

Baldwin County Commission

Request for Proposals (RFPs)

 Customer Relationship Management (CRM) Software

The overall goal of this Request for Proposal (RFP) is to establish a contract to be used by the Baldwin County Commission (the County) to implement a full service, public sector and citizen focused call center, including the purchase of Customer Relationship Management (CRM) software. Citizens should be able to make a phone call to one number and a County contact agent using a central knowledgebase will service the request immediately or take the key information and perform a warm transfer to a specified representative that is best able to handle the request.

The competency, experience and background of Vendors will be considered along with the quality of the proposal in making the contract award. A proposal other than the lowest priced may be selected if the County determines, at its sole and absolute discretion that its interests will best be served by doing so.

The County reserves and in its sole discretion may exercise the following rights and options with respect to the proposal submission, evaluation and selection process under this RFP:

· To reject any proposals if, in the County’s sole discretion, the proposal is incomplete, the proposal is not responsive to the requirements of this RFP as stated, the Vendor does not meet the qualifications set forth in the RFP, or it is otherwise in the County’s best interest to do so.
· To supplement, amend, substitute or otherwise modify this RFP at any time prior to selection of one or more Vendors for negotiation and to cancel this RFP with or without issuing another RFP.
· To accept or reject any or all of the items in any proposal and award the contract(s) in whole or in part if it is deemed in the County’s best interest to do so.
· To request that some or all of the Vendors modify proposals based upon the County’s review and evaluation.
· To require a Vendor to give an oral presentation and/or product demonstration to the County after submittal of the RFP. Actions by the County in this regard should not be construed to imply acceptance or rejection of a proposal. The County will contact the Vendor’s primary contact with further instructions should the County decide to request a presentation/demonstration.

Background
Baldwin County, with a population of approximately 169,000 citizens, is one of the fastest growing counties in Alabama. As a result of the building boom across most of the County’s 1,600 square miles, our population has grown 19% since 2000 and is expected to increase another 10% in the next two years. The County has thirteen incorporated municipalities, ranging in size & density, but a majority of Baldwin's population resides in the rural, unincorporated areas. The County government is headquartered at the county seat in the City of Bay Minette and is governed by a four member County Commission with all four members elected by a vote of the entire county, one of which, its Chairman, serves as the presiding officer. Further, the County Commission employs a County Administrator who serves as its chief administrative officer in order to affect the policies adopted by the County Commission.

The County's thirteen municipalities are operated under the Mayor / Council form of government with most municipalities electing council members pursuant to at-large elections, few municipalities electing council members by single-member districts, all municipalities electing Mayors from at-large elections and some municipalities employing city administrators.

Although the county seat is in Bay Minette, there are also courthouses located in the cities of Fairhope (on the Eastern Shore) and Foley (in south Baldwin County). Prior to July of 2005, the Baldwin County Commission had provided a phone and switchboard operator at each of the courthouse locations. In July 2005, the County centralized its switchboard operators and established our Call Center at the County Annex in Robertsdale. The call center averaged over 28,000 calls per month in 2006 and we are on track to average over 30,000 per month in 2007. December saw the lowest “calls answered” total in 2006 with 24,004 and August 2006 was our busiest month with 32,463. Currently, callers reach our call center by calling the numbers listed for the “Courthouse Switchboard” or the “County Commission Call Center”. All of the calls for the County’s Solid Waste department are also currently routed through the call center and then transferred to the department based on the type of request. The County has almost 600 employees in 17 departments, including Highway, Solid Waste, Building Inspection and Planning/Zoning; several elected officials including a Probate Judge, Revenue Commissioner, Sheriff and Coroner; and we are also host to five major state offices, including Circuit and District Judges, Human Resources, and the Health Department. At least three county departments currently use some type of service request (work order) software, however no two are compatible.

