

CITY OF PHILADELPHIA
REQUEST FOR INFORMATION

This document contains a Request for Information (RFI) for Upgrade and Support for IBM® Tivoli Maximo Enterprise Asset Management Version 7.5. The information obtained from this RFI will be used by the City as a basis for further discussion and the development of an RFP. Suppliers wishing to respond to this RFI should read this document carefully and follow the guidance for responding.

**Upgrade and Support for IBM® Tivoli Maximo
Enterprise Asset Management System**

Issued by:
Department of Commerce, Division of Aviation
December 19, 2013

Submission Date / Time:
February 25, 2014/ 5 PM (Local Philadelphia Time)

Submission Contact Information
Alec Gever, Finance & Administration
Philadelphia International Airport
Terminal D
Philadelphia, PA 19153
215-863-3948
Alec.Gever@phl.org

TABLE OF CONTENTS

I.	Introduction.....	3
II.	Background.....	4
III.	Administrative Requirements for Responses	5
IV.	Statements of Qualifications	6
V.	Anticipated Timeline.....	7
VI.	Process Summaries	7
VII.	Rights and Options Reserved.....	18

Request for Information (RFI): Upgrade and Support for IBM® Tivoli Maximo Enterprise Asset Management System

I. Introduction

The City of Philadelphia (City) is planning an upgrade of the Commerce Department Division of Aviation's (DOA) Philadelphia International Airport's Computerized Maintenance Management System (CMMS) as a cornerstone of a larger Enterprise Asset Management (EAM) effort currently underway. Through this effort, the City ultimately seeks to implement a "state of the art" CMMS by securing integrator services to perform a complete upgrade of DOA's outmoded Maximo System version 3.1 to the latest version of IBM® Tivoli Maximo Enterprise Asset Management System. This upgrade will form the basis for an organizational wide integration of the work order and materials management systems, and provide for additional and significantly more robust system functionality that will enable, facilitate, and / or support DOA's larger Enterprise Asset Management efforts.

DOA management and staff are currently working with an outside EAM consultant team to develop a comprehensive EAM plan that will include reengineered maintenance-related business processes and new systems, policies, and procedures designed to advance the efficient and effective delivery of core maintenance functions with a keen focus on improving customer service and satisfaction. These items will be developed independent of the services sought in this RFI and subsequent Request for Proposals (RFP), but the EAM consultant team will work closely with the selected integrator during the upgrade implementation.

In order to facilitate planning and drafting and publishing a RFP in the future, the City is seeking information from companies which have obtained AA- or AAA-level Maximo Deployment Accreditation to be presented to City employees and City designees as to approach in the optimal use of Maximo functionality in each of the CMMS process summaries listed below. The process summaries are provided to give a high-level overview of the key functions sought for implementation. These are intended to assist Respondents in presenting options for scoping the project and demonstrating the modules and features that will be required for implementation. Respondents will be requested to demonstrate implementation capabilities in these areas through the demonstrations of sample hosted solutions and specific information requests that will be part of this RFI process. Please note that responses to this RFI need not be limited to the information outlined in the Responses section below, but should include any information the Respondents believe are related to the subject matter of this RFI.

DOA may, in its sole discretion, contact Respondents for further discussions and intends to request demonstrations of recommended services and solutions. This RFI will not result in a contract to provide any services to the City. The City is not obligated to conduct subsequent discussions with any Respondent to this RFI, and reserves the right to conduct discussions regarding its subject matter with firms that do not respond to this RFI.

II. Background

DOA currently employs a staff of approximately 550 maintenance and custodial workers who are responsible for building, utility, electrical and electronics, and pavement and grounds maintenance across its two airports campuses. Their maintenance and service responsibilities at Philadelphia International Airport (PHL) and Northeast Philadelphia Airport (PNE) encompass approximately 3,485 acres of land, 3.2 million square feet of building space, 6 runways (4 at PHL and 2 at PNE) and associated taxiways, and all facility access and support roads. In addition, DOA utilizes an outside Facilities Maintenance Contractor (FMC) to perform specialized maintenance for key assets including jet bridges, baggage handlers, elevators, and escalators.

