

**CITY OF PITTSBURGH
REQUEST FOR PROPOSALS**

For Modernization of City Constituent Relationship Management
("CRM" System)

Deadline for Submission: 14 July, 2014

All questions due: 25 June, 2014

**Optional pre-bid conference: 25 June, 2014, at 10am
414 Grant Street, Room 646**

I. OBJECTIVE OF THIS REQUEST FOR PROPOSAL (“RFP”)

The City of Pittsburgh (“City”), acting through its Department of Innovation and Performance, is pleased to invite the submission of proposals for the modernization of the City's Constituent Relationship Management (“CRM”) system and processes to not only replace the City's current technology, but to provide a holistic, transformative solution to help the City of Pittsburgh provide world-class resident relationship management services. The City sees the new CRM solution as the platform for this vision. However, this is strictly a tool. The Selected Respondent must deliver a comprehensive solution that empowers the City to provide convenient, user-friendly access for residents to connect, communicate, and collaborate with the City and with each other.

The Peduto Administration has set high standards for open, participatory government that is accessible to all Pittsburghers. The City wants to fundamentally transform the manner in which it interacts with its residents and is seeking a long-term partner who shares and can help deliver on that vision. Through this initiative the City wants to redefine the resident experience with City government.

This transformation includes the following components:

- A best-in-class, consistent level of customer service
- Consistent access to City services through multiple communication channels
- A transparent approach to providing resident-centric data
- A high-touch, personalized interaction when communicating with the City
- Continuous improvement of service delivery and responsiveness to residents through monitoring and measuring performance
- Web portal designed around a resident’s needs and perspective

The City is looking for software and consulting services that will:

- Transform the way residents experience government services
- Increase accountability for service fulfillment
- Enhance transparency into City operations
- Allow user-friendly reporting with drill down capabilities
- Provide residents, employees and management access to real-time data
- Fit both the new and old ways in which residents communicate and participate
- Create innovative bi-directional relationships with residents
- Foster collaboration between City departments and among residents
- Allow residents to participate in problem-solving and improved service delivery
- Facilitate data-driven decision making both by the City and its communities
- Identify opportunities for improvement of City services

By means of this solicitation, the City seeks a partner to help transform the way Pittsburghers interact with their government and to improve each resident's experience interacting with the City. Vendors with proven CRM software and demonstrated experience designing public-facing programs and processes that leverage that technology are invited to respond to this RFP. The City is interested in a software as a service ("SaaS") deployment and is not interested in hosting the solution on premises.

For the purposes of this RFP, the "Foundational Departments" are the 311 Office, Department of Public Works, Bureau of Building Inspection, Department of City Planning, Pittsburgh Police, Finance Department, CitiParks and the Mayor's Office. "Respondent" means a company or individual that submits a proposal in response to this RFP. "Selected Respondent" means the awardee of the contract. The Scope of Services outlined in Section 2 of this RFP will be referred to as "Services." The set of documents submitted by a Respondent will be referred to as a "Proposal." Constituents who make use of the solution will be referred to as "users" and municipal employees who make use of the solution for professional purposes will be referred to as "agents".

II. PROJECT REQUIREMENTS AND DESCRIPTION

1. Project Requirements

The selected Respondent must be able to demonstrate substantial experience with similar projects described in this RFP, have the human resources and financial capacities to execute the project successfully, and have the availability of the full range of skills and expertise necessary to carry out the Project as dictated by the City's schedule. Specific discussion of past engagements incorporating similar requirements is preferred over generalized representations of the Respondent's experience. Included below is a detailed description of the business needs related to this RFP.

Your response should include a detailed, comprehensive itemized pricing plan for the first year as well as subsequent years, an overview of your company and its capability to complete the Project, the bios of the personnel to be assigned to the Project, and a complete Statement of Work, including your proposed methodology for your evaluation/detailed Project Plan. The City anticipates that this process should be completed in six months. Please provide a Proposed Project Schedule, including your recommended time-frame for the Project in your Project Plan.

2. Description of Business Needs

The current CRM technology was built in-house over the course of the last several decades. The City seeks to replace this system with a state-of-the-art technology solution and resident engagement strategies that will facilitate the City's commitment to collaboration and innovation and help Pittsburghers better connect with all that the City has to offer. There are several key drivers for this change, including:

- Increasing the profile for 311 initiatives
- Providing a comprehensive, centralized, user-friendly knowledge base
- Increasing residents' use of self-service options and digital technologies
- Creating intake scripting to provide consistent messages
- Providing a consistent approach to address residents' service requests
- Improving querying and reporting capabilities
- Improving call-related measurement tools and tracking of end-to-end call flows
- Increasing efficiencies by channelling duplicate requests to a single work order

2.1 Web Portal

The City wants to use a 311 web portal to build and leverage the City's brand. As part of this project, the City expects to develop a resident web portal that will rival best-in-class private sector offerings, such as Coca-Cola, Starbucks, and Amazon.com. The need is for real-time or near real-time interactivity, integration with social media and mobility, and an intuitive, easy to navigate user interface. It should be a tool to help City employees better serve our residents and to build loyalty and trust. The focus must place a priority on making it convenient for the resident to communicate more openly with the City.

