RFP 2017-22 Salesforce Service Cloud Implementation Services Questions & Answers

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
1.		What is the estimated cost of the Salesforce Service Cloud Implementation Services project?	See section 1.4 of the RFP
2.		Has the Department allocated funding for the Salesforce Service Cloud Implementation Services yet? If so, through which source (budget, CIP, state/federal grant etc)?	The implementation services are included in the proposed Covered California budget.
3.		When does the State anticipates the Salesforce contract to be executed?	The Service Contract is scheduled to be signed July 1 st per the key action dates in the RFP.
4.		Does the Department anticipate any <u>additional</u> professional or consulting services may be needed to accomplish this effort? (i.e. project planning/oversight, PM, QA, IV&V, staff augmentation, etc.)?	At this time, we don't anticipate any additional contracts. The bidders should include any additional services external from the contract which may be needed in the assumption portion of the response.
5.		Spoke to my legal department regarding the attached documents for the RFP response. They have asked me to reach out and see if we would be able to work off our company's TESA (technology enabled services agreement). The reason for the request is due to the nature of some of the documentation containing terms and conditions that are inapplicable to the services we offer.	Bidders should refer to RFP Section 1.10 3 which states that bidders should submit any modifications to changes to the contract they wish to negotiate.
6.		To help ensure the State gets the highest qualified team, can the qualifications listed in Section 2.1 Vendor Qualifications be satisfied by the collective team expertise with both the prime and partner experience?	Yes
7.		Is being on site to perform all services a strict requirement? (Model Contract Exhibit A page 8 section E) "The Contractor is required to perform all	The nature of the business requires the Key Personnel to be primarily onsite. Any off-site work must be approved by the contract manager.

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
		services under this Agreement on site at Covered California, unless directed otherwise by the project representative listed in this Exhibit"	
		Our consulting approach involves a combination of primarily remote consulting and development.	
		Please confirm whether we are eligible to perform the majority of services remotely?	
8.	Section 2.1 Vendor Qualifications	We would like to ask Covered California to clarify its intent with Minimum Mandatory Vendor Qualifications numbers 1 and 2. Would a Vendor who has implemented Salesforce for a contact center with at least 500 seats, but where not all seats are licensed specifically for Salesforce Service Cloud be acceptable?	The requirement has been updated to reflect that a mixture of Service Cloud and other Salesforce products.
9.	RFP document and attachments	There is no mention of any SoX requirements. Are there any specific SoX requirements to be following during the implementation and/or to be met by the implemented Salesforce Service Cloud application?	There are none
10.	RFP document and exhibit A	We assume the User Acceptance Testing will be performed by Covered California team and bidder doesn't have to take this ownership	The bidder will be responsible for coordination and assisting with UAT
11.	RFP document – section 3.2.1	The customer interaction only talks about inbound/outbound calls and chat option. So, want to re-confirm that no other communication channels are in scope – such as Web, Email, SMS etc.	Email is in scope, this has been added to Exhibit A SOW D.C.10
12.	Exhibit A – Section D – 1 (9)	As part of the implementation, some changes may be needed to the existing integration points. Shall the bidder assume the efforts in the other applications in-scope OR will it be taken care by respective applications teams?	Yes, the bidders should assume the applications are in-scope
13.	Exhibit A – Section D – 1 (9)	For integrations between Salesforce Service Cloud and other applications, there may be built-in third-party connectors available. Is Covered California open to explore the connectors?	Yes