In an average week, DOA's Job Control group, which operates the maintenance service desk and call center, receives approximately 500 service calls from DOA staff and other users of the facilities that, in total, result in the creation of, on average, approximately 375 new work orders for reactive maintenance requests in the current system. Beyond these reactive work orders, the respective maintenance shops also complete numerous preventive/scheduled maintenance activities that may or may not have an associated work order. Finally, the FMC completes work orders that are currently not generated within the legacy application but it is the desire of both DOA and FMC that those work orders issued to FMC be generated within a single, shared system.

The DOA's current work order system was first deployed in 1999. Materials Management is performed in a separate system that was implemented in 2004. Both of these systems have limited functionality and utility that cannot adequately support DOA's long-term vision for a robust Enterprise Asset Management program. The strategic direction of DOA management is that an Upgraded System will bring the essential comprehensive maintenance and asset tracking functionalities needed to realize this vision while integrating inventory management, which will eliminate the need to maintain a separate stand-alone inventory management system

Based on information provided in response to this RFI, DOA presently plans to initiate a subsequent RFP solicitation process in which DOA will seek integrator services to deploy a complete upgrade of DOA's obsolete Maximo system to the latest version of IBM® Tivoli Maximo Enterprise Asset Management application. This upgrade will not only unite the current non-integrated work order and materials management systems, but will also furnish additional, significantly more robust functionalities that will enable, facilitate, or support DOA's larger Enterprise Asset Management efforts.

DOA anticipates publishing a RFP requesting a single proposal for a hosted or "Maximo as a Service (MaaS)" implementation to provide a secure, dedicated, and highly available Maximo application via the Internet or "cloud" environment with ongoing specialized technical support and essential IT administration services. Consequently, DOA is seeking respondents with not only extensive experience in Maximo implementations, but also a proven record of success in deploying it via a hosted environment. DOA also anticipates the use of mobile technology to assist in the functionality of Maximo as a total EAM solution with options for input of service requests, creation and completion of work orders, inventory management, and reporting and communications.

III. Administrative Requirements for Responses

RFI Informational Meeting

An RFI Informational Meeting to provide background information regarding the Maximo Upgrade/EAM Project at PHL and to review the requirements of this RFI will be held in Philadelphia, Pennsylvania on January 7, 2014, starting at 2 pm at the following location:

Philadelphia International Airport
Terminal D
Philadelphia, PA 19153

The City believes that attendance at the RFI Informational Meeting is essential for successful participation in this RFI and encourages every Respondent to attend.

Addenda to the RFI; Requests for Information; Inconsistencies

The City may, in its sole discretion, issue addenda to this RFI containing responses to questions and requests for information, addressing matters raised at the RFI Informational meeting(s), clarifications of the RFI, revisions to the RFI, or any other matters that the City deems appropriate. Addenda will be posted on the City's website at <http://www.phila.gov/rfp/Pages/default.aspx> ("Additional Opportunities"). It is the Respondent's responsibility to monitor the Additional Opportunities site for Addenda and to comply with their terms.

All questions, requests for clarification, and requests for additional information regarding this RFI must be submitted to the City's Primary Contact not later than the deadline set forth in this RFI. All such questions and requests must be submitted **in writing**, by facsimile, U.S. mail, private delivery service, hand delivery, or email to the City's Primary Contact. Please call the City's Primary Contract to confirm receipt. Responses to such questions and requests shall be at the City's sole discretion and nothing in this RFI shall create an obligation on the City to respond to the submitting party or at all. In the City's sole discretion, responses may be posted on the City's website without formal notification to prospective Respondents.

No oral response by any employee or agent of the City shall be binding on the City, or shall in any way constitute a commitment by the City.

If a Respondent finds any inconsistency or ambiguity in the RFI or an addendum to the RFI issued by the City, the Respondent is requested to notify the City in writing.

IV. Minimum Qualifications for Participation

Respondent must have obtained AA- or AAA-level Maximo Deployment Accreditation, which includes at least the following achievements:

- i. Two (2) Certified Solution Advisors in a solution area; and
- ii. Three (3) Certified Deployment Professionals in a specific product.

