
[image: image1.emf]
ATTACHMENT NO. 1
BID RESPONSE PACKET

RFP No. 2017-SSA-CFS-RPRC

FOR

Resource Parent Recruitment Campaign
THE DEADLINE FOR SUBMITTAL

IS
Monday, October 30, 2017
2:00 P.M.

AT

Alameda County Social Services Agency

Finance Department/Contracts Office

1111 Jackson St., 1st Floor, Suite 103
Oakland, CA 94607
ATTN: Sally Ianiro or Annette Brisco
ATTACHMENT No. 1

BID RESPONSE PACKET

RFP No. 2017-SSA-CFS-RPRC

Resource Parent Recruitment Campaign

To:
The County of Alameda

From:
     

(Official Name of Bidder)

· AS DESCRIBED IN THE SUBMITTAL OF BIDS SECTION OF THIS RFP, BIDDERS ARE TO SUBMIT ONE (1) ORIGINAL HARDCOPY BID (ATTACHMENT 1 – BID RESPONSE PACKET), INCLUDING ADDITIONAL REQUIRED DOCUMENTATION), WITH ORIGINAL INK SIGNATURES, PLUS FIVE (5) COPIES AND ONE (1) ELECTRONIC COPY OF THE BID IN PDF (with OCR preferred).
· ALL PAGES OF THE BID RESPONSE PACKET (ATTACHMENT 1) MUST BE SUBMITTED IN TOTAL WITH ALL REQUIRED DOCUMENTS ATTACHED THERETO; ALL INFORMATION REQUESTED MUST BE SUPPLIED; ANY PAGES OF ATTACHMENT 1 (OR ITEMS THEREIN) NOT APPLICABLE TO THE BIDDER MUST STILL BE SUBMITTED AS PART OF A COMPLETE BID RESPONSE, WITH SUCH PAGES OR ITEMS CLEARLY MARKED “N/A”.

· BIDDERS SHALL NOT SUBMIT TO THE COUNTY A RE-TYPED, WORD-PROCESSED, OR OTHERWISE RECREATED VERSION OF ATTACHMENT 1 – BID RESPONSE PACKET OR ANY OTHER COUNTY-PROVIDED DOCUMENT.

· ALL PRICES AND NOTATIONS MUST BE PRINTED IN INK OR TYPEWRITTEN; NO ERASURES ARE PERMITTED; ERRORS MAY BE CROSSED OUT AND CORRECTIONS PRINTED IN INK OR TYPEWRITTEN ADJACENT, AND MUST BE INITIALED IN INK BY PERSON SIGNING BID.

· BIDDER MUST QUOTE PRICE(S) AS SPECIFIED IN RFP.

· BIDDERS THAT DO NOT COMPLY WITH THE REQUIREMENTS, AND/OR SUBMIT INCOMPLETE BID PACKAGES, SHALL BE SUBJECT TO DISQUALIFICATION AND THEIR BIDS REJECTED IN TOTAL.

Bidder Information and Acceptance

RFP No. 2017-SSA-CFS-RPRC

1. The undersigned declares that the Bid Documents, including, without limitation, the RFP, Addenda (if any), and Exhibits have been read.
2. The undersigned is authorized, offers, and agrees to furnish the articles and/or services specified in accordance with the Specifications, Terms and Conditions of the Bid Documents of RFP No. 2017-SSA-CFS-RPRC Resource Parent Recruitment Campaign.
3. The undersigned has reviewed the Bid Documents and fully understands the requirements in this bid including, but not limited to, the requirements under the County Provisions, and that each bidder who is awarded a contract shall be, in fact, a prime Contractor, not a subcontractor, to County, and agrees that its bid, if accepted by County, will be the basis for the bidder to enter into a contract with County in accordance with the intent of the Bid Documents.

