[image: image1.jpg]WASHINGTON

COURT

ADMINISTRATIVE OFFICE OF THE COURTS

March 21, 2007

TO:

All Potential Bidders

FROM:
Farrell Presnell, RFP 07-11 Coordinator

Administrative Office of the Courts (AOC)

SUBJECT:
Amendment No. 2 – to RFP 0711 – Answers to Bidders’ Questions Numbers 1- 30
The following Answers to Bidders' Questions Numbers 1 through 30 are issued as Amendment No. 2 to the Request for Proposals 07-11.
Note: These Administrative Office of the Courts Answers to Bidders’ Questions may only explain or clarify some aspect that is already addressed in the RFP. But some of the answers may also supplement or change what was previously stated in the RFP, or in an appendices. Therefore it is important that bidders read all questions and answers.
1.
I have a question about the RFP that I need clarification on please. Appendix B, Line 41 and Line 76 do not seem to be complete sentences. Can you please expand on these so that I can properly respond?

Line 41: A way to reuse and/or integrate different parts (e.g., business rules, data, or other logic) of a report in other reports;
AOC Answer: Describe how pieces of a report (e.g., business rules, data, or other logic) can be easily reused or integrated into a new report.

Line 76: Management of “pooled” (e.g., statewide queries saved to server for general use, reuse, and indexing) queries by local courts and AOC;
AOC Answer: Describe how your solution allows management of queries cataloged and published for general use. Can the queries be globally changed? Can searches be run to determine which queries use which fields, etc.?

2.
Page 15 mentions Interactive Developer environment. Can you clarify and elaborate what that means since it is a mandatory requirement?

AOC Answer: A development environment that will not require coding, but is a point and click, drop and drag, or some other kind of graphical interface. For reporting, it will also allow the user to immediate rerun the report during development to ascertain the effects of changes.
3.
What is the ETL solution you currently have in place?

AOC Answer: Informatica PowerCenter 7 (standard edition); however, vendors should respond with detailed licensing costs for all software products that might be part of their optimal solution, regardless of any software AOC might be currently using.

4.
We are going to be sending this RFP back with a focus on our reporting and ETL solution that we offer. Please let us know if this is going to be an issue since this RFP encompasses more then this?

AOC Answer: Vendors may submit what they wish. Attention should be directed to the number 1 minimum requirement that speaks to implementation experience with an Enterprise Data Warehouse.
5.
We would like to know if you can provide a list of interested parties so we could speak with them about prime or subcontract opportunities.
AOC Answer: The AOC did not request Letters of Intent under this RFP and therefore does not have a list of interested parties.
6. Is the current DB2 z/OS case management system (legacy data) also the ODS, or a source to the ODS?
AOC Answer: The DB2 z/OS CMS is a source to the ODS.
7. What database is used for the "two separate data warehouses" described in paragraph 2?
AOC Answer: MS-SQL Server 2000.

8. What is the relationship between the legacy system data (paragraph 1), the "two separate data warehouses" (paragraph 2), and the repositories and ODS described in paragraph 3?
AOC Answer: See attached diagram.
9. Where does the proposed EDW fit with these database entities?
AOC Answer: See attached diagram.
10. Is a network diagram available, if so can it be sent to us?
AOC Answer: See attached diagram.
11. Is there a database schema available for all sources?
· DB2 390 DB #1

· DB2 390 DB#2
· SQL Server Data Mart #1

· SQL Server Data Mart #2

· any other data sources?

AOC Answer: Yes. There is currently only one source (DB2 390). The schema is attached.
12. Page 7, Software Solution heading. Item #2 mentions use of replication software while #3 mentions use of ETL software. Replication and/or ETL software can be used to move data to an EDW. Does AOC desire that both types of software be used?
· If yes, when should each type of software be used?
· If no, which type of software should be used to move data to the EDW?

AOC Answer: ETL needs to be used to move data to the EDW. Either replication or ETL may be used to move data to the ODS.

13. Page 15, Mandatory Requirements heading. On #5, what are the data sources?

AOC Answer: Currently, DB2. The platform for the new CMS has not yet been determined but will also be a source.

14. Page 16, Security Requirements heading. The last sentence in the paragraph refers to "The application must integrate with courts' security systems for authentication and authorization". What are the courts' security systems?
AOC Answer: LFDAP interfacing to RACF.

15. Appendix B, ETL and Replication Software section. Question 7 asks about "how transformations are moved from development to production". What type of transformations will be performed? Simple or complex? Can you provide an example?
AOC Answer: Varies from simple data moves to statistical calculations.

