Project Title:
California Courts Computer-Aided Facilities and Maintenance Management Solution
RFP Number: ISD2004CAFM
Project Title:
California Courts Computer-Aided Facilities and Maintenance Management Solution
RFP Number: ISD2004CAFM

8.2 FUNCTIONAL REQUIREMENTS MATRIX

Functional / Technical Requirements

The following answer key must be used when responding to the requirements:

	F=Fully Provided "Out-of-the-Box”

NV=Provided in the Very Next Version

TP=Third Party Software Required

M=Modification (Change Using Built-in Toolset)

	C=Custom Development Required (Change in Code)

R=Provided with Reporting Tool

NA=Not Available

Please interpret each numbered line as a question or requirement.

What is the full product name, version and release number of all of the products in the solution being proposed?

Add additional lines if required.

	Publisher and Product Name
	Version
	Date Released

	
	
	

	
	
	

	
	
	

	
	
	

Respond to the requirements and questions below only in reference to the products in the versions list above.

Property Portfolio

	Req’t #
	Property Portfolio
Requirement / Feature
	Response Code
	Comments

	1.
	Property database with structured property data.
	
	

	2.
	Structured U.S. address data.
	
	

	3.
	Address data validation.
	
	

	4.
	Legal property description fields.
	
	

	5.
	Designed capacity
	
	

	6.
	Current population
	
	

	7.
	Facility contact fields
	
	

	8.
	Hierarchical categorization of property by geography.
	
	

	9.
	Hierarchical administrative categorization of property.
	
	

	10.
	Categorization by construction type.
	
	

	11.
	Can site plans be tied to GIS tools using the California Coordinate System?
	
	

	12.
	Ability to include property site and floor plans associated with database record.
	
	

Program / Project Management

	Req’t #
	Program Management
Requirement / Feature
	Response Code
	Comments

	13.
	Project linkage to programs
	
	

	14.
	Condition Assessment
	
	

	15.
	Deficiency Tracking
	
	

	16.
	Deficiency Cost Estimating
	
	

	17.
	Deficiency Aging
	
	

	18.
	Condition Assessment linked to Work Orders?
	
	

	19.
	Condition Assessment linked to Projects?
	
	

	20.
	Wireless handheld integration? (i.e. can surveyed deficiencies be entered by wireless device)
	
	

	21.
	Query / sort deficiencies by date, priority, CSI code, location, trade or building component.
	
	

	22.
	Must be able to calculate Facility Condition Index (FCI) as defined by R.S. Means
	
	

	23.
	Graphic display of FCI and investment decisions.
	
	

	24.
	Lifecycle costing and analysis.
	
	

	25.
	Multi-year planning and analysis.
	
	

	26.
	Project funding source accounting (i.e. a bond measure funding many projects)
	
	

	Req’t #
	Projects
Requirement / Feature
	Response Code
	Comments

	27.
	Master and sub-projects.
	
	

	28.
	All projects exist in a hierarchy; all costs rollup.
	
	

	29.
	Track estimates, budgets, commitments, expenditures and forecasts.
	
	

	30.
	Project budgets can draw from multiple funding sources?
	
	

	31.
	Customizable CSI-Style and Uniformat Chart-of-Accounts for Tracking project estimate, budget and expenditures
	
	

	32.
	Is original project estimate preserved, after budget revisions? (i.e. separate fields for original budget, revised budget etc.)
	
	

	33.
	Ability to develop multiple budget scenarios.
	
	

	34.
	Project budget templates.
	
	

	35.
	Budget routing, approval and lock-down (i.e. budget cannot be changed after approval).
	
	

	36.
	Track milestones, budgets, expenditures against approved budgets.
	
	

	37.
	Produce project status reports showing budgets, progress, expenditures and commitments.
	
	

	38.
	Project invoice tracking against budget
	
	

	39.
	MS-Project Integration
	
	

	40.
	MS-Project Import / Export
	
	

	41.
	Other Project Management software linkage?
	
	

	42.
	Project Templates
	
	

	43.
	Project checklist/ task management
	
	

	44.
	Submittal tracking
	
	

	45.
	RFI tracking
	
	

	46.
	Online submittals
	
	

	47.
	Project issue routing and tracking
	
	

	48.
	Project – linked purchase order creation
	
	

	49.
	Online bidding
	
	