2.2 Omni-Channel Design

Forging improved relationships and actively engaging the residents of Pittsburgh is a primary goal of this project. As part of this project, the Selected Respondent will work with the City and residents to design applications and develop a public face for 311 that fits both the new and standard ways that Pittsburghers communicate. As the reliance on digital channels grows, the City needs to ensure consistent service delivery across all the channels. Whether residents prefer using mobile,

phone, text, social media, or web self-service/email, they can submit their ideas, questions, requests, suggestions, and feedback through any channel and know that the city is listening. To enable this objective, it is critical to integrate customer service processes and data, so that City staff work with the most comprehensive and updated resident view, regardless of which channel a resident uses.

Securing resident buy-in with the City's proposed engagement model is a critical success factor. The City's long-term partner will work with the City to design strategies for:

- Educating and informing residents about the City's CRM initiative,
- Identifying bi-directional channels to collect and process feedback,
- Developing tactics to utilize to build "common ground" with residents, and
- Encouraging adoption of and participation by the residents in all channels.

This multi-layered education and outreach design will be a collaboration between the City, Selected Respondent, civic groups, and residents to build awareness and excitement regarding resident engagement initiatives.

2.3 Transparency and Accountability

Mayor Peduto has pushed for open data and predictive analytics to make government services more efficient. The City envisions that the new CRM system will provide extensive data that will feed various other City systems to support advanced analytics. The City seeks to forge collaborations with civic-minded technology organizations and individual developers to build applications that harness this data into relevant, accessible tools that improve the day to day life of City residents. This initiative will provide an improved platform to continue these critical initiatives.

The City expects that the new CRM technology will provide the data to drive analytics that will foster collaboration between departments with the residents and facilitate data-driven decision making and process improvements in City departments. The City's new CRM solution will leverage existing call center resources, help standardize call-taking policies and procedures, and provide the Mayor's Office and the City Council with detailed metrics on how efficiently calls for services are being handled. It will give local elected officials the ability to monitor the delivery of services to their residents. The solution will foster accountability and allow managers to spot trends, establish customer service goals, and analyze the work of their departments to facilitate informed decision-making regarding the allocation of resources and improvements in operations, thereby improving the

provision of City services to residents.

3. Scope of Services/Description of Service Needs

The 311 Modernization Project encompasses CRM software and implementation services to deliver a transformative resident relationship management solution for the City of Pittsburgh. This section details the scope of the project, including software and implementation services. The specific submission requirements to demonstrate the Respondent's ability to meet these expectations are contained in Section 4 – Proposal Requirements.

As indicated in Section 1 of this RFP, the City wants the Selected Respondent to not only implement the CRM software, but more importantly to deliver a suite of comprehensive services that align with the Mayor's vision to provide a truly innovative resident experience when they interact with the City.

3.1 CRM Software Functionality Requirements

The following is a high-level summary of general requirements for potential CRM solutions. The needs of any potential 311 solution are not limited to those listed in this document. All of these requirements are listed in further detail in the requirement matrices, 311General_Requirements.xlsx. For the purpose of this RFP, "users" designates city constituents, while "agents" designates the City and the staff of the 311 Department. "Solution" designates the 311 program.

General Requirements

A - Service Request Functionality

Service Requests must be both user-friendly and highly functional. Necessary features include, but are not limited to allowing users to choose from a pre-selected group of options to make requests, allow functionality for custom requests, allow for a user to view the status of their request and allow the user to make anonymous requests. 311 agents must be able to view and sort requests using various metrics that include but are not limited to: by requester, by time period, by location or by completion status.

The interface should include the ability for agents to escalate critical tasks or route tasks to other agencies if necessary. This includes automatic escalation for projects that are past due or highly critical.

The service request UI should be compatible with multiple channels, including in person, over the phone, e-mail, text message/SMS, smartphone applications and through the 311 website.

B - Self Service Functionality

The solution must allow users to create editable profiles with passwords. These profiles would require email validation. These profiles would be accessible online and on mobile. The solution would also have the ability to generate contact logs based on these profiles and would also allow users to either check the status of their request or be notified by email or SMS if the status has been changed.

C - Configuration and Workflow Functionality

The solution must be easily adaptable to include the City of Pittsburgh logo and should be customizable to ensure consistency with current city branding campaigns. The solution should contain an editable queue for different departments. Using the agent interface, agents should be able to manually change status information for pending requests.

3.14 Knowledge Base Functionality

The solution should be equipped with knowledge base functionality that is accessible by users and easily editable by agents. These interfaces should be separate (even if the information is largely similar). It should come with basic features such as preformatted article and FAQ templates, compatibility with both natural and wildcard search, the ability to rank most useful or popular knowledge base articles and usage and search metrics.