V. Submittals

In their submissions, Respondents should provide the following information:

- **Contact info:** Name, street address, mailing address if different, email address, and telephone numbers of the Respondent.
- Documentation of AA- or AAA-level Maximo Deployment Accreditation, which includes at least the following achievements:
 - Two (2) Certified Solution Advisors in a solution area; and
 - Three (3) Certified Deployment Professionals in a specific product.
- **Sample Project Management Plan:** The Respondent shall furnish one or more sample project management plans or comparable documents (redacted if need be) utilized in prior engagements that demonstrate the Respondents approaches and methodologies to successfully execute a Maximo implementation or upgrade similar in scope to that sought by the City. The sample work products will be used by the City only to gather information regarding potential approaches to executing a Maximo implementation. However, these are for illustrative purposes only and are not expected to be wholly representative of the project management plan the Respondent would employ on this effort. Respondents shall also provide information regarding the incorporation of mobile technology into their prior Maximo installations. Respondents may be asked to demonstrate some options for mobile technology and describe benefits and disadvantages of proposed options.

Firms may be asked to provide clarification of the material provided to the City or to present information to representatives of the City.

Demonstrations and Presentations

Responding firms will be invited to present demonstrations and other information on the topics to City representatives in Philadelphia. The presentations will be limited only to those topics identified in this RFI and the City will not entertain presentations that are focused upon marketing the presenting firm. At this time, the City's sole interest is to collect information which may inform the Maximo implementation process in the future.

Any costs associated with the presentation (including travel) are the sole responsibility of the selected respondents.

Responses may not exceed 50 pages (not including resumes or sample work products) with 10 hard copies mailed to the address below and an electronic copy emailed to Alec.Gever@phl.org by 5 PM Local Philadelphia time on February 25, 2014. Please call Alec Gever at 215-863-3948 to confirm receipt.

Mailing Address:

Alec Gever
Philadelphia International Airport
Terminal D Executive Offices, 3rd Floor
Philadelphia, PA 19153

VI. Anticipated Timeline

Proposed Timeline:

RFI Posted on Phila.gov	December 19, 2013
RFI Information Meeting	January 7, 2014 @ 2 pm
Submit questions to Primary Contact, in writing	January 10, 2014
Responses Issued to Questions and Requests for Clarification	January 24, 2014
Responses from Firms	Tuesday, February 25, 2014 @ 5 pm
Invitation to Firms to Present	March 11, 2014
Presentations by Firms	Anticipated Weeks of April 7 & 14, 2014

Note: Timeline subject to change.

VII. Process Summaries

The Respondent should be capable of implementing IBM® Tivoli Maximo Enterprise Asset Management v. 7.5 in order to, at a minimum, furnish the Maximo-driven business processes as described below. These conceptual, high-level process summaries are provided to Respondents at this stage for illustrative purposes to assist in preparing informed, responsive submissions to this solicitation and are not intended to serve as comprehensive Functional & Technical Requirements and Business Process Workflows.

1. Service Request
2. Work Orders

- On-Demand
 - PM/Scheduled
 - Close Out
3. Communication/Work Flow
 4. Reporting and Tracking
 5. Warehouse and Inventory Control
 - Tracking
 - Work Orders
 - Level Management
 6. Planning and Scheduling
 - Job Plan Management
 - Job Scheduling
 7. Document Management

Maximo Business Process Summaries

Area	1) Service Request Processes
Process	A) Service Request Creation
Overview	Provides the ability to centralize incoming maintenance requests, which may or may not generate actionable Work Orders, from a broad and diverse customer base, and empowers operators and customer service representatives by putting all the information needed to handle maintenance, service, and asset management requests right at their fingertips.
Activities	<ol style="list-style-type: none"> 1. Job Control Desk receives a telephone call, voicemail, email, or in person request for either a specific service need or a general issue. 2. Job Control Clerk records request details in CMMS. 3. Job Control Clerk forwards request to Job Control Maintenance Coordinator. 4. Job Control Maintenance Coordinator reviews request in CMMS and determines if Work Order is required. 5. If Work Order is needed, Job Control Maintenance Coordinator initiates the Work Order Creation Process.