	50.
	Vendor / Contractor login
	
	

	51.
	Application for payment
	
	

	52.
	Online invoicing
	
	

	53.
	Construction inspection reports entry.
	
	

	54.
	Change order management
	
	

	55.
	Support for invoice retention?
	
	

	56.
	Work Authorization
	
	

	57.
	Project time sheets
	
	

	58.
	Project workload reports by project manager
	
	

	59.
	Work orders linked to / issued from projects.
	
	

	Req’t #
	Field Management
Requirement / Feature
	Response Code
	Comments

	60.
	Accident Reports
	
	

	61.
	Field Work Directives
	
	

	62.
	Inspections and Tests
	
	

	63.
	Notices to comply
	
	

	64.
	Punch lists
	
	

	65.
	Safety Notices
	
	

Lease / Agreement Management

	Req’t #
	Lease abstracts
Requirement / Feature
	Response Code
	Comments

	66.
	Ability to track landlord vs. tenant maintenance responsibilities.
	
	

	67.
	Maintenance Management module is landlord-tenant responsibility aware.
	
	

	68.
	Standard lease clauses
	
	

	69.
	Gross, rentable and usable square footage tracking
	
	

	70.
	Building access details (hours of operation)
	
	

	71.
	Lease cost escalation support
	
	

	72.
	Lease cost summary calculation
	
	

	73.
	Leased vs. Owned analysis
	
	

	74.
	Lease templates
	
	

	75.
	Generate rent-roll
	
	

	76.
	Rent roll export to ERP systems
	
	

	77.
	Critical date reminders and expiration reports
	
	

	78.
	Manager notification when action item, critical date is not resolved.
	
	

	Req’t #
	Transaction Management
Requirement / Feature
	Response Code
	Comments

	79.
	Template transactions.
	
	

	80.
	Due diligence (and other) managed task lists.
	
	

Space Management

	Req’t #
	Space Management
Requirement / Feature
	Response Code
	Comments

	81.
	Person assignment to space
	
	

	82.
	Asset assignment to space
	
	

	83.
	Departmental assignment to space
	
	

	84.
	Direct, common and net square area allocation by organizational hierarchy?
	
	

	85.
	Stacking Analysis
	
	

	86.
	Graphical stacking reporting.
	
	

	87.
	“What-if” space analysis
	
	

	88.
	Current vs. projected space usage.
	
	

	89.
	Parking management
	
	

	90.
	Multiple “what-if” scenarios
	
	

	91.
	Does the system support the creation of space standards? (e.g. “Manager Office”, “Manager Cube” etc)
	
	

	92.
	Does the system have support for space type standard equipment schedules?
	
	

	93.
	Does the system have built-in support for security diagrams?
	
	

	94.
	Proximity analysis / Department affinities
	
	

	95.
	CAD tools to facilitate Polyline creation.
	
	

	96.
	Safety/ risk/ incident tracking against space
	
	

	97.
	Common area allocation according to BOMA and/or IFMA standards.
	
	

	98.
	User-definable space attributes, that can be searched.
	
	

	Req’t #
	CAD Integration
Requirement / Feature
	Response Code
	Comments

	99.
	CAFM System able to access facility drawings in AutoCAD 2000 format? Specify whether this is view or edit access.
	
	

	100.
	Database – CAD Drawing linkage
	
	

	101.
	2-way updates between drawings and database
	
	

	102.
	Ability to generate multiple what-if scenarios.
	
	

	103.
	Ability to execute a single scenario and carry out the change.
	
	

	104.
	Find personnel from the drawing.
	
	

	105.
	Assign, move, remove, edit personnel from the drawing.
	
	

	106.
	Find, move add, delete furniture, fixtures and equipment from the drawing.
	
	

	107.
	Find, move, edit business units from the drawing.
	
	

	108.
	Query work orders from the drawing.
	
	

	109.
	Query projects from the drawing.
	
	

	110.
	Query equipment warranties from the drawing.
	
	

	111.
	Occupancy / Cost mapping on drawing
	
	

	Req’t #
	Occupancy Cost Chargeback
Requirement / Feature
	Response Code
	Comments

	112.
	Allocate costs for area, building, region based on space utilization
	
	

	113.
	Download other costs from the ERP to allocate based on space utilization
	
	

	114.
	Configurable chargeback rules. (e.g. override space or space + fixed charge for certain account codes)
	
	

