[image: image2.png]

[image: image3.jpg];@m& Alameda County
st SUSTAINABILITY

Locel Action Gishel Mnosct

[image: image4.png]

IMPORTANT NOTICE

ONLINE BIDDING PROCESS
· Bid pricing must be submitted online through Alameda County Strategic Sourcing Supplier Portal.

· The following pages require signatures and must be scanned and uploaded to Alameda County Strategic Sourcing Supplier Portal:

1. Exhibit A – Bid Response Packet, Bidder Information and Acceptance page

a. Must be signed by Bidder
2. Exhibit A – Bid Response Packet, SLEB Partnering Information Sheet
a. Must be signed by Bidder
b. Must be signed by SLEB Partner if subcontracting to a SLEB

Please read EXHIBIT A – Bid Response Packet carefully, INCOMPLETE BIDS WILL BE REJECTED. Alameda County will not accept submissions or documentation after the bid response due date. Successful uploading of a document does not equal acceptance of the document by Alameda County.
COUNTY OF ALAMEDA

REQUEST FOR PROPOSAL No. 901550
for

<Enterprise Content Management Support & Development Services
	For complete information regarding this project, see RFP posted at http://www.acgov.org/gsa_app/gsa/purchasing/bid_content/contractopportunities.jsp or contact the County representative listed below. Thank you for your interest!

Contact Person: Jeremy Leung, Procurement & Contracts Specialist

Phone Number: (510) 208-9610
E-mail Address: jeremy.leung2@acgov.org

RESPONSE DUE

by

2:00 p.m.

on

May 11, 2017
through
Alameda County, GSA-Procurement
Strategic Sourcing Supplier Portal
https://ezsourcing.acgov.org/psp/SS/SUPPLIER/ERP/h/?tab=DEFAULT
[image: image5.wmf]Alameda County is committed to reducing environmental impacts across our entire supply chain.

If printing this document, please print only what you need, print double-sided, and use recycled-content paper.

COUNTY OF ALAMEDA

REQUEST FOR PROPOSAL No. 901550

SPECIFICATIONS, TERMS & CONDITIONS

for

Enterprise Content Management Support & Development Services <
TABLE OF CONTENTS

Page
4I.
STATEMENT OF WORK

4A.
INTENT

4B.
SCOPE

4C.
BIDDER QUALIFICATIONS

5D.
SPECIFIC REQUIREMENTS

7E.
DELIVERABLES / REPORTS

7II.
CALENDAR OF EVENTS

8F.
NETWORKING / BIDDERS CONFERENCES

8III.
COUNTY PROCEDURES, TERMS, AND CONDITIONS

8G.
EVALUATION CRITERIA / SELECTION COMMITTEE

13H.
CONTRACT EVALUATION AND ASSESSMENT

14I.
NOTICE OF INTENT TO AWARD

14J.
Bid Protest/Appeals Process

17K.
TERM / TERMINATION / RENEWAL

17L.
BRAND NAMES AND APPROVED EQUIVALENTS

17M.
PRICING

19N.
AWARD

20O.
METHOD OF ORDERING

21P.
INVOICING

21Q.
ACCOUNT MANAGER / SUPPORT STAFF

IV.
INSTRUCTIONS TO BIDDERS
22
22R.
COUNTY CONTACTS

22S.
SUBMITTAL OF BIDS

24T.
RESPONSE FORMAT

2EXHIBIT B

ATTACHMENTS
EXHIBIT A - BID RESPONSE PACKET
EXHIBIT B - INSURANCE REQUIREMENTS
EXHIBIT C - VENDOR BID LIST
EXHIBIT D - SAMPLE DESCRIPTION OF PROPOSED SERVICES
EXHIBIT E - Programming Development Services Architecture
I. STATEMENT OF WORK
A. INTENT

It is the intent of these specifications, terms and conditions to describe enterprise Electronic Content Management (ECM) administrative support, development and document capture services.

The County intends to award a three-year contract (with option to renew) to the bidder(s) selected as the most responsible bidder(s) whose response conforms to the RFP and meets the County’s requirements.
B. SCOPE

The Information Technology Department (ITD) provides services to County Departments that support the business needs of the County. Information technology is a vital part of the County, providing faster and better ways for County employees to do their jobs and for County residents to access County services.

The Alameda County enterprise ECM will contain documents, images and metadata produced by several County agencies. The software utilized by the County for ECM includes FileNet P8 5.2.1 by IBM, WebSphere 8, Kofax Capture 10.2 and SQL Server 2012. Alameda County is currently supporting multiple departments with over 7,000,000 documents. The County has an ever increasing need for imaging and document management by County agencies as well as a need to integrate FileNet with other applications. The County also has a need for document scanning services to reduce the amount paper storage and facilitate records management.