Area	2) Work Order Processes
Process	A) Work Order Creation (On-Demand/Corrective)
Overview	Provides for the timely creation, assignment, and tracking of Work Orders and all constituent information (including requestor, date, status, etc.) within the system for Corrective service needs that arise from Service Requests or are identified by Maintenance staff.
Activities	<ol style="list-style-type: none"> 1. Job Control Maintenance Coordinator converts the original Service Request into a work order within the system if available or enters information 2. The Maintenance Coordinator will input additional information into the Work Order about the nature of the service need including details obtained from any inspections. 3. If available and appropriate, the Maintenance Coordinator will select a suitable Template/Job Plan for the Work Order completion. 4. The Maintenance Coordinator saves and completes the Work Order creation in the CMMS. 5. The Work Order is routed to the appropriate Maintenance Shop manager/supervisor for execution. 6. Once the Work Order has been initiated, the original requestor will be automatically notified of the change in the status of the Request via email (if provided).

Area	2) Work Order Processes
Process	B) Work Order Creation (Preventive/Scheduled)
Overview	Provides for the automated creation, assignation, and tracking of Work Orders and all constituent information within the system for Preventive and Scheduled Maintenance activities that are to be performed at specified periodicities. The Work Orders are preprogrammed in the system and are generated automatically for inclusion in work queues when required according to a defined frequency (monthly, quarterly, yearly, etc.).
Activities	<ol style="list-style-type: none"> 1. The PM Work Order is automatically generated and routed to the appropriate Maintenance Shop Manager/Supervisor/Scheduler for execution. 2. The Maintenance Shop Manager/Supervisor/Scheduler reviews all Work Orders in the queue. 3. The Maintenance Shop Manager/Supervisor/Scheduler will in most instances assign the PM Work Orders to staff for completion. 4. The Maintenance Shop Manager/Supervisor/Scheduler can defer a PM Work Order if needed, noting the reason for the deferral. The CMMS will then regenerate the PM Work Order at the next appropriate interval. 5. The queue of approved Work Orders is printed by the Maintenance Shop Manager/Supervisor/Scheduler for distribution.

Area	2) Work Order Processes
Process	C) Work Order Close-Out (All)
Overview	Provides a formal and consistent close-out process for all Work Orders to ensure 1) all needed work is performed in a as timely and efficient a manner as possible and 2) all data related to the completion of the Work Orders, including resources, labor hours, and materials used, is accurately recorded in the CMMS system.
Activities	<ol style="list-style-type: none"> 1. The Maintenance staff records on a paper record the details of the work performed including a brief description, the personnel involved, the labor hours spent, and the materials used. 2. At the earliest opportunity, the Maintenance staff/Supervisor/Maintenance Administration records the information for each Work Order completed into the system. 3. The Maintenance staff/Supervisor/Maintenance Administration completes the entry of the data for their respective Work Orders into the CMMS systems and saves the changes. The Work Order status changes to tentatively complete. 4. The Completed Work Orders are routed in CMMS via workflow to the appropriate Supervisor/Manager for approval. 5. The Supervisor/Manager reviews the Work Orders for satisfactory completion of the needed work (a follow-up inspection of the work may be conducted) and the completeness of the data. 6. To complete the processing of the Completed Work Order, the Supervisor/Manager will do either of the following: <ol style="list-style-type: none"> a. Approve the Completed Work Order as recorded in the CMMS; the status changes to “Closed”; b. Reject the Completed Work Order for additional follow-up work by the Maintenance staff who completed the work; the status changes to “Open”; c. Reject the Completed Work Order for additional details needed in the Work Order (i.e. missing materials); the status remains “Completed”. 7. Once the Work Order is “Closed” the original requestor is notified via email that the Work Order has been completed and is provided a brief survey on overall satisfaction.