	115.
	Organizational space assignment
	
	

	116.
	Individual space assignment
	
	

	Req’t #
	Hotelling
Requirement / Feature
	Response Code
	Comments

	117.
	Room Reservation
	
	

	118.
	Search for room with specific features/equipment.
	
	

	119.
	Part-time office assignment
	
	

	120.
	Hotelling charge accumulation
	
	

	Req’t #
	Move Management
Requirement / Feature
	Response Code
	Comments

	121.
	User-defined move classes, for reporting
	
	

	122.
	Multiple move scenarios
	
	

	123.
	Move cost estimating
	
	

	124.
	Automated association of an organization’s assets and equipment with the move.
	
	

	125.
	Automated work order generation to execute an approved move
	
	

	126.
	Ability to edit planned move.
	
	

	127.
	Integrated with space and workflow
	
	

	128.
	Move status monitoring
	
	

Maintenance Management

	Req’t #
	Maintenance Management
Requirement / Feature
	Response Code
	Comments

	129.
	Support multiple properties, shops and schedules.
	
	

	130.
	Provide for maintenance scheduling around other critical activities. (i.e. court sessions, prisoner transfers etc.)
	
	

	131.
	Link to external equipment / activity /space reservation calendars.
	
	

	132.
	Maintain work histories
	
	

	133.
	Warranty management/checking
	
	

	134.
	Automated work order assignment to shop
	
	

	135.
	Automated work order assignment to individual
	
	

	136.
	Automated work order assignment to vendor
	
	

	137.
	Dispatch to employee
	
	

	138.
	Dispatch to vendor/contractor
	
	

	139.
	Dispatch to wireless device, pager, fax or e-mail.
	
	

	140.
	Status update/ data entry from wireless device
	
	

	141.
	Work Order labor tracking
	
	

	142.
	Unlimited labor line entry against work order
	
	

	143.
	Rate multipliers
	
	

	144.
	Shift differentials
	
	

	145.
	Overtime calculation
	
	

	146.
	Work-order parts/material entry
	
	

	147.
	Unlimited parts/material entry against work order
	
	

	148.
	Auto-elapsed time calculation
	
	

	149.
	Ability to gather technician’s notes of action taken
	
	

	150.
	Dynamic work order prioritization
	
	

	151.
	Call center / help desk interface and features
	
	

	152.
	Trades/ skills tracking
	
	

	153.
	Split billing of work charges
	
	

	154.
	Multiple technicians assigned to one work order
	
	

	155.
	Automated work order time & cost estimating
	
	

	156.
	Work order closure questionnaires
	
	

	157.
	Work orders referenced to CAD drawings
	
	

	158.
	Reference drawings on work order
	
	

	159.
	Documents linked to work order
	
	

	160.
	Work-order rollup to projects
	
	

	161.
	Work order rollup to maintenance contract
	
	

	162.
	Multiple approval levels and workflows
	
	

	163.
	List /sort requests by status
	
	

	164.
	List /sort work orders by status
	
	

	165.
	List /sort work orders by building
	
	

	166.
	List / sort work orders by problem code
	
	

	167.
	List / sort work orders by dipatchee
	
	

	168.
	Lookup / validation of buildings, space, equipment, trades, failure codes etc. across maintenance modules
	
	

	169.
	Accumulate labor, material, services costs by SAP/Oracle/Other ERP accounts
	
	

	170.
	Allow materials to be assigned to tasks
	
	

	171.
	Built-in support for OSHA safety reporting
	
	

	172.
	Insert emergency work into the planned work schedule.
	
	

	173.
	Allow scheduling of labor, tools and materials for work orders.
	
	

	174.
	Monitor work orders for labor, material, costs or schedule exceptions.
	
	

	175.
	Monitor, query, sort and display work order backlog by status, shop, priority, facility and asset type.
	
	

	176.
	Work permit tracking
	
	

	177.
	Maintenance dispatch scheduler / whiteboard
	
	

	178.
	Work order re-assignment.
	
	

	179.
	Is the user able to selectively print attached reference information such as drawings, manuals, and maps?
	
	

	180.
	Does the system have a Work Order Review form for reviewing daily work uploaded from field devices?
	
	

	181.
	Does a user have the option to accept, modify, or reject (delete) data from the field devices?
	
	