D - Report and Query Functionality

The solution must have the ability to generate reports based on performance and use indicators that are designated by the City of Pittsburgh. Indicators may include a report of requests by completion status, customer satisfaction data, method used to generate the request, geographic 'hot spots', etc. This solution should also include the ability to display real-time analytics. These functions should be easily performed using the agent dashboard.

IT Functionality Requirements

E - Data Integrity and Availability

Basic functions such as full backup, customization and real time update processing should be available without advanced programming knowledge.

This solution should be compatible with current versions of Internet Explorer, Chrome, Firefox and Safari. It should also be mobile and tablet compatible.

The solution should be capable of withstanding high-load emergency situations and must also provide both full and incremental backup capabilities. Data archiving should be an included feature, and archived data should be able to be viewed, reloaded and reported on. The solution must also provide the ability to purge data based on a pre-specified retention schedule. It is imperative that the database provided by the solution is high-performance, with fault tolerance and a robust recovery strategy that is managed and implemented by the vendor.

F - GIS Integration Functionality

The solution must be able to use the city's existing GIS data for geospatial applications. This GIS data should be easily imported and exported and users should be able to provide feedback on map quality. The solution should also have the ability to generate or incorporate a GIS map and plot it to a service request.

The solution should be able to verify the accuracy of street addresses using GIS data, while being able to discern between City and non-City locations. It also has the ability to inform users if the address entered into the address field is not recognized as a Pittsburgh address.

G - Integration Capabilities

The solution must be capable of integrating with various programs that are configurable by the city. It should also operate with the current version of Microsoft SQL reporting services, SSRS

The solution provides both a public-facing and agent-facing API.

H - Mobile Capabilities

Mobile Field Workers

The solution should have the ability to update service requests and manage assignments from the field. Multiple users should be able to use a single mobile device. Ideally, the solution can operate in an offline mode.

Constituent Mobile Application

The mobile app for the solution provides the ability for optional anonymous reporting, access to the city's Knowledge Base, the ability to create a service request, the ability to report issues such as potholes and broken glass, the ability for users to view reports by area and check on the status of their own requests. Status updates should also be able to be pushed to mobile devices. The solution should be compatible with iOS and Android, but also preferably Blackberry and Windows as well.

I - Security Capabilities

The solution should encrypt user IDs and passwords and should prevent display and printing of passwords. It should also have the capability to suspend user IDs and automatically log off IDs after a certain period of inactivity.

The solution should provide the ability to maintain security policies and maintain confidential and Personally Identifiable Information. The solution should provide the ability for the vendor to perform periodic security checks, as well as provide security training for employees and contractors. It also ensures that vendor employees and contractors are required to sign a nondisclosure agreement (NDAs). The solution should also provide updates to security documentation with each new version released and there should be a single point of contact for escalation of security issues.

The solution should provide an audit trail of all system activity, including by user, date and time. It should also provide alerts for unauthorized or suspicious activity. The solution should maintain information on security events and can provide reporting on demand.

3.2 Software License Counts

The City seeks to procure the following number of licenses. Please use these amounts in developing the Cost Proposal submission.

User Type	Named Users	Concurrent Users
311 Call Center Operators and Supervisors	15	15
Full Entry Departmental Users	100	70
Super Users	10	5
IT/System Administrative users	5	5

If the Respondent would like to offer an alternative licensing model that they believe is financially beneficial to the City, they are welcome to submit that model in addition to the user licensing model requested above.

While the City is requesting a specific number of licenses, it is imperative that this solution is scalable in nature. There is a likelihood of growth in the City 311 division and the solution must be capable of growing and adapting to those needs with minimal service interruption.

3.3 Software Integration

The software should include APIs to directly connect to multiple systems. It must be able to integrate with City systems, including but not limited to:

- ESRI GIS
- Accela
- Cartegraph
- Oracle Business Intelligence Enterprise Edition
- Microsoft Access
- JD Edwards

3.4 Telephony

The CRM solution must work within the context of the current telecommunications technology. The following is information regarding the existing telephony system:

- Telecom system name - Toshiba CIX100
- Software version number - 3.1
- Hardware version - Toshiba MAS with Toshiba ACD and Insight software
- Projected hardware and software version number - AR3.10 Mk43.00
- Vendor responsible for maintaining the system - Northstar Communications, Inc

3.5 Maintenance and Support

The City is exclusively interested in implementing a SaaS solution. Maintenance and support shall be provided through the subscription agreement between the Selected Respondent and the City. The maintenance agreement will not commence until the application has been placed in production and accepted by the City in writing. The maintenance agreement must provide ongoing system support and maintenance, including upgrades, bug fixes, and patches, and other technical support necessary for City staff to operate the solution, including help desk support on general system use, configuration settings, reporting, etc.

3.6 Software/System Documentation

The Selected Respondent will provide detailed system and user documentation to City staff responsible for the operation and support of the system. The Selected Respondent shall provide digital, searchable technical and user manuals to the City. Additionally, the Selected Respondent will also provide the City with complete digital, searchable system implementation documentation concerning installation, configuration, testing, interfaces, and data conversion. The Selected Respondent shall also provide PDF copies of all documentation listed above and unlimited downloads to updated copies.