4. The undersigned acknowledges receipt and acceptance of all addenda.

5. The undersigned agrees to the following terms, conditions, certifications, and requirements found on the County’s website:
· Debarment / Suspension Policy
[http://www.acgov.org/gsa/departments/purchasing/policy/debar.htm]

· General Environmental Requirements
[http://www.acgov.org/gsa/departments/purchasing/policy/environ.htm]
· Iran Contracting Act (ICA) of 2010
[http://www. acgov. org/gsa/departments/purchasing/policy/ica. htm]

· First Source
[http://acgov.org/auditor/sleb/sourceprogram.htm]

· General Requirements

[http://www.acgov.org/gsa/departments/purchasing/policy/genreqs.htm]

· Proprietary and Confidential Information
[http://www.acgov.org/gsa/departments/purchasing/policy/proprietary.htm
6. The undersigned acknowledges that bidder will be in good standing in the State of California, with all the necessary licenses, permits, certifications, approvals, and authorizations necessary to perform all obligations in connection with this RFP and associated Bid Documents.
7. It is the responsibility of each bidder to be familiar with all of the specifications, terms and conditions and, if applicable, the site condition. By the submission of a bid, the bidder certifies that if awarded a contract they will make no claim against the County based upon ignorance of conditions or misunderstanding of the specifications.

8. Patent indemnity: Vendors who do business with the County shall hold the County of Alameda, its officers, agents and employees, harmless from liability of an nature or kind, including cost and expenses, for infringement or use of any patent, copyright or other proprietary right, secret process, patented or unpatented invention, article or appliance furnished or used in connection with the contract or purchase order.
9. Insurance certificates are not required at the time of submission. However, by signing Attachment No. 1 – Bid Response Packet, the Contractor agrees to meet the minimum insurance requirements stated in the RFP. This documentation must be provided to the County, prior to award, and shall include an insurance certificate and additional insured certificate, naming the County of Alameda, which meets the minimum insurance requirements, as stated in the RFP.
RFP No. 2017-SSA-CFS-RPRC

RESOURCE PARENT RECRUITMENT CAMPAIGN
Bidder Information and Acceptance Signature Page
This proposal is submitted for consideration of award under RFP No. 2017-SSA-CFS-RPRC for the period January 1, 2018 through June 30, 2018, with an option to renew for two additional fiscal years through June 30, 2020. The initial contract entered into will be for a term of six months.

	Name of Project:
	 Total Six-Month Funding Request: $

Official Name of Bidder:      

Street Address Line 1:      

Street Address Line 2:      

City:      

State:      

Zip Code:      
Webpage:      

Type of Entity / Organizational Structure (check one):

 Joint Venture Corporation

 Partnership Limited Liability Partnership

 Non-Profit/Church Limited Liability Corporation

 Other:

Jurisdiction of Organization Structure (e. g. Nonprofit 501(c)(3), Corporation, etc.):      

Date of Organization Structure:      
Federal Tax ID Number:      

Primary Contact Information: Name/Title:      

Telephone Number:      

Fax Number:      

E-mail Address:      

	FISCAL AGENT/BIDDER: Signature of official authorized to sign for your agency. This Fiscal Agent will be named to receive payments and will retain primary financial and legal responsibility for contract. PLEASE SIGN IN BLUE INK.

	Signature of Official:
	
	Title:
	

	Print Name of Official:
	
	Date:
	

	Email Address:
	
	Phone and Fax No.
	

REQUIRED DOCUMENTATION AND SUBMITTALS
RFP No. 2017-SSA-CFS-RPRC

	All of the specific documentation listed below is required to be submitted with Attachment No.1 – Bid Response Packet – in order for a bid to be deemed complete. Bidders shall submit all documentation in the order listed below and clearly label each section with the appropriate title (i.e., Current References, Agency Background, Budget Form, etc.).

Any material deviation from these requirements may be cause for rejection of the proposal, as determined at the County’s sole discretion. Please verify that each item below is correctly submitted according to the RFP specifications and check (() its corresponding checkbox.