Our current staff is four permanent Customer Service Representatives (CSRs), two temporary CSRs and one supervisor. Our current office does have room to increase the number of CSRs in the future. The Call Center operates Monday through Friday from 8:00 a.m. to 4:30 p.m. and is closed on most federal holidays. We continue to serve primarily as a switchboard, taking an average of over 1,500 calls each day. In an effort to reduce the number of calls being transferred and increase service to the citizen, CSRs answer simple questions like directions and hours of operation. This reduces daily transfers by about 15%. We utilize Siemens’ HiPath 4000 with IP phones, Siemens’ ProCenter Agile telephony software, Microsoft Sharepoint Portal Server, and IBM/Lenovo computers with Windows XP Professional or later operating systems.

In addition to the multiple municipalities within our border, due to its large size, the County is also challenged with multiple phone company operating areas and toll calls within county limits. Therefore, the County publishes three phone numbers to reach the Call Center, allowing citizens to make a local call to reach County offices regardless of where they physically are located within the County. For this reason and for marketing purposes, we are looking into 311 as a better solution for the citizen.

Project Objectives

In support of the Baldwin County Commission’s mission of providing leadership, resources, and citizen services to people who live, visit and work in Baldwin County the mission of the Baldwin County Call Center is to:

· provide the public with quick, easy access to Baldwin County government services and information

· help our agencies improve service delivery by allowing them to focus on their core missions

· provide accurate, consistent measurements of service delivery countywide

In addition to the implementation of a CRM solution to support our core mission, other objectives of the call center include:

· Staff the Call Center with highly trained staff whose priority is good customer service. Ensure appropriate staffing levels to handle expected increase in call volume and duration as additional functions and service requests are transitioned to the Call Center.
· Implementation of a call monitoring program to ensure the best possible customer service from the CSR’s

· Expand Call Center operating hours. Possibly 7 am to 7 pm with 2 shifts overlapping during the peak call times.

Specifically in regards to this RFP, the County intends to contract with a Vendor that can develop, configure, and implement a system that exhibits the following primary characteristics:

· Utilizes a Web-based CRM solution with a minimum of configuration in the initial deployment.
· Includes a comprehensive customer database with information about each specific customer. The customer database must be linked to a request for service/information database with unlimited capacity for tracking requests by customer and by geographic locations.

· Supports basic workflows for handling various types of requests and supports a knowledge base that can be used to research issues, find department and service information, and respond to requests.

· Provides robust, detailed and executive reporting capabilities to provide measurable results in support of the County’s management by objectives initiatives.

· Integrates with geospatial data and is GIS-enabled to provide enhanced geographic service request support and management reporting using the County’s base maps.

· Incorporates service oriented architecture (SOA) which provides a robust platform for integration to existing and future systems. System should have predefined common web services to provide data flow into and data flow out of the system with the ability to create additional custom web services as required.

· Meets the County’s technical specifications and integrates well with the existing complex infrastructure which the County has in place.

· Has a flexible licensing methodology that will facilitate deployment of the solution to a broad audience including agencies which do not fall under the Baldwin County Commission including but not limited to Local Municipalities, Other County Elected Offices, State Agencies, and other Agencies which provide public services to the citizens of Baldwin County. The licensing agreement must allow these agencies to utilize the master license of the Baldwin County Commission without the need to enter into separate license agreements and should not require additional licensing fees beyond the normal user or processor based fees that would be required for expanded access.
Baldwin County Existing Technical Environment

These are the major components of the Baldwin County technical environment to which the new CRM system will be required to integrate to and be compatible with:

· Existing Microsoft Environment

· Microsoft Windows Server 2003

· Microsoft IIS 6.0

· Microsoft SQL Server 2005

· Microsoft Sharepoint Server 2003 (will be upgraded to Sharepoint 2007 by end of year)

· Microsoft Exchange Server 2007

· Microsoft Windows XP Professional and Vista Business Edition

· Microsoft I.E 6.0 and later

· Microsoft Office 2003 and 2007 (including Word, Excel, Outlook, Powerpoint)

· Existing IBM iseries which houses ERP, Property Information, & Deeds Information