Area	3) Communication
Process	A) Communication and Status Updates
Overview	Enable and facilitate consistent communication protocols within and across departments throughout the Asset Management Lifecycle within CMMS to ultimately enhance information transparency, asset performance, and customer service and satisfaction.
Activities	<ol style="list-style-type: none"> 1. <u>Service Request/Work Order Statuses Functionality</u> – The implementation of an upgraded CMMS will facilitate the timely and ready tracking of service request and work order progress for maintenance customers. Through native Maximo functionalities such as email notifications and ticklers, customers will be able to receive up-to-date statuses of their service request, which can enhance customer service and satisfaction. 2. <u>Improved Work Tracking</u> – CMMS will facilitate the documenting of all service performed by the Maintenance department to ensure the full and complete scope of their workload is captured. Such details will prove invaluable particularly in communications with external DOA stakeholders such as the airlines and City as compelling support for substantiating the extent and value of services rendered by the Maintenance staff.

Area	4) Reporting & Tracking
Process	A) Reports, Analyses, and Asset History Tracking
Overview	<p>Provide robust reporting and tracking functions and capabilities in CMMS to support a comprehensive array of detailed analyses on key management areas such as asset performance and life-cycle costs. This will include both the development of standard reports and ad hoc reporting functionalities as well the implementation of essential business processes to ensure the data needed to run those reports is complete, accurate, and timely. Finally, CMMS will also provide enhanced tracking capabilities for Work Orders, including real-time statuses available to maintenance customers, and asset histories.</p>
Activities	<ol style="list-style-type: none"> 1. <u>Financial Reporting</u> – Provide financial reporting capabilities relating to assets, labor, and services work expenditures in a format consistent with essential reporting requirements from internal and external stakeholders. 2. <u>Life-Cycle Costing</u> – Provides detailed expenditures for specific assets or class of assets for all stages of the asset life-cycle including planning, acquisition, maintenance, and disposition. 3. <u>Asset Performance History</u> – Provides detailed maintenance activities performed over a user-defined time period for a specific asset or class of assets. 4. <u>Maintenance Trending</u> – Enables the analysis of maintenance trends over time such as number and type of Work Orders performed, time to complete Work Orders by type, hours spent by activity type, overtime utilization, and asset uptime. 5. <u>Inventory Tracking</u> – Provides real-time tracking of inventory levels, value, and utilization and reports for annual audits/inventorying. 6. <u>Key Performance Indicators (KPIs)</u> – Provides an executive dashboard with drilldown capabilities for a series of defined performance measures and targets calculated using quantitative system data such as: <ol style="list-style-type: none"> a. Planned Maintenance \$'s / Total Maintenance \$'s b. Maintenance Overtime \$'s / Total Maintenance Payroll Costs c. Work Orders Reworked / Total Work Orders d. Overtime Utilization e. Compliance with Scheduled / Planned Work f. Work Orders Generated through Preventive Maintenance / Inspections g. Downtime / Total Time h. Emergency Labor Hours / Total Labor Hours

Area	5) Warehouse & Inventory Control
Process	A) Warehouse & Inventory Tracking
Overview	Provide robust tracking and reporting functions and capabilities in CMMS to support warehouse and inventory activities including the tracking of stocked and non-stock items by warehouse/store and location/bin, item cost and levels, and stock department owner/purchaser.
Activities	<ol style="list-style-type: none"> 1. Warehouse will track the following information in a base inventory record within CMMS for stocked and non-stocked items with the following fields: <ol style="list-style-type: none"> a. Item name b. Text description c. Issuance unit of measure d. Unit cost e. Average price (calculated value) f. Minimum stock (reorder point) g. Maximum stock limit h. Quantity on hand i. Issued year-to-date j. Commodity code k. Sub Commodity Code l. Controlled items m. National Diagnostic Code (NDC) n. UPC bar code o. Item category code p. Credit (Returned Merchandise) account number q. Credit Expense Number r. Shelf life or expiration date s. Text field for miscellaneous entry 2. Warehouse will track inventory status categories within CMMS including: <ol style="list-style-type: none"> a. Active b. Obsolete c. Recalled d. Inactive 3. Warehouse will define a multi-level location structure in Maximo including: <ol style="list-style-type: none"> a. Building and Room b. Warehouse (for example - central supply) c. Aisle d. Bin e. Cart 4. Warehouse will produce a hard copy stock tag (bar code label) that associates the following information to an inventory item: <ol style="list-style-type: none"> a. Stock location b. Manufacturer's part number c. Manufacturer name d. Item number e. Unit of measure f. Expiration date g. Issuing unit by location h. Unit cost