16. Appendix B, ETL and Replication Software section. Question 9 asks about replication software. Can ETL software be used instead or is replication software required?
AOC Answer: ETL may be used.
17. Appendix B, Other Information section. Question 5 refers to preserving "critical information". What is meant by critical information? What, specific information must be preserved?
AOC Answer: Operational data that is being replicated cannot be lost on system failure. Our current system is unable to tell if transactions have been lost due to system failure. Describe how your solution will alleviate this problem.
18. Appendix B, Other Information section. Question 6 refers to performance measurement. What type of performance must be measured; i.e., elapsed time of user sql queries, amount of time required to complete ETL data movement, length of time to backup the EDW, etc.?
AOC Answer: We are asking how the software would define optimal performance and how would AOC achieve that performance. What tools or monitors are required to do so? Are there any tradeoffs between ease of use and response time of queries? What tuning can be performed to ensure ETL data movement is completed with the expected time frame?
19. What are the approximate data volumes? Are the volumetrics of the source tables available? How many records, how often are the updates?

CLJ data mart: approximately 200,000 inserts and 400,000 updates occur daily.

Appellate and juvenile data mart: approximately 540,000 inserts, 250,000 updates, and 4,000 deletes daily.

Public data warehouse: approximately 390,000 inserts and 150,000 updates daily.

ODS: approximately 3.5 million inserts, updates, and deletes daily.

20. What types of processes or procedures are in place to profile the source data, or has this exercise already been completed?
AOC Answer: No profiling currently exists.

21. Is there a data governance strategy in place?
AOC Answer: Data governance is developed and administered by the Data Management Steering Committee, a group comprised of users from the court community.
22. How many transformations/plans are currently in the Informatica environment?
AOC Answer: Approximately 500 daily jobs each with 10 or more transformations within them.

23. Are the Informatica data cleansing components in use and integrated?
AOC Answer: No.
24. Assuming only the DB2 390 data source feed the ODS. Is that correct?
AOC Answer: Currently this is true; however, the platform for the new CMS has not yet been determined and that will also be a source.
25. Is there a list of queries that exist? Or is there a minimum set that must be integrated with whatever tool is proposed?
AOC Answer: A catalog of all existing queries has been compiled. Of that list, approximately 150 are used on an ongoing basis, and their conversion will be a deliverable of the EDW project.
26. Are the 3 successful DW implementation projects in the Minimum Requirements the same as the References being asked for in Section 5?
AOC Answer: Vendors choice.

27. We understand the need for our clients to protect and/or fully exploit investments in existing software licenses. Since these can have a material impact on the evaluation of a proposed solution, because they relate to total life cycle costs of the EDW environment, would the AOC be willing to share with potential bidders the nature and extent of current licenses?

AOC Answer: Vendors should respond with detailed licensing costs for all software products that might be part of their optimal solution, regardless of any software AOC might currently be using. However, where such products are neutral in the vendor-proposed solution, current AOC products should be bid.
28. For example, it would be customary that our EDW solution will take full advantage of and protect (or leverage) the AOCs investment in Informatica Power Center, MS SQL Server, Hyperion, etc. to the maximum extent possible. But we would need to have a better understanding of the advantages or disadvantages of various elements in our solution that might impact these other costs.

AOC Answer: Vendors should respond with detailed licensing costs for all software products that might be part of their optimal solution, regardless of any software AOC might currently be using. However, where such products are neutral in the vendor-proposed solution, current AOC products should be bid.
29. Also, will AOC publish and distribute to bidders all questions/answers that are submitted?

AOC Answer: All bidders questions and AOC’s answers will be posted on the AOC Web site in the form of an amendment to the RFP.

30. General Terms and Conditions: The RFP states that the vendor selected will be expected to enter into a contract with the AOC which will contain Special Terms and Conditions and General Terms and Conditions. Are the General Terms and Conditions negotiable? As an example, are the following negotiable?

· Section 47: Industrial Insurance Coverage

· Section 58: Failure to perform. Specific concern with liquidated damages.

AOC Answer: The AOC will negotiate the terms and conditions of the contract in good faith with the Apparently Successful Vendor (ASV). As with all public sector contracts, certain terms and conditions are required by law while other terms and conditions are needed to protect the courts' interest. If the AOC and the initially designated ASV cannot reach an agreement, the AOC has the option of designating another organization as the ASV and entering into negotiations with the subsequent ASV.