The Selected Respondent shall provide, in a timely manner, system documents that describe all software in sufficient technical and functional detail, so that this information can be used by City personnel to maintain the system and resolve identified problems.

4 Implementation Services

The City requests all necessary implementation services to provide a CRM system that meets the City's needs. Many of the required services the City wants go beyond what a "typical" CRM implementation involves. The City will not be satisfied

with a standard, out of the box CRM implementation. The City needs to tap into the management consulting expertise of the Selected Respondent to deliver on the vision articulated in Section 1.

This section outlines the City's parameters and expectations around these implementation services and is in no way meant to delineate all of the tasks expected to complete the implementation. Respondents should consider all factors when developing their approach, implementation plan, and cost proposal. Specific detailed examples that include a coherent methodology for aligning these services with the CRM software deployment is a critical success factor. The City places a value on the delivery of these services.

4.1 Phased Implementation

Due to the volume of service requests and types, the size of the City as an organization, and the complexity within the departments, the City believes a phased approach to implementation is most appropriate. The City has identified the following three phases:

- **Phase 1 (Pilot)** – Installation and testing
- **Phase 2 (Foundational Departments)** – After the pilot is concluded, the following departments will have their service requests configured and will transition to the new system: Department of Public Works, Bureau of Building Inspection, Police, Finance, CitiParks and Mayor's Office.
- **Phase 3 (Remaining Departments)** – including outside agencies.

4.2 Strategic Planning

The Selected Respondent will work with the City to develop a strategy to stay ahead of the residents' demands for technology, convenience, service expectations, and relationship building. This strategy must break down the departmental silos that exist and create synergies with work order management tools that are being deployed. In addition, the strategy must support the launch of an integrated social media and mobile platform that will accompany the CRM deployment.

The Selected Respondent will work with the City to identify bi-directional channels to collect and process feedback and to develop tactics to utilize to build "common ground" with residents. Whether residents prefer using mobile, phone, text, social media, or web self-service/email, they can submit their ideas, questions, requests,

suggestions, and feedback through any channel and know that the City is listening and will respond. As the reliance on digital channels grows, the City needs to ensure consistent service delivery across all communications channels and strive towards multi-channel service consistency. To enable this objective, it is critical for the Selected Respondent to integrate customer service processes and data, so that agents work with the most comprehensive and updated resident view, regardless of which channel they use.

4.3 Education and Outreach

Another key component of the Mayor's vision is developing the education and outreach strategy to drive adoption of this initiative. The City values an innovative approach to educating their residents and requires the Selected Respondent to develop an education and outreach campaign and a method and means to measure the effectiveness of the education and outreach campaign. This will include specific steps and tactics to collect, measure, and monitor resident satisfaction with the new CRM solution, and a plan to leverage this information to update, if applicable, the outreach strategy.

Ultimately, the City wants a 360-degree view of the resident while ensuring that all relevant privacy and security guidelines are followed. The City believes that by understanding more about the unique needs of their residents, they will be able to provide an elevated level of service by anticipating resident needs instead of merely reacting to them.

The City is receptive to trying new ideas as evidenced by City sponsorship of hackathons, crowdsourcing/crowdfunding, hosting an "unconference," or coordinating "meet-ups." As the City desires using a multi-channel approach to process residents' inquiries, they are interested in understanding Respondent's approach to leveraging similar tools from an outreach perspective.

4.4 Duplicate Detection

Accurate duplicate detection and creating relationships among service requests is critical functionality for the City. Different service types have different duplication variables. The Selected Respondent will need to work with City subject matter experts to define the most appropriate duplication detection algorithms for high volume request types.

4.5 City GIS

There are many GIS layers that the City has identified as being useful for identifying the appropriate service request type, pin-pointing the exact location for a service request, providing information for resident status reports, and providing useful information to work crews for more efficient fulfillment.

4.6 Knowledge Base Design, Organization, and Implementation

The City's current CRM system does not include a knowledge base system. The Selected Respondent will work with City subject matter experts to design, organize, and implement the solution's knowledge base.

The City intends to develop two separate knowledge base views: resident-facing and internal (City-use) only. While the content may be substantively identical, it is critical that the two separate views of the knowledge base be developed and maintained.

The Selected Respondent will work with identified City staff to develop policies, procedures, and protocol for maintaining the knowledge base after implementation.

4.7 Scripting

Currently the City's 311 agents have very limited call scripting capabilities that are utilized when processing incoming resident requests. The Selected Respondent will develop detailed call scripting to provide a consistent, uniform experience to callers as the 311 Call Center is the primary channel residents currently use to communicate with the City.

4.8 Custom Reporting

The City anticipates the need for robust and customizable reporting.

4.9 Configuration, Testing, and Acceptance

The Respondent will be required to detail for the City the potential configuration

options that are available to meet the requirements.

The Respondent will be required to produce a configuration document as a project deliverable prior to the system's final configuration.

