Attachment 2 – Project Plan
New York State Law Enforcement Records Management System

Bidder’s Name: Click here to enter text.

Requirement Type - Project Plan

Instructions:
· For each requirement contained within this document a response is required.
· If additional space is needed Bidder should clearly label their response with the requirement identifier.
· NYS reserves the right to allow the Bidder to correct obvious errors of omission.

As part of the Technical Proposal, each Bidder shall deliver a comprehensive Project Plan that clearly articulates a roadmap for success in implementing its solution. Bidders should refer to the NYS Guidebook for Project Management (available at http://www.its.ny.gov/pmmp/guidebook2/index.htm) and/or the Project Management Body of Knowledge (PMBOK) in formulating their response.

The purpose of the Project Plan response is to allow each Bidder to clearly articulate its methodology and process for the delivery and deployment of the proposed records management system. Proposed timeframes, staffing requirements and other management tools, (e.g., risk management and quality management) shall be included.

RFP Table 1 – Expected Implementation Schedule should be referenced when drafting the project plan.

Onsite requirements for Contractor Key Project Staff

It is expected that the contractor will locate Key Project Staff at customer site as is necessary to:
· coordinate work activities,
· provide project communications,
· interact with NYS SME’;, and
· develop business expertise with the goal of a successful and timely project completion.

It is anticipated that the onsite requirements for Key Project Staff may change as the needs of the project changes based on project phases and requirements including the need for onsite support. Please see below for the minimum Key Project Staff resources and onsite requirements:

	
	Key Project Staff minimum Onsite Requirements

	Key Project Staff Titles
	During Pre-Implementation Activities (to include Data Conversion and Customization/Configuration)
	During Phase I Implementation (to include Pilot and Acceptance testing)
	During Phase 2 and 3 activities
	During On-going support

	Project Manager
	Minimum of 3.5 business days/week
	Minimum of 3.5 business days/week
	 As needed to support the project objectives
	 As needed to support the project objectives

	Technical Architect
	As needed to support the mutually agreed to project plan
	As needed to support the mutually agreed to project plan
	As needed to support the mutually agreed to project plan
	 At the discretion of the Contractor to support project objectives

	Business Analyst
	Full time during normal business hours of the NYS business experts. The hours will be agreed to prior to project start.
	 At the discretion of the Contractor to support project objectives
	 As needed to support the mutually agreed to project plan
	 At the discretion of the Contractor to support project objectives

	Tester
	At the discretion of the Contractor to support project objectives
	Full time during normal business hours
	As needed to support the mutually agreed to project plan
	At the discretion of the Contractor to support project objectives

	Contractor Defined
	At the discretion of the Contractor to support project objectives
	At the discretion of the Contractor to support project objectives
	At the discretion of the Contractor to support project objectives
	At the discretion of the Contractor to support project objectives

Table 2 – Key Project Staff minimum Onsite Requirements

Accommodations to the Key Project Staff minimum Onsite requirements in Table 2, will be made on an as-needed basis (e.g., vacations, illness) and after notice and approval of the NYS PM.

Bidder shall clearly articulate all contractor staff assumptions made in the formulation of their proposal.

Each Bidder’s proposed Project Plan shall include the following elements:

Project Scope Description

	Rqmt.
No.
	Requirement Description

	PP1
	The Project Scope Description shall be a narrative which defines all work to be performed by the Bidder to meet the project deliverables and requirements of the RMS as stated within the content of this RFP.

	
	Bidders PP1 Response:

Click here to enter text.

Project Schedule

	Rqmt.
No.
	Requirement Description

	PP2
	The comprehensive Project Schedule shall include a detailed list of the tasks and the resources (e.g., Bidder and NYS), timeframes, deliverables and dependencies for each task.
	
It is highly desirable that a fully functional records management system is implemented by the Contractor no later than 14 months following approval of the Contract; regardless, the Project Plans shall reflect the timing of the proposed implementation schedule including acceptance testing within the specified time period.

 “Fully Functional” means the following:
· The database conversions for the Records Management System have been accomplished and the software has been delivered, installed and accepted for the test and production systems; and
· Acceptance testing has been successful, with all requirements (COTS and custom) proven and chosen optional features have been met; and
· The production system has been implemented and all RMS functions have been transitioned to the new RMS.

All critical milestones, deliverables, tasks, timeframes, dependencies and the schedules’ critical path shall be clearly delineated within the Project Schedule and the defined milestones and delivery dates shall directly relate to the Bidder supplied payment schedule in the cost proposal.

The Project Schedule shall be fully resourced – all technical and functional roles (Bidder and NYS) required to meet the deliverables shall be clearly identified.

The Project Schedule shall include, but not be limited to:
a. the configuration process;
b. the conversion/migration of data;
c. the acceptance of all software components;
d. the acceptance by NYS of the successful results of all technical requirements testing;
e. the specific points within the project plan where NYS needs to make decisions to keep the project on schedule - - details must include the time NYS will be given to make each decision
f. the preparation of all software components of the production environment; and
g. any Bidder customization of COTS software.

Each Bidder shall provide a comprehensive Project Schedule on a thumb drive in Microsoft Project 2003 standard format. The Project Schedule shall identify the items mentioned previously for all phases of the project. The plan shall also include an MS Project view which clearly depicts a) critical path and b) major deliverables.

	
	Bidders PP2 Response:

Click here to enter text.