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response	
14.	Exhibit A – Section D -12 (b)	Please confirm how many environments are licensed / in scope of the implementation.	Covered California will be procuring the Unlimit includes 5 environments.	ed edition which
15.	Exhibit A – Section D -8	What are the existing tools in use by Covered California for Data Integration and/or ETL processes?	We currently utilize Oracle EDQ for our Data Q suggest another product this should be included Assumptions.	d in the Technical
16.		Would there be a preference given to WOSB or WBENC companies?	Please see RFP section 6 for preference progr	
17.		We are a company in Colorado. Is it mandatory to have a California Corporation Number?	Yes, Covered California will verify if the Contrac qualified to do business in California.	ctor is currently
		If yes, can we register in California? Because currently we are not registered in California.	Please refer to the California Secretary of State link: http://www.sos.ca.gov/business-programs/	
18.		How many users are going to access Salesforce? It will be great to have no. of users	Covered California will be procuring 2,000 Serv The break down of profile and counts are below	
		and their roles/profiles department wise.	Group	ount
			_ HQ IT	46
			Appeals Project	1
			Appeals Team	129
			CCU KB Team	16
			Eligibility Operations	4
			Fresno	388
			HQ Communications	2
			HQ External Affairs	3
			HQ Legal Research	4
			HQ Marketing	10
			HQ OCP IFM	11
			HQ Ombuds	9
			Pinnacle - BO	84
			Pinnacle - SC	76
			Program Integrity	3
			Rancho Cordova	191
			Rancho Cordova - Back Office	1
			Rancho Cordova - Escalations Resolution	26
			Rancho Cordova - Hotline	30
			Rancho Cordova - QA Team	28

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
			Surge 850
			WorkForceMgmt 16
			Grand Total 1928
19.		What is the current version of Cisco Unified Intelligence Center CUIC? Assuming that APIs available with CUIC are compatible with Salesforce.	11.5.1
20.		Data Migration: What are different sources from where data has to be migrated to CRM? What are probable entities for which data to be migrated	Currently the only data which will need to be migrated is from the existing Oracle CRM Solution
21.		Could you please provide data volume for entities identified for Data Migration.	Currently there are 13,055,313 active contacts and 14,300,026 Incidents. Bidders should plan for roughly 12,000,000-14,000,000 contacts and 15,000,000 incidents needing to be migrated.
22.	2.1.2 Min Qual - Three (3) years of maintaining Salesforce Service Cloud for a government or private entity which includes a contact center with at least 500 seats.	In the Request for Proposal, on page 15, section 2.1 you refer to "2. Three (3) years of maintaining Salesforce Service Cloud for a government or private entity which includes a contact center with at least 500 seats." Very few System Integrators provide the ongoing Maintenance and Operations support for Salesforce implementations including call centers. Also, this requirement does not show up as a deliverable for the winner of the Request for Proposal to provide this as a service to CoveredCA as a service once the project is complete. Exhibit A (Standard Agreement) Section D 13 states: The Contractor shall provide onsite post go-live support for 60 days after the solution goes live to staff, which includes but not limited to the following: a. Tracking and resolving issues and defects as they arise. b. Tracking design gaps for future sprints. We would ask that you eliminate Mandatory Requirement 2.1 on page 15 of the Request for Proposal. This change would afford many more qualified participants responding to the CoveredCA Request for Proposal.	Vendor MQ #2 has been removed

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
23.	3.2.2 Proposed functionality- additionally, Salesforce Administration support is required to ensure system integrity	Please clarify this statement in 3.2.2	There is no clarification needed.
24.	3.2.2. Data migration Covered California currently uses Oracle Integrated Cloud Services (ICS) to move data from Oracle's Eloqua product into a Microsoft SQL database. Covered California then uses DBAmp to load data into an existing implementation of Salesforce Sales Cloud for our agent support. This integration approach could be leveraged by Contractor, but Contractor is able to propose an alternative solution for the data conversion work.	Please share what data must be migrated.	This section does not state any data needing to be migrated.
25.	3.2.2. External systems While the successful bidder will not be required to modify external systems, the successful bidder is expected to identify what services will be needed from external business or technical support teams, along with an estimate on when those services will be required for successful completion of this effort.	What are the current connectors for the 4 integrated systems - are they APIs?	Currently integration with CUIC and CalHEERS (Quick Sort) occur through APIs. Oracle Eloqua occurs through file extracts however Covered California is looking at integrating with Oracle ICS. Active Directory is a direct connection utilizing SAML.
26.		To ensure the State receives the most qualified and responsive proposals, will the State extend the proposal due date by two (2) weeks?	The key action dates have been adjusted to allow for submissions till Tuesday, June 5 th at 3pm