This contract will provide a Contractor with the expertise and resources to assist ITD in designing, developing, implementing and supporting ECM services for interested County Departments.
Please refer to Exhibit E for the architecture of the environment on which the support and development services will focus.
C. BIDDER QUALIFICATIONS
1. BIDDER Minimum Qualifications

a. Bidder shall be regularly and continuously engaged in the business of providing FileNet P8 professional services for the past three years. This must be verifiable through references and past projects completed.
b. Bidder shall possess all permits, licenses and professional credentials necessary to supply product and perform services as specified under this RFP.

D. SPECIFIC REQUIREMENTS
1. Bidder shall be certified by IBM to provide first line support for FileNet P8 software.

2. Bidder shall be an IBM Solution Provider Business Partner or Value Added Reseller as well as an IBM Software ValueNet Support Provider for FileNet.

3. Bidder shall be able to demonstrate considerable experience in the architecture, design, development and deployment of FileNet P8 applications in similar scale, scope and volume as Alameda County.
4. Bidder shall have extensive experience with FileNet P8 modules including content management, workflow, security, Business Process Manager (BPM), Content Navigator (ICN) and External Data Services (EDS), as well as expertise in .NET, java, and Microsoft SQL development with ECM applications.
5. Bidder shall have extensive experience with Kofax Capture including integration of Kofax Capture with FileNet P8.
6. Contractor(s) shall be provided with various assignments on an ‘as-needed’ basis. Assignments may vary from agency to agency depending on the needs and requirements of the participating agency. The County requirements for ECM administrative support and development services include, but are not limited to, the following:

a. Assist ITD in administrative support for the FileNet system, troubleshooting problems and outages and identifying solutions and fixes for them.
b. Assist ITD in development of customizations in ICN using EDS.
c. Assist ITD in supporting BPM workflows design and subscriptions implementation.
d. Assist ITD with evaluation, migration, and support for FileNet on the Cloud.
e. Build full integration between the imaging system and business applications like PeopleSoft, ESRI GIS and other home grown applications.

f. Assist ITD with recommendations for new projects to convert paper documents to digital.
g. During any project assignment, the Contractor shall fulfill the following:

(1) Assign a single point of contact (account manager) to receive requirements and report results.

(2) Communicate with the County project team via e-mail, phone, and on-site meetings.

(3) After receiving specifications for specific work assigned, return a detailed proposal or Statement of Work within one week.

(4) Turn over source code(s) and documentation(s) to the County for each assignment when applicable.

h. Contractor staff supporting ECM programming, development and implementation services will typically possess 3+ years of experience in each staffing position:

(1) ECM Architect: expert in programming, supporting and implementing FileNet P8 and Kofax Capture applications similar to Alameda County infrastructure.

(2) ECM Administrator: expert in the configuration and setup of FileNet P8 and Kofax Capture in FileNet P8 environment similar to Alameda County.

(3) ECM Project Manager: expert in design, planning and implementation of FileNet P8 applications. The project manager will be the Contractor contact for each ECM implementation.

(4) ECM Business Analyst: expert in defining business requirements and procedures relative to ECM.

i. Other Contractor staff may include:

(1) Scanner / Indexer: knowledgeable in electronic equipment scanning and proficient at entering document index information into computer utilizing Kofax Capture.
j. Scanning services @ 300 dpi, black and white, one sided 8.5” x 11”, and indexed with less than five indexes.
E. DELIVERABLES / REPORTS

1. Reporting, contracting and scheduling methods shall include the following for each project undertaken:
a. A Statement of Work including detailed costs and timelines,

b. Detailed project plans,

c. Source code, and

d. Documentation for programs and procedures developed.

II. CALENDAR OF EVENTS

	EVENT
	DATE/LOCATION

	Request Issued
	April 4, 2017

	Written Questions Due
	by 5:00 p.m. on April 13, 2017

	*Networking/Bidders Conference #1
	April 12, 2017 @ 2:00 p.m.
	at:
Castro Valley Library
Chabot/Canyon Room
3600 Norbridge Avenue
Castro Valley, CA 94546

	*Networking/Bidders Conference #2

(Online conference option enabled for remote participation)
	April 13, 2017 @ 10:00 a.m.
	at:
General Services Agency
Room 1107, 11th Floor
1401 Lakeside Drive
Oakland, CA 94612

OR remotely @ http://gsaalamedacounty.adobeconnect.com/admin/show-event-catalog

	Addendum Issued
	April 27, 2017

	Response Due
	May 11, 2017 by 2:00 p.m.