The Respondent will be required to configure all necessary proposed functionality for the City and is expected to work closely with the City's functional experts to finalize the configurations and transfer knowledge.

The Respondent will be required to provide a testing strategy and plan (including scripts) as a project deliverable to the City. The final testing plan will be signed off by the City prior to the execution of tests.

The Respondent should provide four system environments: development/configuration, testing, training, and production.

The Selected Respondent will work with the City to ensure that at the time of cutover, the system is functioning with performance superior to that of the current CRM system.

5 Training and Knowledge Transfer

5.1 Training Plan

The Selected Respondent shall provide the City with a comprehensive training program that includes instructor-led training to facilitate successful implementation and knowledge transfer of the proposed CRM solution. The City is interested in training services that use employee time efficiently and effectively transfers practical knowledge about the use of the new CRM solution. The Respondent shall propose an approach that includes significant opportunity for knowledge transfer throughout implementation and enhanced system understanding by the use and development of "in-house trainers."

6 ADA Compliance

The 311 web portal must be compliant with Section 508 of the American with Disabilities Act.

7 Social Media Integration

The City would like the Selected Respondent to build applications for

- Facebook
- Twitter

The API for these items will be provided by the City. This solution should also contain the capability to integrate new social media platforms as they emerge.

8 Change Management

Employees have been using existing processes for many years. The City understands the importance of change management services to the successful implementation of the CRM solution. The City intends to select a vendor to deliver these services under a separate procurement. While change management services are outside the scope of this procurement, the Selected Respondent will be required to work closely with the City's change management vendor to ensure systemic adoption of the new solution.

III. PROPOSAL REQUIREMENTS

In order to be considered, Respondents must provide the following information:

- Cover letter.
- Detailed Scope of Work, including a Proposed Project Schedule with defined work products/deliverables, including any proposed work not mentioned above. Additional proposed work shall be stated separately.
- A detailed history, including resumes or other similar documentation, for personnel to be assigned to this engagement. Submitted information should include the names of clients for which similar services have been performed, contact names and telephone numbers, and a brief description of services provided.
- The names, experience, and qualifications of the individual(s) who would be primarily responsible for performing the services.
- An all inclusive fee proposal broken down by deliverables/hours as set forth in the Scope of Work

- Complete either the MBE/WBE/Veteran Owned Solicitation and Commitment Form or the MBE/WBE/Veteran Owned Solicitation and Commitment Form–Waiver Request, copies of which are attached as Exhibit A.

IV. ECONOMY OF PROPOSALS

Proposals should be prepared simply and economically and give a straightforward and concise description of the Respondent's capabilities to satisfy the requirements of the Project. Special bindings, colored displays, etc. may be used when they will aid in clarity, but are not otherwise necessary. Emphasis should be placed on the completeness and clarity of content.

V. REQUESTS FOR INFORMATION

Any requests for clarification or additional information regarding this RFP must be received in writing or electronically by **5:00 pm, Eastern Daylight Time, 25 June, 2014**, and should be sent to: wendy.urbanic@pittsburghpa.gov.

Answers to the questions will be posted on the City's website.

Questions/Comments

The City will convene a Pre-submission meeting and receive written questions and requests for clarifications from candidates up to the close of the Pre-submission meeting date and post responses in writing on the City web-site by June 30, 2014.

The Pre-submission meeting will not be mandatory and will be held at the following date and time and at the following location:

DATE: June 25, 2014 TIME: 10:00 a.m.

LOCATION: CitiStat Room,

Room 646, City-County Building

414 Grant Street

Downtown Pittsburgh

Any Respondent believing that there is any ambiguity, inconsistency, or error in this RFP shall notify the City of Pittsburgh in writing or electronically by the above-mentioned deadline. Failure to notify the City will constitute a waiver of claim of ambiguity, inconsistency, or error.

Only interpretations or corrections to the RFP made in writing by the City's Department of Innovation & Performance will be binding.

VI. PROPOSAL SUBMISSION

One (1) electronic copy of the proposal must be received no later than **3pm Eastern Daylight Time, July 14, 2014**. Hard copy submissions are not required, but may be mailed or hand delivered to:

Department of Innovation and Performance
6th Floor, City-County Building
414 Grant Street
Pittsburgh, PA 15219

Hard copies will not be accepted as a substitute for electronic versions of a proposal.

The City of Pittsburgh is not responsible for late delivery caused by the postal service, private carriers, traffic, weather conditions, or any other reason.

Electronic copies should be sent to : wendy.urbanic@pittsburghpa.gov

Any proposals received after the deadline will be rejected.

All materials submitted in response to this RFP will become property of the City of Pittsburgh. Respondents shall not retain any rights, including, but not limited to intellectual property rights, to the information and/or ideas contained within or accompanying their Proposals.

The content of all proposals will be maintained as confidential until the Final Respondent selection is publicly announced, but may be subject to disclosure pursuant to applicable law thereafter.

Submission of a Response indicates acceptance by the Respondent of the terms and conditions of this RFP unless clearly and specifically noted otherwise in the Response.