- i. Commodity Code
- j. Sub Commodity Code
- k. Notes field
- l. Part number

Area	5) Warehouse & Inventory Control
Process	B) Inventory Items Issue to Work Orders
Overview	Provide the functionality in CMMS to reserve and/or issue parts from inventory to specific Work Orders.
Activities	<ol style="list-style-type: none"> 1. Maintenance staff will request and reserve inventory parts from Warehouse in CMMS. 2. Warehouse will issue stocked parts directly or in batch to Work Orders or will initiate requisition for non-stocked parts. 3. Maintenance staff will be able to review status of requests/reservations in CMMS. 4. Inventory levels are automatically decremented when parts are issued/consumed.

Area	5) Warehouse & Inventory Control
Process	C) Inventory Level Management
Overview	Provide real-time, automated management of inventory levels as items are consumed and replenished as needed.
Activities	<ol style="list-style-type: none"> 1. Warehouse will define minimum levels for individual items or batches. 2. Warehouse will track item costs in CMMS by last cost, average cost or user-defined standard cost. 3. Warehouse and Department Managers will be notified via email from CMMS when quantities fall below minimum levels. 4. Warehouse or Department Manager will initiate the replenishment of stock from vendor, central store, or other storeroom, when needed. 5. Warehouse will be able to automatically reorder materials through user-defined Economic Order Quantity (EOQ), Reorder Point (ROP), and Safety Stock algorithms. 6. Warehouse will have the capability of employing “just-in-time” methodologies by utilizing Work Order Reservation Dates as well as lead/lag time to generate POs and receive items. 7. Warehouse and Department Managers will be able to readily generate inventory reports including: <ol style="list-style-type: none"> a. Inventory Count report b. Usage year-to-date or user defined period c. Inventory Item List by user selected fields d. Provide inventory detail and summary reports sequenced by location. 8. Warehouse will be able to create physical inventory reports including: <ol style="list-style-type: none"> a. Exception report of quantity variances b. Inventory value with value variance

Area	6) Job Planning and Scheduling
Process	A) Job Plan Management
Overview	Provide robust functionality for the use of defined Job Plans for maintenance functions that include detailed descriptions of work tasks (operations), labor, materials, and tools for a type of work. These Job Plans will be used to facilitating the planning and standardization of routine work tasks. Job Plans, once defined, will serve as a template for Work Orders for repetitive maintenance work.
Activities	<ol style="list-style-type: none"> 1. Maintenance group will maintain a library of standard Preplanned Job Plans within Maximo that can be assigned to specific Asset Groups/Classes. 2. Maintenance Coordinator/Planner/Scheduler will be able to create new Work Orders from existing templates within CMMS. 3. Maintenance Coordinator/Planner/Scheduler will have the ability to adjust Work Orders once a template is applied. 4. Each Job Plan template will include: <ol style="list-style-type: none"> a. Description b. Activity type c. Activity cause d. Activity source e. Indicator flags for: <ol style="list-style-type: none"> i. Notification required ii. Shutdown flag f. Manage work order steps g. Standard Operations 5. Each Work Order step/operation will include: <ol style="list-style-type: none"> a. Step code b. Description c. Department d. Indicator flags for: <ol style="list-style-type: none"> i. Shutdown required ii. Dependency (to another step) 6. Job Plans will Identify required resources for each Work Order step including: <ol style="list-style-type: none"> a. Resources (people, tools etc.) b. Materials 7. Job Plans can be updated/revised with revision history maintained including: <ol style="list-style-type: none"> a. Revision tracking number b. Effective dates c. Implementation date d. Initiation date