	Evaluation Period
	May 11 – June 8, 2017

	Vendor Interviews
	May 22 – 23, 2017

	Board Letter Recommending Award Issued
	June 14, 2017

	Board Consideration Award Date
	July 11, 2017

	Contract Start Date
	July 17, 2017

*
Includes a tutorial of how to register and use Online Bid Process.
Note:
Award and start dates are approximate.

F. NETWORKING / BIDDERS CONFERENCES

1. The bidders conference held on April 13, 2017 will have an online conference option enabled for remote participation. Bidders can opt to participate via a computer with a stable internet connection (the recommended Bandwidth is 512Kbps) at http://gsaalamedacounty.adobeconnect.com/admin/show-event-catalog
. In order to get the best experience, the County recommends that bidders who participate remotely use equipment with audio output such as speakers, headsets, or a telephone. Bidders may also attend this conference in person.
2. Networking/bidders conferences will be held to:
a. Provide an opportunity for Small Local Emerging Businesses (SLEBs) and large firms to network and develop subcontracting relationships in order to participate in the contract(s) that may result from this RFP.

b. Provide an opportunity for bidders to ask specific questions about the project and request RFP clarification.

c. Provide the County with an opportunity to receive feedback regarding the project and RFP.

3. All questions will be addressed, and the list of attendees will be included, in an RFP Addendum following the networking/bidders conference(s).

4. Potential bidders are strongly encouraged to attend networking/bidders conference(s) in order to further facilitate subcontracting relationships. Vendors who attend a networking/bidders conference will be added to the Vendor Bid List. Failure to participate in a networking/bidders conference will in no way relieve the Contractor from furnishing goods and/or services required in accordance with these specifications, terms and conditions. Attendance at a networking/bidders conference is highly recommended but is not mandatory.

III. COUNTY PROCEDURES, TERMS, AND CONDITIONS
G. EVALUATION CRITERIA / SELECTION COMMITTEE

All proposals that pass the initial Evaluation Criteria which are determined on a pass/fail basis (Completeness of Response, Financial Stability, and Debarment and Suspension) will be evaluated by a County Selection Committee (CSC). The County Selection Committee may be composed of County staff and other parties that may have expertise or experience in ECM administrative support, development and document capture services. The CSC will score and recommend a Contractor in accordance with the evaluation criteria set forth in this RFP. Other than the initial pass/fail Evaluation Criteria, the evaluation of the proposals shall be within the sole judgment and discretion of the CSC.
All contact during the evaluation phase shall be through the GSA-Procurement department only. Bidders shall neither contact nor lobby evaluators during the evaluation process. Attempts by Bidder to contact and/or influence members of the CSC may result in disqualification of Bidder.
The CSC will evaluate each proposal meeting the qualification requirements set forth in this RFP. Bidders should bear in mind that any proposal that is unrealistic in terms of the technical or schedule commitments, or unrealistically high or low in cost, will be deemed reflective of an inherent lack of technical competence or indicative of a failure to comprehend the complexity and risk of the County’s requirements as set forth in this RFP.

Bidders are advised that in the evaluation of cost it will be assumed that the unit price quoted is correct in the case of a discrepancy between the unit price and an extension.

As a result of this RFP, the County intends to award a contract to the responsible bidder(s) whose response conforms to the RFP and whose bid presents the greatest value to the County, all evaluation criteria considered. The combined weight of the evaluation criteria is greater in importance than cost in determining the greatest value to the County. The goal is to award a contract to the bidder(s) that proposes the County the best quality as determined by the combined weight of the evaluation criteria. The County may award a contract of higher qualitative competence over the lowest priced response.

The basic information that each section should contain is specified below, these specifications should be considered as minimum requirements. Much of the material needed to present a comprehensive proposal can be placed into one of the sections listed. However, other criteria may be added to further support the evaluation process whenever such additional criteria are deemed appropriate in considering the nature of the goods and/or services being solicited.

Each of the Evaluation Criteria below will be used in ranking and determining the quality of bidders’ proposals. Proposals will be evaluated according to each Evaluation Criteria, and scored on the zero to five-point scale outlined below. The scores for all Evaluation Criteria will then be added, according to their assigned weight (below), to arrive at a weighted score for each proposal. A proposal with a high weighted total will be deemed of higher quality than a proposal with a lesser-weighted total. The final maximum score for any project is 550 points, including the possible 50 points for local and small, local and emerging, or local preference points (maximum 10% of final score).
The evaluation process may include a two-stage approach including an initial evaluation of the written proposal and preliminary scoring to develop a short list of bidders that will continue to the final stage of oral interview and reference checks. The preliminary scoring will be based on the total points, excluding points allocated to references and oral interview.
If the two-stage approach is used, the three bidders receiving the highest preliminary scores and with at least 200 points will be invited to an oral interview. Only the bidders meeting the short list criteria will proceed to the next stage. All other bidders will be deemed eliminated from the process. All bidders will be notified of the short list participants; however, the preliminary scores at that time will not be communicated to bidders.