VII. CONDITIONS

1). No Collusion or Conflict of Interest. By responding to this RFP, the Respondent shall be deemed to have represented and warranted that its submission was not made in connection with any competing Respondent submitting a separate response to this RFP, is in all respects fair, and was without collusion or fraud.

2). Fees Disclosure. Pursuant to Section 161.36 of the City of Pittsburgh Code, the Respondent must include a disclosure of any finder's fees, fee splitting, firm affiliation or relationship with any broker-dealer, payments to consultants,

lobbyists, or commissioned representatives or other contractual arrangements that could present a real or perceived conflict of interest.

3). Fair Trade Certification. By responding to this RFP, the Respondent certifies that no attempt has been made, or will be made, by the Respondent to induce any other person or firm to submit or not to submit a submission for the purpose of restricting competition.

4). Debarment. This RFP is also subject to Section 161.22 of the City of Pittsburgh Code related to debarment from bidding on and participating in City contracts.

5). Professional Services Agreement Respondent must confirm its willingness to enter into a Professional Services agreement with the City and to comply with the terms agreed to by the parties' therein. The City's Professional Services agreement terms include, but are not limited to, insurance (liability and workers compensation) and indemnification requirements. Respondent acknowledges that such Professional Services Agreement may further be subject to prior authorization by Pittsburgh City Council after the selection process set forth in Section VIII herein is completed.

VIII. SELECTION PROCESS

The criteria used to evaluate the proposals will include:

- The completeness of the proposal, including the proposal's conformance to the standards and objectives set forth in this RFP;
- The quality of the proposal;
- The Respondent's experience in performing similar projects;
- The Respondent's skills, resources, and capacities to execute the Project successfully in a timely manner;
- MBE/WBE/Veteran participation; and
- Total project cost and appropriateness of cost allocation among tasks.

Upon receipt of the proposals, the City will select the proposal that best meets its needs. The proposal with the lowest price will not necessarily be accepted by the City, nor will any reason for the rejection of any proposal be indicated.

A. Rights Reserved

The City reserves the right to reject any or all proposals, to waive any procedural informalities, to cancel this RFP (with or without the substitution of another RFP), or reissue the RFP at any time prior to the execution of a final contract if, in the City's opinion, it is in the best interest of the City for any reason whatsoever. The City also reserves the right to supplement, amend, substitute, or otherwise modify this RFP at any time prior to selection of one or more Respondent.

The City also reserves the right to permit or reject, at the City's sole discretion, amendments, modifications, alterations and/or corrections to proposals by some or all of the Respondents following proposal submissions. The City also reserves the right to request that some or all of the Respondents modify their proposals, submit additional information, or attend an interview at City offices.

The City reserves the right to enter into post-submission negotiations and discussions with any one or more Respondents regarding price, scope of services, and/or any other term of their Proposals, and such other contractual terms as the City may require, at any time prior to execution of a final contract. The City may, at its sole election, enter into simultaneous, competitive negotiations with multiple Respondents or negotiate with individual Respondents seriatim. Negotiations with Respondents may result in the enlargement or reduction of the scope of services, or changes in other terms that are material to the RFP and the submitted Proposals.

In such event, the City shall not be obligated to inform other Respondents of the changes, or to permit them to revise their Proposals in light thereof, unless the City, in its sole discretion, determines that doing so is in the City's best interest. In the event negotiations with any Respondent(s) are not satisfactory to the City, the City reserves the right to discontinue such negotiations at any time; to enter into or continue negotiations with other Respondents; to enter into negotiations with firms that did not respond to this RFP and/or to solicit new proposals from firms that did not respond to this RFP, including but not limited to negotiations or proposals for components of the System, if any, that are deleted by the City from the successful Proposal or the contract resulting from it. The City reserves the right not to enter into any contract with any Respondent, with or without re-issue of the RFP, if the City determines that such is in the City's best interest.

B. Selection Process

Proposals the City determines, in its sole discretion, are responsive to the RFP will be reviewed by a selection committee designated by the City. The City, in its sole discretion, may require any Respondent to make one or more presentations of its Proposal to the selection committee, in City offices, at no cost to the City, addressing its ability to satisfy the requirements of this RFP. The City shall not be required, however, to permit any Respondent to make such a demonstration.

Cost to the City is a material factor, but not the sole or necessarily the determining factor in Proposal evaluation. The City may, in its sole discretion, award a contract resulting from this RFP to a person or entity other than the responsible and qualified Respondent submitting the lowest price. The contract will be awarded to the

Respondent whose Proposal the City determines, in its sole discretion, is the most advantageous to the City and in the City's best interest.

Proposal evaluation will include evaluation of the Respondent's qualifications, based on their proposal and such other information and investigations as the City deems necessary and appropriate; and evaluation of the Respondent's technical solutions and Cost Proposals as set forth in their proposal. The City, in its sole discretion, may, but shall not be required to, reject without further consideration the Proposal of any Respondent that has not demonstrated, in the City's sole judgment, that it satisfies the qualifications criteria provided in the RFP. The City reserves the right, in its sole discretion and without notice to Respondents, to modify this evaluation procedure as it may deem to be in the City's interest.