Narrative Description of Project Plan

	Rqmt.
No.
	Requirement Description

	PP3
	Each Bidder must provide a narrative description of the Project Plan for implementation that includes a narrative description of the tasks, resources, timeframes, deliverables and dependencies, including the expected date of completion of the preparation of hardware by NYS for all environments proposed by the Bidder, for the delivery and deployment of the proposed RMS application.
	
One of the deliverables that must be included in the Project Plan is a transition plan for the current RMS and its interfaces, and databases from the current production system to the new RMS. The Bidder must provide a narrative description of the transition process that includes the tasks, resources, timeframes, deliverables, projected system unavailability time frames and dependencies for the transition. The narrative description should outline the specific procedures to be utilized to meet each deliverable for the transition. The narrative must allow NYS to completely interpret the procedures and their correlation to the tasks defined within the Project Schedule.

	
	Bidders PP3 Response:

Click here to enter text.

Staffing Management Plan

	Rqmt.
No.
	Requirement Description

	PP4
	Each Bidder shall describe their Staffing Management Plan:
a. Clearly delineated roles and responsibilities of both the Bidder and NYS organizations for all phases of the project
i. Staff requirements for both Bidder staff and corresponding NYS staff required to implement the RMS solution shall be identified, including category of skill, skill set expectation, number of people by skill set and number of hours for each skill. The Bidders shall clearly articulate the number and type of staff for the entire project and differentiate the roster between their implementation team and their post-implementation support/maintenance team.
b. The names and resumes of the Contractor Key Project Staff assigned to the project that will work directly with the NYS designated representative. At a minimum the Contractor Key Project Staff must include a Project Manager who must meet the following criteria and responsibilities:

i. The Contractor shall provide a full-time Project Manager (PM) dedicated to this project. The PM is expected to be available during Phase 1 and Phase 2 work and be available during normal business hours (M-F, 8 AM- 5 PM EST, including legal holidays). The proposed schedule for the Project Manager will be approved by the NYS Project Manager.
ii. The proposed Project Manager submitted by the Contractor shall have experience within the last five (5) years managing projects involving the implementation of large scale law enforcement systems
iii. The proposed Project Manager shall be fluent in the English language (i.e., speaks, reads, writes, understands, and comprehends English fluently).
iv. The proposed Project Manager shall be responsible for directing the Contractor resources, coordinating and communicating with the NYS Project Manager and ensuring the project deliverables are met according to the approved project plan.
v. Following approval of the Contract, the Project Manager submitted by the Bidder shall be the Bidder’s legal agent and NYS prime contact with regard to all provisions of the Contract. The Project Manager shall be made available to the NYS project at inception (full time) and remain with the project through any Warranty period.
c. Bidders shall comply with Key Project Staff minimum Onsite Requirements Work for Key Project Staff per the requirements of Table 2 above.
d. If applicable, the Bidder shall describe their approach to problem resolution with any Subcontractor during the term of the project. Working with the Bidder, NYS will have input into the final approach.

Note: The Bidder will be solely responsible, to NYS, for work products produced by any subcontractor.

	
	Bidders PP4 Response:

Click here to enter text.

Risk Management Plan

	Rqmt.
No.
	Requirement Description

	PP5
	Mission critical projects demand management of risk, and a plan for mitigating actions to be deployed to manage risk before it impacts the project schedule or project success.
	
Each Bidder is required to submit a Risk Management Plan. The Plan shall clearly articulate the methods to be utilized in the identification of potential risks; the procedures utilized to predict the likelihood that a risk will occur; the methods for quantifying the potential impact to the project; and, the methods for development of action plans to mitigate the impact of that risk occurrence. The Bidder shall include information regarding best practices and, if applicable, lessons learned during the implementation of other complex RMS solutions that have been incorporated into the proposed Risk Management Plan.

	
	Bidders PP5 Response:

Click here to enter text.

Change Management Plan

	Rqmt.
No.
	Requirement Description

	PP6
	A standard change management procedure will ensure that changes are handled efficiently and timely during the course of the project. The Bidder shall provide a Change Management plan that will describe the process for making any adjustment to any aspect of the project plan or to any already approved deliverable(s). This includes anything formally documented in the project plan, or any deliverable produced during the course of the project.

The Change Management Plan for the project should include:
a. Identification of who is authorized to request a change,
b. Identification of who is responsible for determining the Scope, Schedule, and Quality impacts of the change request,
c. Identification of who is responsible for analyzing the request‘s impact on the Project Cost,
d. Identification of who is responsible for approving the request,
e. Timeframe (number of business days) allowed for a change request to be approved or rejected,
f. Process to follow if no timely decision on approval or rejection of a change request is made,
g. Percent of the overall Project Budget that has been reserved for project changes.

	
	Bidders PP6 Response:

Click here to enter text.

Communications Plan

	Rqmt.
No.
	Requirement Description

	PP7
	The Bidder shall provide a communications plan that describes how communications will be managed on the project including:
a. Identification of all stakeholder roles and channels for communication,
b. Project information collection and storage procedures,
c. Project information disseminate procedures,
d. The distribution structure, specifically detailing what, how, and when information will be shared with stakeholders,
e. The method by which information will be accessed if it is needed between regularly scheduled communications.

	
	Bidders PP7 Response:

Click here to enter text.

RFP22798							Page 8 of 8