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
27.		To ensure the State receives the most qualified/competent candidate, will the State consider relaxing the requirements for the PM to remove the need for Service Cloud experience? Based on our experience on these types of projects, having the product-specific experience is not as crucial as having experience using Agile to implement a COTS system.	The state requires a vendor that has previous knowledge of Salesforce Service Cloud however the requirement for pure Service Cloud knowledge has been relaxed to include a mixture of service cloud and non-service cloud products
28.		To ensure the State receives the most qualified/competent candidate, will the State consider relaxing the requirements for the BA to remove the need for Service Cloud experience? Based on our experience on these types of projects, having the product-specific experience is not as crucial as having experience using Agile to implement a COTS system.	See answer 27
29.		Would the State be willing to adjust the payment milestones and percentages first FY based on the vendor's proposed implementation approach?	Bidders can adjust payment % which should be included in the response
30.		Would the State be willing to adjust the budget allocations across fiscal years based on the vendor's proposed implementation methodology?	No, the budget has been set and cannot be adjusted at this time.
31.		Has there previously been a vendor providing Salesforce related implementation services for the department? If so, can the State please provide details of this contract? Is it safe to assume that all software required for this implementation will be provided by the State?	The state has a sales cloud implementation provider, bidders may request additional details through the PRA process. Yes, the state will provide all salesforce software needed. If any additional software is needed it should be included in the proposal.
32.	RFP-2017-22-Salesforce- Service-Cloud- Implementation-Services.pdf	RFP Section 4.2.2 indicates we are to update Exhibit A using track change. This is followed by "a. Understanding and Description of the tasks to be performed (Work Plan)". Please clarify what the bidder is supposed to address	4.2.2.a has been removed

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
	Page 27; Section 4.2.2 Updated Model Contract 4.2.2 Updated Model Contract 1. Using the Exhibit A — Scope of Work template, include revised Exhibit A with updated Scope of Work, using track changes. a. Understanding and Description of the tasks to be performed (Work Plan)." Page 27; Section 4.3.1 Understanding and Approach 4.3.1 Understanding and Approach This section of the bidder's proposal shall include the following: 1. Understanding of the project and objectives 2. Approach to implementation 3. Initial Workplan	related to "Understanding and Description of the tasks to be performed (Work Plan)". This seems redundant with the proposal requirements under 4.3.1.	
33.	RFP-2017-22-Salesforce-Service-Cloud-Implementation-Services.pdf Page 19 and 20; Section 3.2.1 Current Functionality "Currently, the Oracle Service Cloud CRM (CRM Solution) is utilized by multiple business lines including:"	Section 3.2.1 describes 9 business lines (a through i) that currently use CRM. Is the current CRM implementation customized to handle specialized functionality / workflow distinct to each of these groups or is there a common implementation for all of these groups?	Each group/profile has its own implementation. There are shared fields and views however each group is treated separately.

34	RFP-2017-22-Salesforce-	The SOW describes a definition of 4 equal	Milestone 0 is part of the 5 milestones.
34	Service-Cloud-	Milestones in the burndown chart within	whilestone of is part of the 5 milestones.
	Implementation-Services.pdf	Milestone 0. However, the RFP document	
	Implementation dervices.par	describes up to 5 Milestones with 2 additional	
	Page 23; Section 3.5	Milestones to cover Go Live and Post Go Live	
	Milestone Acceptance Criteria	Support. Can you provide clarification?	
	Wilestone Acceptance Ontena	Cupport: Carr you provide clarification:	
	The proposal should break		
	down the work required to		
	decommission the existing		
	solution into up to five (5)		
	milestones estimated to be of		
	similar size, complexity and		
	value to Covered California.		
	The remaining two (2)		
	milestones will be reserved		
	for the final "Go Live" event		
	and the subsequent Post-Go		
	Live Support for the first 45		
	days after "Go Live:". It will be		
	Covered California's sole		
	determination as to whether		
	any tasks have been		
	successfully completed and		
	are acceptable.		
	Exhibit A- Scope of		
	Work.docx		
	Work.docx		
	Page 1 and 2; Section D.		
	General Scope or Tasks		
	h As mant of the annihing		
	b. As part of the project		
	plan, Contractor shall perform		
	a Project Analysis that will constitute Milestone 0.		
	Milestone 0: In collaboration with Covered		
	California, Contractor shall create a Vision and Roadmap		
	as part of the initial project		
	planning processes. This		
	sprint should consist of an		
	initial estimate and planning		
	cycle, an initial backlog		
	5,575, arr miliar baoking		