Evaluation factors to be considered by the City include, but are not limited to, the following (no particular order of importance, weighting, or other priority is assigned to these factors or reflected by their order in the list):

- A. Project understanding and soundness of proposed project methodology, including but not limited to the detail and accuracy of the proposed scope and statement of work and implementation plan;
- B. The impact of the proposed solution on the operations of the using department, and the demonstrated ability of the solution to enhance operational efficiency and effectiveness;
- C. The Respondent's financial and technical qualifications to perform the work required by the RFP, as presented in its Proposal and determined by any other investigations conducted or information obtained by the City;
- D. References provided by the Respondent, particularly from projects of similar complexity and scope;
- E. The Cost Proposal, including long-term cost of any software license fees, recurring maintenance and support costs, and other fees;
- F. Compliance with RFP Requirements, including, but not limited to, the ability of the specific software and services Proposed to satisfy the RFP's functional, performance, and other requirements for the System;
- G. Superior ability or capacity to meet particular requirements of contract and needs of City Department and those it serves;
- H. Eligibility under Code provisions relating to campaign contributions;
- I. Superior prior experience of Respondent and staff;
- J. Superior quality, efficiency and fitness of proposed solution for City Department;
- K. Superior skill and reputation, including timeliness and demonstrable results;
- L. Special benefit to continuing services of incumbent, such as operational difficulties with transition or needs of population being served;
- M. Benefit of promoting long-term competitive development and allocation of experience to new or small businesses, including those owned by minority or disabled persons or by women;
- N. Administrative and operational efficiency, requiring less City oversight and administration;
- O. Anticipated long-term effectiveness;

- P. Meets qualification/prequalification requirements as set forth in this RFP; and
- Q. Any other factors the City considers relevant to the evaluation of the Proposal.

IX. MBE / WBE / VETERAN-OWNED SOLICITATION AND COMMITMENT

The City of Pittsburgh is committed to the ideal of providing all citizens an equal opportunity to participate in City and its Authorities Contracting opportunities. It is therefore the City's goal to encourage increased participation of women and minority groups in all City contracts.

The City requires that all bidders demonstrate good faith efforts to obtain the participation of Minority-Owned Business Enterprises ("MBEs") and Women-Owned Business Enterprises ("WBEs") in work to be performed under City contracts. The levels of MBE and WBE participation will be monitored by the City of Pittsburgh's Equal Opportunity Review Commission ("EORC").

In order to ensure that there are opportunities for historically disadvantaged minority groups and women to participate on Covered Contracts, and consistent with the City's current equal employment opportunity practice and goals, the EORC will review contracts to include an evaluation of a developer/contractor's employment of minority groups and women, encouraging goals of twenty-five (25) percent and ten (10) percent, respectively.

It is also the City's goal to encourage participation by veteran-owned small businesses in all contracts. The City of Pittsburgh shall have an annual goal of not less than five (5) percent participation by veteran-owned small businesses in all contracts. The participation goal shall apply to the overall dollar amount expended with respect to the contracts.

The City requires that all bidders demonstrate good faith efforts to obtain the participation of veteran-owned small businesses in work to be performed under City contracts. The levels of veteran-owned participation will be monitored by the City of Pittsburgh's Department of Finance.

In order to demonstrate good faith commitment to these goals, all bidders are required to complete and submit with their bids either: the attached MBE / WBE / Veteran Owned Solicitation and Commitment Form (which details the efforts made by the bidder to obtain such participation), or the attached MBE/WBE/Veteran Owned Solicitation and Commitment Form–Waiver Request, which details why no MBE/WBE/Veteran-Owned business participation could be obtained. Failure to submit either of these forms will result in rejection of the bid. Copies of these forms are attached as Exhibit A.

For further information, including definitions and additional requirements, please see Chapter 177A (Sections 177A.01 *et. seq.*) of the City Code and Section 161.40 of the City Code.

X. RESPONDENT'S RESPONSIBILITY

1. All materials and work products prepared, developed or obtained through any Professional Services Agreement or other contract with the City of Pittsburgh shall be promptly delivered to and become the property of the City of Pittsburgh and there shall be no limitation on the subsequent use of same by the City of Pittsburgh. Failure to comply with this provision shall, at the City of Pittsburgh's election, absolve the City of Pittsburgh for payment of any compensation to the Respondent in connection with such agreement or contract.
2. The Respondent's work shall be subject to monitoring and review by the City of Pittsburgh. Where the Respondent's work is determined to be unsatisfactory, it shall be corrected by the Respondent at the direction of the City and at no additional cost to the City.
3. The Respondent shall adhere to the Proposed Project Schedule by completing and furnishing all work products and/or deliverables within the allotted time frame. Any changes to the schedule proposed by the Respondent must be requested and approved by the City in writing.
4. Respondents are responsible for all costs associated with responses to this RFP, including any interviews or meetings, if required. In no event shall the City be responsible for any costs related or incidental to the preparation of a response to this RFP.
5. It is the responsibility of all interested Respondents to carefully read the entire RFP which contains all provisions applicable to successful completion and submission of a Response.