· IBM iseries V5.2 with DB2/400 (will be at V5.4 by end of year)

· Existing GIS environment

· ESRI ArcGIS 9.2 Workstation

· ESRI ArcGIS Server 9.2 with SDE databases in MS SQL 2005
· Existing Telephony Environment

· Siemens HiPath 4000 version 3.55

· Siemens optiPoint 420 Advanced IP Phones V5.4.2.1

· Siemens Expressions version 4.0 (will be upgraded to version 5.0 by end of year)

· Siemens Agile version 6.0.53 (will be upgraded to Siemens ProCenter version 7.0 by end of year)

· Existing Network Environment

· Cisco 4500 & 3750 Switches.

· Backbone at minimum Ethernet 1000.

· Desktops are switched Ethernet 100/1000.

· All major facilities interconnected by County owned dark fiber

· Two Internet Providers MetroE at 6mb each.

Project Management
The County, with assistance and input from Vendor, retains the ultimate responsibility for project management. The County Commission’s Customer Relationship Manager will be the Project Manger. The County’s Project Manager will work with the Vendor’s Project Manager to set direction for work, manage risk and issues and ensure that deliverables are met.

Scope of Proposal
The scope of products and services for this solicitation include three phases to the implementation. Vendors are asked to provide services and associated costs for each of the phases independently. All required standard computer, communications, and telephony hardware will be provided by the County through other existing bids and will not be acquired through this RFP. It is desired that there will be no proprietary hardware requirements, but in the case proprietary hardware is required for implementation then that should be identified and costs included with this RFP. Also, when referring to “users” within the proposal, please state the type of user, give your definition of that term and identify any licensing costs associated with each type of user (i.e. Named User, Concurrent User, Web Based User, Enterprise User, or if usage is covered by server or processor based licensing).
Phase I (Fully Functional Pilot)
· This phase must be completed within 60 days of notice to proceed from the County.
· This must be a fully functional Pilot which can be scaled up in later phases without the need for redesign, reload, or service outages.
· Development of an implementation plan that will detail scope, deliverables, major milestones and completion schedule.
· Integration to Siemens Agile/ProCenter as described in the Worksheet Section 7.A.5 & 7.A.6.

· Creation of Knowledgebase for current Call Center
· To answer basic frequently asked questions
· To provide CSR with question tree for each department and detailed employee directory that will aid the CSR in transferring to correct extension

· Must be made available to the public and internal departments via the Internet.

· Service Request Capability – limited departments
· Solid Waste
· Initial service requests that must be integrated with our Call Center include special trash pick ups, missed pick ups, beginning new service, and cart requests.
· The customer service representative would gather the initial information in our Call Center and then disperse that to 13 users in the Solid Waste Department based on type of request. The 13 users include three supervisors that would need access to view all service requests for the department as well as have reporting and metric capabilities for analysis.
· Will include ability for requests to be entered by the Call Center, by the Solid Waste Department, and for the customer to directly submit the request via the Internet.

· Service request entry must be integrated to a backend webservice for validation by customer name or service address against the Solid Waste customer master table. This webservice developed by Baldwin County CIS accesses a SQL database.

· Service request entry must be integrated to a GIS mapservice to validate service address against the services area map.

· Building Maintenance
· Service requests from internal customers will come through our Call Center and then be routed to 3 users in the building maintenance department. These three users will also need access to view all service requests for the department as well as have reporting and metric capabilities for analysis.
· A major problem they are having right now is multiple customers calling in concerning the same issue then making multiple calls to check the status of the request.

· Will include ability for requests to be entered by the Call Center, by the Building Maintenance Department, and for the internal customer to directly submit the request via our Intranet.

· Information Request Capability
· Must be capable of being generated directly from Knowledgebase search.

· Ability to enter ad hoc for questions not defined in Knowledge base for assignment and follow up.

· Provide metrics for analysis of types of information being requested.