definition with features, epics,	
user stories, effort, and initial	
sprint estimates or burndown	
chart. Contractor shall	
propose a breakdown of the	
burndown chart into four (4)	
equal Milestones which will	
constitute Milestones 1 – 4.	
These Milestones are subject	
to Covered California's written	
approval. These milestones	
cannot be modified unless	
Covered California consents	
to the modification in writing.	
complete the work required to	
decommission the Oracle	
Service Cloud CRM solution	
as identified in Milestone 0.	
From time to time, the work	
may shift or modify by mutual	
written agreement between	
Contractor and Covered	
California as the backlog /	
burndown chart is regularly	
groomed through the sprint	
process.	

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response	
35.	Exhibit A - Scope of Work.docx Page 3; Section D. General Scope or Tasks 3) The solution shall have the ability to use chat	How is chat currently implemented and currently integrated with the current CRM solution?	Covered California currently us implementation we will be switch chat.	es Oracle Chat, for this ching to Salesforce out of the box
	features in both English and Spanish		All	
36.	Exhibit A - Scope of Work.docx	Can the State please provide metrics for the current knowledge base (e.g., videos, FAQs,	by status:	aining links. Below is a break down
	Page 3; Section D. General	tutorials, etc.) from a migration perspective?	Status Count	
	Scope or Tasks		Archive CCU New	728 319
	5) The solution shall		Draft Rev.	
	have administrative		Coaching	1
	capabilities to create, update, or modify standard fields such		Draft Review	5
	as call types and dispositions.		In Review	100
	6) The solution shall		Internal - Public	271
	include a fully functioning Knowledge Base that		New Answer	17
	provides the ability to publish		Private	21
	articles for internal use,		Public	3
	external use, or internal and external use.		Grand Total	1465
	a. The solution shall allow for simple, role-based updating of Knowledge Base	le-based		
	articles b. The solution shall provide the ability to rate the			
	effectiveness of Knowledge			
	Base articles by the user and			
	report on that effectiveness			
Work.docx reports (e.g., trend reports) and dashboards m		There are currently custom 321 merged or eliminated. Most of used. Minimal complexity as the	the out of the box reports are not	
	Page 3; Section D. General Scope or Tasks	system?		Adhoc, and some are embedded

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
	7) The solution shall include a robust reporting capability that allows the contact center and the enterprise to manage the service center workload, identify trends in types and quantities of calls, and allows both summary and detailed reporting using any structured data elements available in the solution.		within user dashboards. All are pulling data available from within CRM.

38	RFP-2017-22-Salesforce- Service-Cloud-	The RFP describes integration required with	CUIC, CalHEERS, Eloqua, Active Directory, Email, SharePoint, Data Quality Tools are all in scope for this project.
	Implementation-Services.pdf	Cisco Unified Intelligence Center (CUIC), CalHEERS, Oracle Eloqua, and Active	Data Quality Tools are all in scope for this project.
	Page 21; Section 3.2.1	Directory. However, the SOW describes	
	Current Functionality	integration required with all systems from the	
	Current i unetieriality	RFP but also Data Quality Tools as well as	
	The current Oracle CRM	reference to SharePoint and email. Can you	
	solution also has several	clarify the systems that are in scope?	
	existing integration points with		
	other solutions. These		
	existing integration points are		
	expected to be replicated in		
	the Salesforce Service Cloud CRM solution and include:		
	a) Cisco Unified		
	Intelligence Center		
	(CUIC): Covered		
	California's call center		
	technologies are		
	powered by CUIC on		
	a hosted platform.		
	The CRM solution		
	integrates with CUIC to provide Computer		
	Telephony Integration		
	(CTI) through the use		
	of screen pops. This		
	includes Finesse		
	which is used as the		
	deskdop		
	communication tool.		
	Exhibit A - Scope of		
	Work.docx		
	Page 3; Section D. General		
	Scope or Tasks		
	·		
	9) The solution shall		
	include existing integration		
	points including:		
	a. CUIC Finesse for CTI		
	(screen pops) b. CalHEERS for		
	Quicksort and updates of		
	contact records		

c. Eloqua for integration for marketing campaigns d. Data Quality Tools e. Covered California Active Directory for Single	
for marketing campaigns	
d Data Quality Tools	
c. Covered Colifornia	
e. Covered California	
Active Directory for Single	
Sign-on	

