1. What is CommonSpot currently used for (will help vendors understand the necessary level of integration for the export as described)?
PaperThin CommonSpot is a standalone web content management system used to support public static web pages on CDI’s internet as well as dynamic web pages on CDI’s intranet. Content is created within the content management system or is copied from documents to create web pages (.cfm). Word, PDF, and other types of documents are manually uploaded into the content management system providing access to these documents from the internet or intranet website. Web pages can also contain links to provide an access point to other on-line applications such as eCounsel, OASIS and CDI’s Oracle applications. PaperThin CommonSpot only provides a way to get the user to the application.

Please refer to the Contractor’s Library for more information related to the use of PaperThin CommonSpot, or check www.paperthin.com.

2. If the proposed PWP is intended to perform as the EDMS system for internal and external purposes, why does it appear that CommonSpot will still be used after the implementation of PWP?
PaperThin CommonSpot will continue to be used as the CDI’s internet and intranet content management system. It is expected that CommonSpot will contain links to provide an access point for eForm submission processes or data contained in the EDMS. It is not expected that the EDMS content management functionality will be implemented during the project to replace the use of PaperThin CommonSpot.
3. If the proposed PWP is intended to perform as the EDMS system for internal and external purposes, would CDI prefer to include the content currently stored in CommonSpot for conversion with the other systems noted in the Attachment A part A.1.g?

The CDI will not include the content currently stored in PaperThin CommonSpot for conversion as part of the PWP. However, the CDI will consider options for providing access to CDI’s web content via the EDMS at a later time.
4. There are no statistics found that shows the volume of information currently stored, number of users interacting with, and types of information stored in CommonSpot. Can CDI please provide that information?

The CDI has determined that this information is not applicable to the Scope of Work for this acquisition.
5. Can CDI please add a description of "CommonSpot", similar to the items already there (Scan HQ, Hummingbird, and ParaDocs in FSR section 4.1.2 through 4.1.13), to the Bidders Library?

CommonSpot 4.6.2 by PaperThin is the CDI’s standard for content management, and runs under Windows with an Oracle DB. Cold Fusion, HTML, and Macromedia Dream Weaver MX are also used for web development. Approximately 140 contributors provide content for both the intranet and Internet sites. The contributors create pages and use PaperThin CommonSpot workflow features to obtain approval to post the materials. The intranet is treated as a dynamic site with content being made available upon approval. The Internet site is treated as a separate static view. There is a copy process that runs approximately every 15 minutes to refresh the Internet site. This allows the public site to be available, even if the PaperThin CommonSpot repository is unavailable.
6. For Appendix A: Item 7.2: Is there any requirement that the scanning hardware integrate with CommonSpot? Is the intent here that the scanning hardware integrate only with the proposed PWP system?

There is no requirement that the scanning hardware integrate with PaperThin CommonSpot. Scanning hardware and related workflows associated with scanning processes will integrate only with the proposed PWP System. However, the eForm and Workflow processes created under the PWP system must provide full functionality for use by internal and external users via a link from the CommonSpot Content Management System.
7. Does CDI have an existing Web Portal that must be integrated with / (In consideration of the CDI Feasibility Study Report page 51)?

The PWP project does not require integration with the CDI’s EIP system at this time. The EIP solution is a business intelligence solution that utilizes Oracle portal, however Oracle portal is not used by the CDI beyond the current EIP system. It is not expected or required that responding contractors use Oracle portal as part of their solution. PaperThin’s CommonSpot (see www.paperthin.com) is a legacy Content Management System but is not used by the CDI as a portal.
8. Does CDI intend that the Browser Based (with consideration for Appendix A item 16.3) PWP user interface be capable of performing functions over a VPN (Attachment A: Item A.1.f and CDI FSR 4.3.2 Page 50) as a portal would?

It is expected that CDI internal users would be able to access the EDMS, workflow and eForm functionality via CDI’s VPN.
9. Document Volumes and statistics are included in two documents: the FSR and the CDI Business Process Information Sheet. What is a reasonable growth estimate for these volumes that can be applied to anticipate future needs?

The CDI estimates a 10% annual growth rate.
10. How does RFO CDI-MSA 2009-01 relate to the bid IFBCDI0845-39 Invitation for Bid that came out March 26,2009? i.e. whatever happened to that one?

IFB CDI 0845-39 was cancelled on July 01, 2009. All participating bidders received notification of the cancellation.

11. Understanding that software is often licensed by users and often dedicated or concurrent pricing options. Do you have a breakdown of how many users will be accessing the system for document management and workflow? Is it the same number for document management vs. workflow? Is there a phased implementation as far as user licensing is concerned?

The proposed licensing option must support access to the document management repository and the use of workflow for an estimated 1,300 CDI users. There are four internal administrative processes implemented during Phase One that require licensing to support full deployment to all CDI users.

12. Understanding that it is a requirement of this RFO for only MSA vendors, and that the products on each respective vendor's MSA were put on more than five years ago, and that there is no way to add new products to the MSA. Is there an option for a vendor with a current MSA to bid newer products that meet the requirements but are not listed on the current MSA?
Contractors must offer products on the MSA, however newer versions of the products can be offered as long as they are intended to meet substantially the same functionality.

13. Do all of the users have Microsoft InfoPath? Which version?
As part of CDI's Microsoft Enterprise Agreement we do own InfoPath it is included in our Office Professional Plus.

14. Does CDI current own Microsoft SharePoint? Which version?
As part of CDI's Microsoft Enterprise Agreement we do own Microsoft Office SharePoint Server Client Access Licenses, Standard version, however, it is not currently configured or in use. We do not own the server version.