	182.
	Does the CAFM System allow incomplete work orders to be reassigned?
	
	

	183.
	Can multiple work orders be selected for closure?
	
	

	184.
	Does the system support work order sub-tasks?
	
	

	185.
	Can work order sub- tasks be independently closed?
	
	

	186.
	Does each sub-task have a comment field?
	
	

	187.
	Work order templates?
	
	

	Req’t #
	Request Management
Requirement / Feature
	Response Code
	Comments

	188.
	Un-named requestor web-based entry
	
	

	189.
	Un-named requestor status checking
	
	

	190.
	A method to record, validate, approve or deny requests
	
	

	191.
	Automated requestor status updating
	
	

	192.
	Call center entry on-behalf-of entry…
	
	

	193.
	Call duration logging?
	
	

	194.
	Duplicate request flagging
	
	

	195.
	IVR Features (check request status from telephone)
	
	

	196.
	Request cost estimates?
	
	

	197.
	Are requests linked to work orders?
	
	

	198.
	Can multiple work orders be generated from one request?
	
	

	199.
	Can multiple requests be associated with one work order?
	
	

	200.
	Does the work order management system include all of the following work order date fields: Date initiated, date scheduled, date assigned, date completed, date closed. ?
	
	

	201.
	Can multiple work orders be generated from one request?
	
	

	Req’t #
	Demand Maintenance
Requirement / Feature
	Response Code
	Comments

	202.
	Failure Codes
	
	

	203.
	Hierarchical failure coding
	
	

	204.
	Linked dispatch of upcoming PM to the same asset
	
	

	205.
	Integrated customer-satisfaction and signoff
	
	

	206.
	Can reference documents be attached to work orders?
	
	

	207.
	Can reference drawings be attached to work orders?
	
	

	208.
	Can reference drawings be printed on work orders?
	
	

	209.
	Does the CMMS System support bar code or RF tags on maintained assets?
	
	

	210.
	Can reading the ID tag of a maintained asset, remotely retrieve associated work orders?
	
	

	211.
	Work order dispatch to wireless handheld device?
	
	

	212.
	Can equipment readings be gathered by the handheld device, for upload to the CAFM system?
	
	

	213.
	Will out-of-range reading generate automatic work orders?
	
	

	214.
	Can work orders be initiated in-the-field from the handheld device?
	
	

	215.
	Can work orders be closed-out in the field from the handheld device?
	
	

	216.
	Does the CAFM System support time entry with the handheld device?
	
	

	217.
	Can time card data be exported to ERP/HR systems?
	
	

	218.
	Are any time card export functions included out-of-the-box?
	
	

	219.
	Does the system provide the ability to enter corrective and emergency work requests on-line by any authorized user of the CAFM System?
	
	

	Req’t #
	Scheduled Maintenance
Requirement / Feature
	Response Code
	Comments

	220.
	PM Can be generated for spaces, assets/equipment, tools and vehicles
	
	

	221.
	PM can be generated for all similar assets (i.e. Generate annual PM route for all Trane chillers, across a specified geography)
	
	

	222.
	Calendar-based maintenance
	
	

	223.
	Inspection / condition-based maintenance
	
	

	224.
	Meter-reading / Run-time based maintenance
	
	

	225.
	Job Plans; identify the resources, materials and equipment required for recurring tasks.
	
	

	226.
	Maintenance standards
	
	

	227.
	Maintenance templates and standards
	
	

	228.
	Linked documentation and task instructions
	
	

	229.
	Assignment tracking / workload balancing
	
	

	230.
	Maintenance routing.
	
	

	231.
	Automatic suspension of PM for out-of-service equipment.
	
	

	232.
	Integrated tool scheduling
	
	

	233.
	MS-Outlook Integration
	
	

	234.
	Maintenance task shadowing/consolidation
	
	

	235.
	Assignment transfer
	
	

	236.
	PM Generation by priority
	
	

	237.
	PM Generation by building
	
	

	238.
	PM Generation by date range
	
	

	239.
	PM Generation by shop
	
	

	240.
	PM Generation by technician
	
	

	241.
	PM Generation by contractor/vendor
	
	

	242.
	Labor / Manpower requirements reporting
	
	

	243.
	Does the system allow PM activities by a fixed method (for example, every month regardless of when the last PM was complete)?
	