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
39.	RFP-2017-22-Salesforce- Service-Cloud- Implementation-Services.pdf	What is the version of Oracle ICS?	18.2.3
	Page 21; Section 3.2.1 Current Functionality		
	c) Oracle Eloqua: Currently, integration with Eloqua occurs through file extracts, but this integration will be replaced in near future with an integration through Oracle Integrated Cloud Services (ICS). This integration supports marketing campaigns.		
40.	RFP-2017-22-Salesforce- Service-Cloud- Implementation-Services.pdf	What are the adapters available in your version of Oracle ICS?	Not relevant for bidder to provide a proposal.
	Page 21; Section 3.2.1 Current Functionality		
	c) Oracle Eloqua: Currently, integration with Eloqua occurs through file extracts, but this integration will be replaced in near future with an integration through Oracle Integrated Cloud Services (ICS). This		
	integration supports marketing campaigns.		
41.	RFP-2017-22-Salesforce- Service-Cloud- Implementation-Services.pdf	Is it expected the screen-pops will support multiple languages?	No, the screen pop should only be in English.
	Page 21; Section 3.2.1 Current Functionality		
	Cisco Unified Intelligence Center (CUIC): Covered California's call center		

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
	technologies are powered by CUIC on a hosted platform. The CRM solution integrates with CUIC to provide Computer Telephony Integration (CTI) through the use of screen pops. This includes Finesse which is used as the deskdop communication tool.		
42.	RFP-2017-22-Salesforce-Service-Cloud-Implementation-Services.pdf Page 21; Section 3.2.1 Current Functionality c) Oracle Eloqua: Currently, integration with Eloqua occurs through file extracts, but this integration will be replaced in near future with an integration through Oracle Integrated Cloud Services (ICS). This integration supports marketing campaigns.	Can you please provide the number and types of marketing campaign run each year?	20-25 marketing campaigns which span the customer journey across multiple channels and consist of coordinated and highly orchestrated touch points and targeted micro-campaigns.
43.	Exhibit A - Scope of Work.docx Page 3; Section D. General Scope or Tasks 9) The solution shall include existing integration points including: a. CUIC Finesse for CTI (screen pops) b. CalHEERS for Quicksort and updates of contact records c. Eloqua for integration for marketing campaigns d. Data Quality Tools	Can you define the "Data Quality Tools" mentioned in the integration points as well as the expectation for the types of data to be integrated with these tools?	See Question 15

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
	e. Covered California Active Directory for Single Sign-on		
44.	Exhibit A - Scope of Work.docx Page 1; Section Scope of Work A. Purpose The purpose of this Agreement is for Contractor to provide implementation and continued support of an enterprise, Salesforce Service Cloud Customer Relationship Management (CRM) system to replace the existing Oracle Service Cloud CRM application that serves as the backbone of customer service	For data migration, what are the types of data and volumes that are expected to be migrated to the new Salesforce solution (i.e. Contact, Incidents, etc.)?	See question 21
	throughout Covered California. The Contractor shall be fully responsible for implementation and configuration of the Salesforce Service Cloud solution (hereafter referred to as the "solution"), in compliance with all specifications and requirements set forth in this Agreement. This includes all necessary integrations with existing software systems and any required data migration.		
45.	Exhibit A - Scope of Work.docx Page 1; Section Scope of Work	Can you describe the current state of data cleanliness, including an approximate number or percentage or duplicate records?	Covered California is currently working on cleansing its Contact records and anticipates that the number of duplicates will be reduced from the number currently in production.

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
	A. Purpose		
	The purpose of this		
	Agreement is for Contractor to		
	provide implementation and		
	continued support of an		
	enterprise, Salesforce Service		
	Cloud Customer Relationship		
	Management (CRM) system		
	to replace the existing Oracle		
	Service Cloud CRM		
	application that serves as the		
	backbone of customer service		
	throughout Covered California. The Contractor		
	shall be fully responsible for		
	implementation and		
	configuration of the		
	Salesforce Service Cloud		
	solution (hereafter referred to		
	as the "solution"), in		
	compliance with all		
	specifications and		
	requirements set forth in this		
	Agreement. This includes all		
	necessary integrations with		
	existing software systems and		
	any required data migration.		

