offeror to demonstrate their experience with Application Development, Project Management, Solution Architecture, Policy Development, Application Testing, Application Support. As a staffing firm we do not provide proprietary solutions or processes for application development, design, data modeling. Our employees follow the client mandated guidelines, processes, methods and deliver their services. We can always demonstrate experience of our proposed personnel in these areas but as a corporation our experience is limited to experience of our personnel. Is JNET office expecting the offeror to be held accountable and responsible for deliverables and for program managment? If not then can we request JNET office to limit demonstration of experience in these areas limited to personnel and not the corporate?
	The offeror and offeror’s staff will be held accountable for JNET assigned deliverables and tasks. The offeror is not responsible for program management. The Commonwealth/JNET will not limit demonstration of experience to Personnel only. Both the offeror’s corporate and specific staffing experience will be reviewed and evaluated. Offeror responses with staffing only experience will be reviewed and evaluated.

	41.
	28, 29, 30, 31, 32, 33
	III-6 Requirements B, D (1,2,3), E(1,2,3,4,5,6,7,8), F, G, H, I J, K, L, M, N, O, P Q, R, S, T U
	Some of the sections cleary state expected response from the Offeror but most of them do not state what response is expected from the Offeror. What kind of response is being expected from the Offeror? Could you please elaborate on each section listed herein.
	The offeror should elaborate on how they plan to support each of these requirements. The offeror should state their willingness to comply to each of the requirements and process(es) as outlined. This information will be used for evaluation. The offeror responses should be adequate to demonstrate the offeror’s ability to preform the requirements of the RFP so referenced in this question.

	42.
	45
	III-7 Reports and Project Control A, B, and C.
	Service level expectations from the Offeror are pretty much described under each of these sections. What type of response are you expecting from the Offeror? If the offeror expected to provide its Contract Management Plan or simply state on one sentence their willing to comply with proposed expectations for each of these Sections?
	The offeror should elaborate on how they plan to address Reports and Project Control. If the offeror’s contract management plan addresses the RFP Reports and project control requirements, then it should be provided. The offeror should state their willingness to comply to each of these sections.

There is no need for the Offeror to state compliance with the JNET Service Level Management Methodology (Appendix C) or JNET Service Levels (Appendix D) as both are mandatory. See response #21 for updated Appendix D

Page 22 of 22