	

	244.
	Does the system allow PM activities by a floating method (for example, 30 days from the previous PM close date)?
	
	

	245.
	Does the system allow PM activities by frequency (days), meter readings, or both (such as 90 days or 1500 run hours, whichever comes first)?
	
	

	246.
	Does the system have the ability to set up and schedule seasonal PM activities?
	
	

	247.
	Does the system allow a work order to be placed on a hold status?
	
	

	248.
	Does the system allow a PM schedule to be placed on a hold status?
	
	

	249.
	Does the system allow the generation of a single work order for a single activity to be performed across multiple assets of the same type? (For example, generate a work order to all fire extinguisher units in a given area.)
	
	

	250.
	Does the CAFM System provide the capability to review, modify, trend and forecast PM work order schedules?
	
	

Asset Management

	Req’t #
	Asset Catalog
Requirement / Feature
	Response Code
	Comments

	251.
	Online hierarchical asset catalog
	
	

	252.
	Allow search and sort by keyword, location or part number catalog searching
	
	

	253.
	Catalog awareness of differing asset ownership.
	
	

	254.
	Hierarchical asset categorization tree
	
	

	255.
	Assets can exist in multiple hierarchies. I.e. equipment type classification, and system/role assignment.
	
	

	256.
	Serialized unit(component) tracking.
	
	

	257.
	Equipment criticality ratings.
	
	

	258.
	Work order scheduling based on asset criticality.
	
	

	259.
	Asset role/ assignment tree
	
	

	260.
	System / Subsystem / Assembly cost rollups
	
	

	261.
	Asset system/sub-system / assembly relationships
	
	

	262.
	Asset dependency
	
	

	263.
	Asset symbol management
	
	

	264.
	Asset link to drawing symbols
	
	

	265.
	Asset location tracking on drawings
	
	

	266.
	Asset locator/ drilldown from a map
	
	

	267.
	Asset procedures library
	
	

	268.
	Asset roles
	
	

	269.
	Asset assignment history
	
	

	270.
	Downtime history tracking and monitoring.
	
	

	271.
	Maintenance History
	
	

	272.
	Asset can be assigned to building; costs rollup to building
	
	

	273.
	Asset linkage to unlimited number of documents
	
	

	274.
	Safety/ risk/ incident tracking against assets
	
	

	275.
	CAFM System able to use GPS coordinates in identify/locating assets?
	
	

	276.
	Can assets be linked to an external fixed-asset module in an ERP?
	
	

	277.
	Can individual assets be linked to different ERP fixed-asset modules? (For example some assets link to an SAP Fixed Asset system, others to an Oracle one)
	
	

	278.
	Retired and disposed assets remain in the database, with a special status.
	
	

	279.
	Inactive / retired asset history retained?
	
	

	280.
	Warranted asset monitoring/ flagging
	
	

	281.
	Warranty term and provider tracking
	
	

	282.
	Assemblies of assets supported?
	
	

	283.
	Does the system have the ability to structure facilities and equipment in unlimited hierarchies, allowing parent-child relationships (such as mechanical, electrical, control systems etc.)?
	
	

	284.
	Does the system provide an on-line display of information concerning work history sorted by any field for plant facilities, equipment, and vehicles?
	
	

	285.
	Does the system have the ability to track unlimited user-defined asset types (i.e. motor, pump, control loop)?
	
	

	286.
	Does the system have the ability to track unlimited user-defined attribute types (i.e. name plate data, specifications) for each user-defined asset type in the database?
	
	

	Req’t #
	Technology Assets
Requirement / Feature
	Response Code
	Comments

	287.
	Cable Management
	
	

	288.
	Terminals
	
	

	289.
	Devices
	
	

	290.
	Sockets
	
	

	291.
	User-defined cables
	
	

	292.
	User-defined terminals
	
	

	293.
	User-defined devices
	
	

	Req’t #
	Parts/ Tools/ Material Management
Requirement / Feature
	Response Code
	Comments

	
	Inventory fields include:
	
	

	294.
	1. Quantity on hand
	
	

	295.
	2. Quantity reserved
	
	

	296.
	3. Reserved by
	
	

	297.
	4. Date expected
	
	

	298.
	5. Quantity available now
	
	

	299.
	6. Where used
	
	

	300.
	Automatic update of inventory when parts are assigned to a work order
	
	