· GIS Interface

· To utilize SOA and ArcGIS MapServices
· Will at a minimum link customer base to address information, property parcel information, voting district information, and zoning information with ability to easily expand to additional datasets as required.
· Online Public Portal for Knowledgebase and Applicable Service Requests

· Must seamlessly provide all information and service requests developed in this phase to the Public for self service via the Internet.
· Must include Reporting and Metrics Capability.
· The Call Center will need minimum capability for 8 concurrent CSR call takers, one Knowledgebase Coordinator, and two Managers to perform the functions required for implementing this phase.

Phase II (Expand Service and Repeat Success)
· This phase to begin within 30 days of acceptance of Phase I by the County and to be completed within 180 days.

· Development of an implementation plan that will detail scope, deliverables, major milestones and completion schedule.

· Expand service requests for other Departments whose calls are routed through the call center.
· Expand the Knowledgebase.

· Interface CRM system with limited number of legacy systems as required.
Phase III (Advanced Integration & Services)
· Portions of this phase could begin during and run concurrent with Phase II depending upon progress on technical requirements. The timeframe and timeline for this phase will be developed after successful implementation of Phase I.
· Development of an implementation plan that will detail scope, deliverables, major milestones and completion schedule.

· Fully implement CTI as described in Worksheet Section 7.
· Expand/enhance integration by interface with additional legacy systems and additional GIS MapServices.

· Outreach program to contact citizens who have certain interests or in times of emergency utilizing automated outcalling and email.
· Expand Service and Information requests to any remaining County departments that were not ready to be implemented in Phase II.

· Begin expansion of Service and Information requests to municipalities and other agencies.

· Implement 311.

Minimum Requirements
The following specifications shall be construed as minimum and should not be considered a complete list. All integral parts not specifically mentioned in the scope of these specifications that are necessary to provide a complete, full-service call center shall be furnished. Any software or equipment to be purchased must be compatible with current systems.

The vendor shall give a price as indicated on the RFP Response Form and Cost Summary Sheet. The price shall include all applicable charges, to include but not limited to implementation and training.

The following features and functions are required for the solution:

General Requirements:

1. Supplier along with County’s project manager must develop an implementation plan that will detail scope, deliverables, major milestones and completion schedule.

2. The database utilized must be Microsoft SQL 2005 or later.
3. It is desired that the full function of the client component can be achieved via web browser, but if a client component is required for certain advanced functionality then that client component must be a Microsoft Windows certified application.
4. Must provide the ability to modify and design screens and reports.

5. ASP.NET interface is desirable for internet public access components.

6. Software must have the ability to integrate to core systems within the agency, preferably via a SOA/WebServices interface.

7. Software must have the ability to communicate directly with other applications via SOA where those applications support it and to have the ability to easily create export/import files to/from other applications in various formats including Comma Delimited Text, MS Excel, & MS Access.

8. Must integrate with GIS system via SOA and MapServices.

9. System must be able to be accessed through single number call center, internet, intranet, email and face to face.

10. Must have the ability to create, update, manage and report from a single customer service request database.

11. Must have ability to match and merge duplicate customer records to insure that there is only one unique record for each customer in the database.

12. Must have ability to record and report on service requests based on property details.

13. Vendor must assist with the design of new service requests and train County personnel extensively on how to design service requests.

14. Must be able to track and report on service requests

15. Must be able to track and report on information requests

16. Must include a knowledgebase

17. Vendor must help design knowledgebase and train extensively on adding information to the knowledgebase.

18. Must be able to access knowledgebase and service requests online – system should be fully web enabled

19. Users with appropriate permission must be able to create scripts, checklists, service requests and update the knowledgebase

20. System must provide the ability to make automated outbound notifications.

21. System must include workflow functionality in order to route service requests.

22. System must provide reporting capabilities including canned reports and ability to create ad hoc reports within the system and using Crystal or SQL Server Reporting Services.

23. Supplier must provide assistance in formatting reports, obtaining and inputting FAQs, creating workflows, setting up searches and keywords and establishing knowledge and customer database.