XI. MINOR SCOPE OF WORK CHANGES

Throughout the course of this project, minor changes in the Scope of Work may occur for which documentation is required. The selected Respondent is required to submit to the City of Pittsburgh for approval a procedure that will track any such minor changes to the Scope of Work. The procedure, at a minimum, must show the nature of the minor change, estimated person-hours with costs, any proposed trade-offs for the person-hours, and a place for City of Pittsburgh approval and sign-off by an authorized City representative.

It is not the intent of the City of Pittsburgh to supplement the Respondent's contract for minor deviations in scope changes. Major changes in the scope of work will require a supplemental agreement to the Professional Services Agreement.

The City of Pittsburgh reserves the right to decide when a supplemental agreement for the contract will be necessary, according to applicable law and procedures.

CITY OF PITTSBURGH MBE/WBE SOLICITATION AND COMMITMENT FORM-WAIVER REQUEST

COMPANY NAME: _____
 ADDRESS: _____
 CITY AND STATE: _____
 TELEPHONE FAX NUMBER E-MAIL ADDRESS _____

PLEASE EXPLAIN IN DETAIL WHY A WAIVER IS REQUESTED.

CITY OF PITTSBURGH MBE / WBE / VETERAN SOLICITATION AND COMMITMENT FORM - TRADES

NAME AND ADDRESS	PHONE	FAX	CIRCLE: MM MF NMF VETERAN	WORK PERFORMED: EST. PAYMENT: _____ PAYMENT % OF CONTRACT: _____ DATE STARTED: _____
NAME AND ADDRESS	PHONE	FAX	CIRCLE: MM MF NMF VETERAN	WORK PERFORMED: EST. PAYMENT: _____ PAYMENT % OF CONTRACT: _____ DATE STARTED: _____
NAME AND ADDRESS	PHONE	FAX	CIRCLE: MM MF NMF VETERAN	WORK PERFORMED: EST. PAYMENT: _____ PAYMENT % OF CONTRACT: _____ DATE STARTED: _____
NAME AND ADDRESS	PHONE	FAX	CIRCLE: MM MF NMF VETERAN	WORK PERFORMED: EST. PAYMENT: _____ PAYMENT % OF CONTRACT: _____ DATE STARTED: _____

I HEREBY ATTEST THAT ALL THE ABOVE FORMS HAVE BEEN FILLED OUT TO THE BEST OF MY KNOWLEDGE AND I ACKNOWLEDGE THAT THE DOCUMENTS SUBMITTED ARE THE MBE / WBE / VETERAN PARTICIPATION PLAN AS REQUIRED BY THE CITY OF PITTSBURGH.
 (TYPE NAME AND SS NO.): _____

SIGNED: _____ DATE: _____

CITY OF PITTSBURGH MBE / WBE / VETERAN OWNED SOLICITATION AND COMMITMENT FORM

SPECIFICATION NO.	DATE:	IS YOUR OWN BUSINESS ANY OF THE FOLLOWING? <input type="checkbox"/> MINORITY OWNED <input type="checkbox"/> WOMAN OWNED <input type="checkbox"/> VETERAN OWNED (CHECK ALL THAT APPLY)
COMPANY NAME:		
ADDRESS:		
CITY, STATE AND ZIP CODE:		
FAX NUMBER AND E-MAIL ADDRESS:		

FOR ASSISTANCE REGARDING MBE / WBE BUSINESSES, CALL THE OFFICE OF BUSINESS AND EMPLOYMENT OPPORTUNITIES AT 412-255-8804. FOR ASSISTANCE REGARDING VETERAN OWNED BUSINESSES, CALL THE BUREAU OF PROCUREMENT FLEET AND ASSET SERVICES AT 412-255-2485

PLEASE LIST ALL MBE / WBE / VETERAN OWNED BUSINESSES SOLICITED FOR PARTICIPATION

1.	SOLICITED COMPANY'S NAME AND ADDRESS	PHONE	FAX NO.	E-MAIL	MBE OR WBE	OR VETERAN
1.					<input type="checkbox"/> EST \$ _____ <input type="checkbox"/> EST % _____	<input type="checkbox"/> EST % _____
2.					<input type="checkbox"/> EST \$ _____ <input type="checkbox"/> EST % _____	<input type="checkbox"/> EST % _____
3.					<input type="checkbox"/> EST \$ _____ <input type="checkbox"/> EST % _____	<input type="checkbox"/> EST % _____
4.					<input type="checkbox"/> EST \$ _____ <input type="checkbox"/> EST % _____	<input type="checkbox"/> EST % _____

MBE / WBE / VETERAN HISTORY	CONTRACT NO.	DESCRIPTION	MBE USED	WBE USED	VETERAN OWNED USED