	301.
	Reorder points
	
	

	302.
	Reorder point automated notification / workflow launch
	
	

	303.
	Economic order quantities
	
	

	304.
	Serialized parts
	
	

	305.
	Stockroom control
	
	

	306.
	Tool reservation
	
	

	307.
	Linked purchase order creation
	
	

	308.
	Emergency picking
	
	

	309.
	Material receiving
	
	

Supporting Modules

	Req’t #
	Integrated Reporting
Requirement / Feature
	Response Code
	Comments

	310.
	Ability to combine and join data across any modules, for reporting purposes.
	
	

	Req’t #
	Contact/ Vendor Management
Requirement / Feature
	Response Code
	Comments

	311.
	Centralized contact data for all modules.
	
	

	Req’t #
	Contract Management
Requirement / Feature
	Response Code
	Comments

	312.
	Centralized contract data for all modules.
	
	

	313.
	Contract routing for approval.
	
	

	314.
	Warnings, workflow launch as contract expiration approaches.
	
	

	315.
	Warnings, workflow launch as contract maximum expenditure approaches.
	
	

	Req’t #
	Document Management
Requirement / Feature
	Response Code
	Comments

	316.
	Markup & Redlining
	
	

	317.
	Routing
	
	

	318.
	Approval
	
	

	319.
	Publish
	
	

	320.
	Threaded discussions
	
	

	321.
	Check-in/Check-out/Download
	
	

	322.
	Version Control
	
	

	Req’t #
	Workflow
Requirement / Feature
	Response Code
	Comments

	323.
	End-user configurable
	
	

	324.
	Graphical representation
	
	

	325.
	Access to all data elements
	
	

	326.
	Value-based branching (i.e. Not-to-exceed limits)
	
	

	327.
	Workflow can generate new documents from templates?
	
	

System/ General

	Req’t #
	User Interface
Requirement / Feature
	Response Code
	Comments

	328.
	Facilities dashboard (single screen for items requiring a user’s attention)
	
	

	329.
	Customer portal
	
	

	330.
	Key Performance Indicators (KPI’s)
	
	

	331.
	Ad-hoc end-user Query and Data Mining
	
	

	332.
	Ability to add fields / custom data elements
	
	

	333.
	Configurable object attributes
	
	

	334.
	Does the CAFM System provide the ability to move from one module or function (i.e. work orders to inventory control) without logging into each module separately?
	
	

	335.
	Tabular data entry screens, for large volumes tasks?
	
	

	336.
	Does the CAFM System provide a toolbar with graphical buttons to perform common functions?
	
	

	337.
	Do all forms, pages and dialog boxes fit on the screen, or is scrolling or paging required?
	
	

	338.
	Does the online help document all features, functions and tasks?
	
	

	339.
	Is the online help context-sensitive?
	
	

	340.
	Does the CAFM System allow for the ability to customize the on-line help files?
	
	

	341.
	Global “Find” data value feature?
	
	

	342.
	Wildcards supported in Find feature?
	
	

	343.
	Partial match supported in Find feature?
	
	

	344.
	Comparators (<,>,) supported in Find screens?
	
	

	345.
	Does the CAFM System allow the system administrator to define fields that are required and fields that are not required?
	
	

	346.
	Does the CAFM System visually distinguish between fields that are required and fields that are display only?
	
	

	347.
	Single point of entry for accounting clerk functions.
	
	

	348.
	Support for electronic invoicing?
	
	

	349.
	Support for paper invoicing?
	
	

	350.
	Paper voucher generation from electronically-entered invoices?
	
	

	351.
	Interface for mass changes or large-volume data entry? (i.e. change all Compaq references to Hewlett-Packard)
	
	

	Req’t #
	Security
Requirement / Feature
	Response Code
	Comments

	352.
	Unlimited depth to organizational hierarchy
	
	

	353.
	System administrator may grant no access, read-only access, update, delete permissions to any user
	
	

	354.
	Security can be established by system administrator for each table/ screen/ procedure
	
	

	355.
	Module-level security?
	
	

	356.
	Screen-level security?
	
	

	357.
	Menu/Function level security?
	
	

	358.
	Record-level security?
	
	

	359.
	Field-level security?
	
	

	360.
	Does the CAFM System provide the ability to print an audit report of daily transactions by user ID, date, time, and transaction type?
	