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
Number 46	Title/Para/Page# RFP-2017-22-Salesforce- Service-Cloud- Implementation-Services.pdf Page 23; Section 3.5 Milestone Acceptance Criteria The remaining two (2) milestones will be reserved for the final "Go Live" event and the subsequent Post-Go Live Support for the first 45 days after "Go Live:". It will be Covered California's sole determination as to whether any tasks have been successfully completed and are acceptable. Exhibit A - Scope of Work.docx Page 4; Section D. General	Bidder Question The RFP document specifies 45 Days of Post Go Live Support and the SOW specifies 60 days. Can you provide clarification?	Covered California Response The RFP has been updated to reflect 60 days of post go live support.
	h. As part of the Contractor's responsibility a change management and operational readiness plan must be drafted within the first two months of the project and finalized 60 days prior to go live.		
	Page 8; Section 13. Post Go Live Support 13. Post Go Live Support The Contractor shall provide onsite post go live support for 60 days, after the solution goes live to staff, which includes but not limited to the following:		

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
Number 47	RFP-2017-22-Salesforce-Service-Cloud-Implementation-Services.pdf Page 23; Section 3.5 Milestone Acceptance Criteria The remaining two (2) milestones will be reserved for the final "Go Live" event and the subsequent Post-Go Live Support for the first 45 days after "Go Live:". It will be Covered California's sole determination as to whether any tasks have been successfully completed and are acceptable. Page 4; Section D. General Scope or Tasks Page 8; Section 13. Post Go Live Support h. As part of the Contractor's responsibility a change management and operational readiness plan must be drafted within the first two months of the project and finalized 60 days prior to go live.	Can you describe the requirements for Post Go Live Support in terms of SLAs?	Post Go-Live support is defined in RFP SOW D.13
	13. Post Go Live Support The Contractor shall provide onsite post go live support for 60 days, after the solution goes live to staff, which includes but not limited to the following:		

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
48	Exhibit A - Scope of Work.docx Page 6; Section Solution Security Standard 6. Solution Security Standard The delivered solution must adhere to the Privacy and Security Requirements outlined in Exhibit D of this Agreement. In the case that baseline controls change during the period of the engagement; the delivered solution must meet the most current baseline controls and will be subject to updates as required by the Information Security Office.	Under the "Solution Security Standard" section of the SOW it is described that the delivered solution "will be subject to updates as required by the Information Security Office". Can you provide detail as to what type of updates can be expected and what types of updates have occurred in the past during in-flight projects?	Updates are unknown and if they arise Covered California will work with the selected vendor to implement.
49.	Exhibit A - Scope of Work.docx Page 7 and 8; Section 12. Knowledge Transfer 12. Knowledge Transfer Contractor shall: g. Ensure successful completion of knowledge transfer to Covered California IT staff at the end of each sprint.	How many Covered California (IT and business) staff is expected to participate in end of each sprint knowledge transfer?	The selected vendor should plan on no more than 20 (mix of IT and Business) staff participating in the Knowledge Transfer
50.		Whether vendors can please have confidential discussions?	Per RFP section 1.13 Covered California may contact a bidder for clarification
51.	RFP document and attachments	Will there be any SOX requirements required while implementing the Salesforce Service Cloud?	See Question 9

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
52.	RFP document and exhibit A	Will User Acceptance Testing (UAT) will be performed by Covered California or the vendor?	See Question 10
53.	Section 2.2 Project Team Minimum Qualifications	For the "Lead Conversion Developer/Analyst" the following is provided: The Lead Conversion Developer/Analyst shall have experience on at least two (2) projects converting or porting existing records and incidents into Salesforce Service Cloud. Each project shall have consisted of a conversion of a minimum of one million (1,000,000) records or incidents, and one of the two projects shall be in a lead capacity.	Covered California will not be adjusting this MQ
		We believe the state would be better served with a resource which has ACA data experience and with the source system (Oracle CS) rather than the target system of Salesforce Service Cloud. We would encourage the state to change this to the following:	
		The Lead Conversion Developer/Analyst shall have experience on at least two (2) projects converting or porting existing records and incidents involving Affordable Care Act systems. In addition, the resources should have experience with Oracle CX or Salesforce Service Cloud. One of the project(s) shall have consisted of a conversion of a minimum of one million (1,000,000) records or incidents, and one of the two projects shall be in a lead capacity.	
54.	Section 2.2 Project Team Minimum Qualifications	For the "Lead Business Analyst" the following is provided: The Lead Business Analyst shall have three (3) years of experience gathering requirements or user stories, conducting gap analyses and preparing for business change on Salesforce Service Cloud for a government or private entity which includes a contact or service center with at least 500 seats using Agile methodology.	Covered California will not be adjusting this MQ