Area	6) Job Planning and Scheduling
Process	B) Job Scheduling
Overview	Provide robust functionality for the planning and scheduling of maintenance jobs. Planners/Schedulers will be able to view all pending corrective and preventive Work Orders and forecasted activities and will be able to logically group and optimally schedule each within CMMS.
Activities	<ol style="list-style-type: none"> 1. Maintenance Coordinator/Planner/Scheduler will be able to review and navigate through Work Orders and tasks and develop and adjust schedules of both corrective and preventive maintenance work as needed. 2. Maintenance Coordinator/Planner/Scheduler will have the ability to manage task and work dependencies. 3. Maintenance Coordinator/Planner/Scheduler will be able to view the availability of all Materials and/or Tools required for work to be completed. 4. Maintenance will be able to automatically schedule work based on task dependencies and work shifts. 5. Maintenance will be able to automatically create Preventive Maintenance forecasts.

Area	7) CMMS Information Storage/Library
Process	A) CMMS Information Storage & Retrieval
Overview	Provide robust Document Management functionalities allowing for the ready attachment, storage, and retrieval of related files such as manuals, invoices, pictures, and reports to data elements within Maximo including assets and inventory items.
Activities	<ol style="list-style-type: none"> 1. CMMS will enable the maintaining of a central repository of maintenance documents to be attached to Work Orders, Assets and/or Operations that can be retrieved by users. 2. The Repository will allow for the attaching of key documents with document descriptions such as: <ol style="list-style-type: none"> a. Manuals b. CAD/Engineering Drawings c. Pictures d. Contracts e. Invoices f. Warranties 3. The Repository will store the following types of documents: <ol style="list-style-type: none"> a. MS Word documents b. MS Excel Spreadsheets c. PDF files d. CAD/engineering drawings e. OLE objects

VIII. Rights and Options Reserved

In addition to the rights reserved elsewhere in this RFI, the City reserves and may, in its sole discretion, exercise any one or more of the following rights and options with respect to this RFI if the City determines that doing so is in the best interest of the City:

1. to decline to consider any response to this RFI (Response); to cancel the RFI at any time; to elect to proceed or not to proceed with discussions or presentations regarding its subject matter with any Respondent and with firms that do not respond to the RFI; or to reissue the RFI or to issue a new RFI (with the same, similar or different terms);
2. to waive, for any Response, any defect, deficiency or failure to comply with the RFI if, in the City's sole judgment, such defect is not material to the Response;
3. to extend the Submission Date/Time and/or to supplement, amend, substitute or otherwise modify the RFI at any time prior to the Submission Date/Time, by posting notice thereof on the City web page(s) where the RFI is posted;
4. to require, permit or reject amendments (including, without limitation, submitting information omitted), modifications, clarifying information, and/or corrections to Responses by some or all Respondents at any time before or after the Submission Date/Time;
5. to require, request or permit, in discussions with any Respondent, any information relating to the subject matter of this RFI that the City deems appropriate, whether or not it was described in the Response or this RFI;
6. at any time determined by the City, to discontinue discussions with any Respondent or all Respondents regarding the subject matter of this RFI, and/or initiate discussions with any other Respondent or with vendors that did not respond to the RFI;
7. to do any of the foregoing without notice to Respondents or others, except such notice as the City, in its sole discretion, may elect to post on the City web page(s) where this RFI is posted.

This RFI and the process it describes are proprietary to the City and are for the exclusive benefit of the City. No other party, including any Respondent, is intended to be granted any rights hereunder. Upon submission, Responses to this RFI shall become the property of the City, which shall have unrestricted use thereof. Responses may be subject to public disclosure under the Pennsylvania Right-to-Know Law. However, a "record that constitutes or reveals a trade secret or confidential proprietary information" is exempt from access by a requester under that law. Ultimate determination of the application of that exemption cannot be assured, but Respondents are advised to mark clearly any portions of any submittal believed to qualify for that exemption. By submitting its Response, the Respondent agrees to the terms and conditions of this RFI.