	Item
	Bidder Response Format

	(

	1.
	One original proposal marked “Original” plus five copies of the proposal marked “Copy.”
	

	2.
	The original bid response must be signed in BLUE INK with an authorized signature.
	

	3.
	The original bid response is to be either loose-leaf or in a three-ring binder, not bound.
	

	4.
	Proposals must be printed on white 8 ½” by 11” paper. The font must be at least 12-point type in Times New Roman or an equivalent font. Lines shall be single-spaced. Margins must be one inch from the top, bottom, left and right.
	

	5.
	Table of Contents: Bid responses shall include a table of contents listing the individual sections of the proposal and their corresponding page numbers. Tabs should separate each of the individual sections.
	

	6.
	Bidders must also submit an electronic copy of their signed proposal. The electronic copy must be a single file, scanned image of the original hard copy with all appropriate signatures, and must be on disc or USB flash drive and enclosed with the sealed hardcopy of the bid.
	

	

	Item
	Bidder Response Packet
	No. of pages allowed
	Checkbox (

	1.
	Bidder Information and Acceptance Signature Page, signed in blue ink (See previous page.)
	1
	

	2.
	Proposal Narrative:

	
	A. Agency Background/Relevant Experience
	3
	

	
	B. Administrative/Organization Capacity
	2
	

	
	C. Program Design, Implementation, and Timeline
	5
	

	
	D. Cost Efficiency/Fiscal Management
	3
	

	
	E. Performance Measures
	2
	

	3.
	Program Staff Form
	2
	

	4.
	Current References Form
	2
	

	5.
	Budget Form and Budget Narrative
	3
	

	Total maximum pages permitted
	23
	

PROPOSAL NARRATIVE

RFP No. 2017-SSA-CFS-RPRC
A. AGENCY BACKGROUND/RELEVANT EXPERIENCE (3-page maximum)

1. Describe your agency’s mission and why the Resource Parent Recruitment Campaign fits within the scope of your agency’s mission. Include examples of other social awareness and recruitment campaigns your agency has done that incorporated multiple types of media outreach.
2. Describe your agency’s prior experience designing social awareness and recruitment campaigns that targeted resource parents or audiences similar to resource parents.
3. Describe how the background, education, and experience of your staff prepare your agency to perform research, development, design, implementation, and strategic management for the Resource Parent Recruitment Campaign.

B. ADMINISTRATIVE/ORGANIZATION CAPACITY (2-page maximum)

1. Describe the range of cultural competencies of staff who would be assigned to the project. Describe their qualifications and abilities to work successfully with communities of color and with individuals of diverse language groups, cultures, ethnicities, religions, socio-economic classes, education backgrounds, ages, sexual orientations, and physical and mental challenges.

2. Describe the experience and success that staff who will be assigned to this project have had on prior projects where there was a need to develop cooperative working relationships with staff, clients, and community partners.
C. PROGRAM DESIGN, IMPLEMENTATION and TIMELINE (5-page maximum)
1. Describe how your agency will structure the pre-launch planning phase of the project and build adequate time into the timeline for research and development.
2. Provide a timeline of major tasks for the initial six-month campaign project that will ensure that the project will be completed on time.
3. Create a project plan that addresses the important issues and challenges identified in Section II, B of the RFP document and proposes creative, feasible strategies that will yield successful results.
4. Provide details of campaign strategies that will be employed, including the number and types of media materials that will be distributed and the number of ads that will be placed, as specified in the RFP, Section II, D.
5. Describe how your agency will integrate collaboration with DCFS and stakeholders into the program design.
C. COST EFFICIENCY/FISCAL MANAGEMENT (3-page maximum)
1. Describe your financial management system, including how your agency maintains the accurate statistical, financial, and data records necessary for participating in County contracts.