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
		We believe the state would be better served with a resource which has ACA data/application experience and with the source system (Oracle CS) rather than the target system of Salesforce Service Cloud. We believe this person would better be able to interpret what is currently being done and translate to Salesforce Service Cloud. We would encourage the state to change this to the following:	
		The Lead Business Analyst shall have two (2) projects with experience gathering requirements or user stories, conducting gap analyses and preparing for business change on Salesforce Service Cloud or Oracle CX for a government or private entity which includes a contact or service center with one of which having at least 500 seats using Agile methodology.	
55.	Section 3.2.1 Current Functionality	Please clarify that the scope of communication channels are; Web, Email, SMS, etc. The section seems to indicate that customer interaction is about inbound/outbound calls and chat option only.	See Question 11
56.	Exhibit A – Section D – 1 (9)	If changes are needed during implementation of existing integration points, should the vendor expect efforts with the other applications as part of the project scope or will each of the applications teams be responsible for the changes?	The vendor will be expected to work with the application teams
57.	Exhibit A – Section D – 1 (9)	Their might be 3 rd party integration tools/connectors available for Salesforce Service Cloud and other applications. Would Covered California be willing to discuss the use of any available tools/connectors?	Yes, see SOW D.4
58.	Exhibit A – Section D -8	Please provide a list of existing ETL and or data integration tools being used by Covered California.	See Question 15

Number	RFP Reference/Section Title/Para/Page#	Bidder Question	Covered California Response
59.	Exhibit A – Section D -12 (b)	Please clarify how many environments are in scope or licensed by Covered California that will affect this project?	See question14
60.	RFP 1.10.2.b.1) Font size requirement	May fonts smaller than 12 points be used in figures and tables?	Yes
61.	RFP 4.2 Administrative Requirements	Attachments 6 to 10 are not listed in the Administrative Response sequence. Should we include these, as applicable, following Attachment 5?	Attachments 6-9 are related to preference programs and should be included if they are applicable to your response. Attachment 10 is required as noted on the attachment as is used as the proposal checklist.
62.	RFP 1.9 Proposal Volumes, 2.a. Cost Proposal must be sealed in a separate cover and 4.2.2 Updated Model Contract	Should the items listed in 4.2.2 Updated Model Contract (Exhibits A, B, B-1, and C) be considered in total to be the Cost Volume and packaged separately as such? If not, which documents should be included in the Cost Volume?	Items under 4.2.2.2 Costs should be packaged separately which includes Exhibit B, Exhibit B Attachment 1, and any cost assumptions
63.	RFP 1.9 Proposal Volumes, 2.b. The bidder shall document any assumptions it is making as it relates to the bidder's cost proposal and Exhibit B, Attachment 1	Should bidders include cost assumptions requested in this section at the end of the Exhibit B, Attachment 1 document?	Cost assumptions should be on its own page and not on Exhibit B Attachment 1.
64.	2.1 – Vendor Qualifications requirement 1	While many partner vendors have considerable experience implementing Salesforce Service Cloud for government and private entities that include contact center integration, very few will have experience with call centers over 500 seats. Will Covered California consider allowing vendors to include teaming partner experience that exceeds the 500 seat requirement?	See question 6
65.	2.1 – Vendor Qualifications requirement 2	While many partner vendors have considerable experience maintaining Salesforce Service Cloud for government and private entities that include contact center integration, very few will have experience supporting call centers over 500 seats. Will Covered California consider allowing vendors to include teaming partner experience that exceeds the 500 seat requirement?	Requirement 2 has been removed per question 22