24. System must be able to produce letters and other documents and print or send those documents electronically.

25. Software maintenance and support must be comprehensive, responsive and benefit the County upon implementation and into the future. Provide a post implementation plan to include specifically any warranties, suggested maintenance and support.

26. There will be agreed escalation times and escalation routes for all levels of problem.

27. Provide cost of post implementation support that can be utilized 60 – 90 days after implementation of each phase is completed to adjust components that were personalized.

28. All future releases of software must include full documentation relating to the installation of the fixes or enhancements, describing the functions provided.

29. Supplier will be responsible for training to include training in the use, administration, configuration and operation of the CRM application, technical and help desk support for personnel who will maintain the application and functional training for multi-level end users.

30. Provide a catalog of training courses available to County employees post-implementation and cost associated with each course per person and/or per hour.

Pre-RFP Meeting
A mandatory Pre-RFP Conference will be held at the Baldwin County Purchasing

Department located at 257 Hand Avenue, Bay Minette, AL., on OCTOBER 10, 2007

At 2:00 P.M. ALL INTERESTED VENDORS MUST ATTEND. Vendors will not

be allowed to submit a RFP for this project if they or a representative of their company does not attend the Pre- RFP Conference.

 Application Deadline.
 October 29, 2007 at 2:00 P.M.
 Submit four (4) original copies of the RFPs To:

Wanda Gautney, Purchasing Officer

312 Courthouse Square, Suite 15 (mailing address)

257 Hand Avenue (physical address)

Bay Minette, AL 36507

251.580.2520

Questions should be submitted in email form no later than October 8, 2007 to wgautney@co.baldwin.co.al.us and will be discussed at the mandatory Pre-RFP

Meeting.
GUARANTEE/PERFORMANCE BOND
A performance bond in one-hundred percent (100%) of the total amount of the project will be provided prior to any work beginning. Proof of bonding ability for this project must be submitted with the RFP.

POWER OF ATTORNEY
Attorneys-in-fact who sign bonds must file with each bond a certified and effectively dated copy of their power of attorney.

CONTRACTORS AND SUBCONTRACTORS AND INSURANCE
The Contractor shall not commence work under this contract until all the required insurance has been obtained. Such insurance has been approved by the County, nor shall the Contractor allow any Subcontractor to commence work on his subcontract until the insurance required of the Subcontractor has been so obtained and approved.

COMPENSATION INSURANCE
The Contractor shall procure and shall maintain during the life of this contract Workmen's Compensation Insurance for all of his employees to be engaged in work on the project under his contract, and, in case of any such work sublet, the Contractor shall require the Subcontractor similarly to provide Workmen's compensation Insurance for all of the latter's employees to be engaged in such work unless such employees are covered by the protection afforded by the Contractor's Workmen's Compensation Insurance. In case an class of employees engaged in hazardous work on the project under this contract is not protected under the Workmen's Compensation Statute, the Contractor shall provide and shall cause each Subcontractor to provide adequate employer's general liability insurance for the protection of such of his employees as are not otherwise protected. The Baldwin County Commission, it's Departments and it's employees shall be named as additional insured.

CONTRACTOR'S PUBLIC LIABILITY AND PROPERTY DAMAGE INSURANCE
The Contractor shall procure and shall maintain during the life of this contract a Comprehensive Liability Policy providing bodily injury and property damage coverage on an occurrence basis including damages arising from blasting explosion or collapse, mechanical equipment digging in streets or highways, and including completed operations, independent contractors and contractual general liability. Insurance shall be contractual general liability $500,000.00 per occurrence bodily injury and property damage; $5,000 per person medical payments or medical expense; $500,000.00 per occurrence bodily injury and property damage; $5,000 per person medical payments or medical expense; $500,000.00 personal and advertising injury; $50,000.00 fire damage (any one firm); $1,000,000.00. The Baldwin County Commission, its' Departments and it's employees shall be named as additional insured.