	

	361.
	System administrator may reset user passwords?
	
	

	362.
	Does the system have a concept of “user role”?
	
	

	363.
	Does the system have a concept of “user group”?
	
	

	364.
	Is direct query of the database supported through SQL or ODBC?
	
	

	365.
	Is direct update of t he database supported through SQL or ODBC?
	
	

	366.
	Can access to application modules be controlled by user login ID?
	
	

	367.
	Can access to application modules be controlled by user role?
	
	

	368.
	For all changes, is userID, datestamp, before and after values captured?
	
	

	369.
	Does the system have built-in features to facilitate archiving of old data?
	
	

	Req’t #
	Platform
Requirement / Feature
	Response Code
	Comments

	370.
	Fully web-based solution?
	
	

	371.
	J2EE Compliant
	
	

	372.
	Data accessible through XML / as a web service
	
	

	373.
	Is any client-computer software installation required?
	
	

	374.
	Does the package include any user-customization tools, or is all customization through third-party tools?
	
	

	375.
	Can the system administrator hide or expose existing fields on screens?
	
	

	376.
	Can field titles and screen text be changed without programming tools?
	
	

	377.
	Does the system allow re-arrangement of fields on the screen?
	
	

	378.
	Can user-defined fields be added to screens?
	
	

	379.
	Is the CAFM System GIS-Aware?
	
	

	380.
	Does the CAFM System support GIS Shape files?
	
	

	381.
	Does the CAFM System support ArcInfo coverages.
	
	

	Req’t #
	Field Platform
Requirement / Feature
	Response Code
	Comments

	382.
	Is the system compatible for use with a network-detached laptop computer?
	
	

	383.
	Non-networked pen-based tablet computer?
	
	

	384.
	Non-networked, docking handhelds?
	
	

	385.
	Wireless, networked handhelds?
	
	

	Req’t #
	Standards Compliance
Requirement / Feature
	Response Code
	Comments

	386.
	OSCRE Compliant
	
	

	387.
	Bar-code reader integration
	
	

	388.
	OSCRE Compliant
	
	

	389.
	List data formats the system can natively export to.
	
	

	390.
	AIA Layer standard adherence in CAD features?
	
	

	391.
	CSI Codes used in construction budgeting features?
	
	

	392.
	Support for BOMA and IFMA space types in Space Management?
	
	

	Req’t #
	Reporting
Requirement / Feature
	Response Code
	Comments

	393.
	Will an entity-relationship diagram be supplied with the proposed system?
	
	

	394.
	Third party and new reports can be added to the system and accessed from system menus?
	
	

	395.
	List all supported third-party report writers.
	
	

	396.
	Can Non-technical users create reports, without a third-party tool?
	
	

	
	Includes the following Maintenance Management & Operations Reports out-of-the-box.
	
	

	397.
	· Work Order Status–Monthly & Daily
	
	

	398.
	· Open work orders
	
	

	399.
	· Closed work orders
	
	

	400.
	· Completed work orders
	
	

	401.
	· Work order backlog/aging
	
	

	402.
	· PM schedule
	
	

	403.
	· Planned vs. Actual Labor Hours
	
	

	404.
	· Master Equipment List
	
	

	405.
	· Equipment History
	
	

	406.
	Includes Space, Lease and Property Management Reports out-of-the-box.
	
	

	407.
	Includes Asset Management Reports out-of-the-box.
	
	

	408.
	Includes Program/Project Reports out-of-the-box.
	
	

	409.
	· Program Level Budget Status Report
	
	

	410.
	· Project Level Budget Status Report
	
	

	411.
	· Program Level Payment Status Report
	
	

	412.
	· Project Level Payment Status Report
	
	

	413.
	· Executive Reports
(i.e. Projects Behind Schedule
Project Over Budget)
	
	

	414.
	Ad-hoc reporting ability.
	
	

	415.
	Meeting reports
	
	

	Req’t #
	Messaging
Requirement / Feature
	Response Code
	Comments

	416.
	SMTP/POP3 Dispatch
	
	

	417.
	Direct login from received e-mail (i.e. recipient can login to the appropriate context from a link in a system dispatched e-mail message)
	
	

	418.
	Fax Dispatch
	
	

	419.
	Wireless handheld messaging
	
	

Page 2 of 29
Page 29 of 29