2. Describe the fiscal controls that will be used for this project.

3. Describe the staffing levels for the project, and show the costs associated with staffing.

D. PERFORMANCE MEASURES (2-page maximum)

1. Explain your plan for accurately capturing data on the amount of media activities that will be conducted and how you will use that data to measure project performance.
2. Describe the system your agency will use to collect quality data on the reach and frequency of the exposure of the campaign material and how you will use the data to measure project performance.
 PROGRAM STAFF

RFP No. 2017-SSA-CFS-RPRC
Complete the boxes below for up to eight employee classifications (classification types, not individual employees) to be involved in this program. Specify which facility(ies) they will support if you have multiple sites. (2-page maximum)
	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

PROGRAM STAFF (Cont.)

 RFP No. 2017-SSA-CFS-RPRC
	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

	Job Title:
	
	Number of employees:
	

	Minimum Qualifications and Licenses:
	

	Functions on the Project:
	

CURRENT REFERENCES

 RFP No. 2017-SSA-CFS-RPRC
Complete the attached Current References form and show a minimum of three and maximum of five contracts the agency has held within the last five years for provision of services similar to those proposed in this RFP. Contacts cited will serve as references for this RFP. Please contact the individual references to verify current telephone numbers and email addresses as well as the individuals’ willingness to answer questions about your agency’s performance. (2-page maximum)
Bidder Name:      

	Company Name:      
	Contact Person:      

	Address:      
	Telephone Number:      

	City, State, Zip:      
	E-mail Address:      

	Services Provided / Date(s) of Service:      

	Company Name:      
	Contact Person:      

	Address:      
	Telephone Number:      

	City, State, Zip:      
	E-mail Address:      

	Services Provided / Date(s) of Service:      

	Company Name:      
	Contact Person:      

	Address:      
	Telephone Number:      

	City, State, Zip:      
	E-mail Address:      

	Services Provided / Date(s) of Service:      

	Company Name:      
	Contact Person:      

	Address:      
	Telephone Number:      

	City, State, Zip:      
	E-mail Address:      

	Services Provided / Date(s) of Service:      

	Company Name:      
	Contact Person:      

	Address:      
	Telephone Number:      

	City, State, Zip:      
	E-mail Address:      

	Services Provided / Date(s) of Service:      

BUDGET FORM

RFP No. 2017-SSA-CFS-RPRC
COSTS SHALL BE SUBMITTED ON ATTACHMENT No. 1 AS IS. NO ALTERATIONS OR CHANGES OF ANY KIND ARE PERMITTED. Bid responses that do not conform will be subject to rejection in total. The costs quoted below shall include all taxes and all other charges, including travel expenses. The costs quoted below will be the costs the County will pay for the six-month term, with option to renew for two additional years, of any contract that is a result of this bid.

Budget Narrative: Bidder shall include an explanation of costs and describe how each cost is necessary and supports implementation of the proposal.

(3-page maximum for Budget and Narrative combined)
	Category
	Subcategory
	Line item description
	6-Month Contract Amount

	Personnel Expenses
	Salaries and Wages
	FTE/Position/Title/Hourly Rate
	$

	
	Payroll Taxes and Benefits
	Describe
	

	
	Consultant Fees
	Hourly Rate
	

	Total Personnel Expenses
	$

	Operating Expenses
	Communications
	
	$

	
	Mileage
	
	

	
	Air Travel
	
	

	
	Phone/Internet
	
	

	
	Office Supplies
	
	

	
	Office Maintenance
	
	

	
	Software
	
	

	
	Printing and Postage
	
	

	
	Equipment Purchases
	
	

	
	Rent and Lease of Structures
	
	

	
	Rent and Lease of Equipment
	
	

	
	Training Fees and Materials
	
	

	Total Operating Expenses
	$

	

	Total Direct Expenses (Personnel and Operating Expenses Combined)
	$

	Total Indirect Cost (Administrative Overhead, 10% Maximum)
	$

	Total Contract Amount
	$

Bid Response Packet RFP No. 2017-SSA-CFS-RPRC