HOLD HARMLESS PROVISION
The vendor shall at all times indemnify and save harmless the County and its Departments, their officers and employees, against all liability, claim of liability, loss, cost or damage, including death, and loss of services, on account of any injury to persons or property, occurring from any cause whatsoever in the work involved in the contract, and will at his expense defend on behalf of the County and its departments, their officers and employees, either or all, any suit brought against them or any of the arising from any such cause.

PRIME CONTRACTOR RESPONSIBILITIES
Vendor will assume responsibility for delivery of services and application performance, regardless whether or not the Vendor subcontracts any of these items and services. The Vendor will be the sole point of contact regarding contractual matters, including performance of services and the payment of any and all charges resulting from contract obligations. Vendor will be totally responsible for all obligations outlined under this ITB.

BIDDER QUALIFICATIONS

All Bidders shall be in compliance with all applicable federal, Alabama State, County and municipal laws, regulations, resolutions and ordinances, including, without limitation, all certifications, licenses, and permits, per Alabama Code (1975), as amended, Sections 10-2B-15.01, et seq. (concerning out-of-state corporations doing business within Alabama), Sections 34-8-1, et seq. (concerning general contractor licensing for businesses which construct or superintend the construction of any building, highway, sewer, grading or any improvement of structure costing $50,000.00 or more), Sections 40-12-1, et. Seq. (concerning licenses), Sections 40-14A-1, et seq. (concerning taxation of corporations conducting business in this state), and Sections 40-23-1, et seq. (addressing sales and use tax); provided, the bidder is not exempted from the above mentioned Code Sections elsewhere in the Code. All Bidders shall timely submit evidence or documentation establishing that they are presently licensed and permitted under the applicable above mentioned Code Sections, suitable to, and upon request by, the Baldwin County Commission. Such evidence or documentation may be submitted with the bid.
Out-of-state bidders with an office or employee stationed in Alabama shall provide proof of certification of authority, and any required registration, to transact business in this State, obtained from the Secretary of State, all as provided for in Sections 10-2B-15.01 et seq. and 10-8A-101, et seq., Code of Alabama 1975, as amended, in order to perform work for the Baldwin County Commission. Bidder’s Registration Number shall be provided on the Bid Response Form. The phone number for the Secretary of State is (334) 242-5324, Corporate Division.
RFP Response Form

Call Center with CRM Software

Date:_________________________

Out of State or If yes,
 Yes No Registration Number

Company Name: _______________________
Address: ___

Name of Company Representative: ________________________
Position:
Phone:
Fax: ___________________________

Financing through another agency beside yourself or _xx__
 Yes No

(If yes, you must attach a copy of the financing agreement and all conditions to this response form)

Financing Agency Authorized Signature
Cost Summary Sheet
Call Center with CRM Software

Company Name:

Date:

	Capital Outlay and Implementation for Phase I (Attach Detail Cost Breakdown of each category listed)
	Cost

	Software & Licenses (must include one year maintenance & support)
	$

	Professional Services
	$

	Training Services
	$

	Other Costs
	$

	Phase One Total Proposed Cost
	$

	Recurring Annual Cost
	Annual Cost

	Software Maintenance & Support (for second year going forward)
	$

	Other (Explain)
	$

	Total Proposed Recurring Cost
	$

Phase II and Phase III will not be fully defined until completion of Phase I, therefore we require the Vendor to provide a “catalog” for each of the following areas detailing the various component charges required for a successful implementation. These charges should be itemized appropriately for the category (i.e. cost per hour, cost per user, cost per day, cost per processor, etc.). The general areas to be cataloged are:

1. Software & License (Also include optional modules that may not be specifically requested in this RFP)

2. Professional Services

3. Training Services (Include Classroom, Onsite, & Web Based options)

4. Maintenance and Support

5. Other (Any other items that may not fit the categories above)

PAGE
1
Baldwin County, Alabama

RFP for CRM Software