The zero to five-point scale range is defined as follows:

	0
	Not Acceptable
	Non-responsive, fails to meet RFP specification. The approach has no probability of success. If a mandatory requirement this score will result in disqualification of proposal.

	1
	Poor
	Below average, falls short of expectations, is substandard to that which is the average or expected norm, has a low probability of success in achieving objectives per RFP.

	2
	Fair
	Has a reasonable probability of success, however, some objectives may not be met.

	3
	Average
	Acceptable, achieves all objectives in a reasonable fashion per RFP specification. This will be the baseline score for each item with adjustments based on interpretation of proposal by Evaluation Committee members.

	4
	Above Average / Good
	Very good probability of success, better than that which is average or expected as the norm. Achieves all objectives per RFP requirements and expectations.

	5
	Excellent / Exceptional
	Exceeds expectations, very innovative, clearly superior to that which is average or expected as the norm. Excellent probability of success and in achieving all objectives and meeting RFP specification.

The Evaluation Criteria and their respective weights are as follows:

	
	Evaluation Criteria
	Weight

	A.
	Completeness of Response:

Responses to this RFP must be complete. Responses that do not include the proposal content requirements identified within this RFP and subsequent Addenda and do not address each of the items listed below will be considered incomplete, be rated a Fail in the Evaluation Criteria and will receive no further consideration.

Responses that are rated a Fail and are not considered may be picked up at the delivery location within 14 calendar days of contract award and/or the completion of the competitive process.
	Pass/Fail

	
	Debarment and Suspension:

Bidders, its principal and named subcontractors are not identified on the list of Federally debarred, suspended or other excluded parties located at www.sam.gov.
	Pass/Fail

	B.
	Cost:

The points for Cost will be computed by dividing the amount of the lowest responsive bid received by each bidder’s total proposed cost.

While not reflected in the Cost evaluation points, an evaluation may also be made of:

1. Reasonableness (i.e., does the proposed pricing accurately reflect the bidder’s effort to meet requirements and objectives?);

2. Realism (i.e., is the proposed cost appropriate to the nature of the products and services to be provided?); and

3. Affordability (i.e., the ability of the County to finance the services).

Consideration of price in terms of overall affordability may be controlling in circumstances where two or more proposals are otherwise adjudged to be equal, or when a superior proposal is at a price that the County cannot afford.
	20 Points

	C.
	Relevant Experience:

Proposals will be evaluated against the RFP specifications and the questions below:

1. Do the individuals assigned to the project have experience on similar projects?

2. How extensive is the applicable education and experience of the personnel designated to work on the project?
3. Has the bidder completed ECM engagements in the past that show varied experience in ECM that has relevance to the County?
4. System Design - A comparison will be made of the experience levels of the candidates in designing ECM applications and solutions.
5. Software Design and Development - The evaluation will compare the candidates’ knowledge and understanding of designing and developing an ECM solution within the County infrastructure.
6. Depth of Team - An assessment will be made of the scope and extent of people available to use in County projects.
	20 Points

	D.
	References (See Exhibit A – Bid Response Packet)
	10 Points

	E.
	Oral Interview:

The oral interview on the proposal shall not exceed 60 minutes. The oral interview may include responding to standard and specific questions from the CSC regarding the Bidder’s proposal. The scoring may be revised based on the oral interview.
	10 Points

	F.
	Understanding of the Project:

Proposals will be evaluated against the RFP specifications and the questions below:

1. Has proposer demonstrated a thorough understanding of the purpose and scope of the project?

2. How well has the proposer identified pertinent issues and potential problems related to the project?

3. Has the proposer demonstrated that it understands the deliverables the County expects it to provide?

4. Has the proposer demonstrated that it understands the County’s time schedule and can meet it?
	20 Points

	G.
	Methodology:

Proposals will be evaluated against the RFP specifications and the questions below:

1. Does the methodology depict a logical approach to fulfilling the requirements of the RFP?

2. Does the methodology match and contribute to achieving the objectives set out in the RFP?

3. Does the methodology interface with the County’s time schedule?
4. Ancillary Services - A comparison will be made of the proposed services with the requirements of this RFP which includes convenience, responsiveness and technical expertise.

5. Innovation - Proposals will also be evaluated on new ideas that supplement experience and expertise of the County staff and officials.
	20 Points

	SMALL LOCAL EMERGING BUSINESS PREFERENCE

	
	Local Preference: Points equaling five percent of bidder’s total score, for the above Evaluation Criteria, will be added. This will be the bidder’s final score for purposes of award evaluation.
	5%

	
	Small and Local or Emerging and Local Preference: Points equaling five percent of bidder’s total score, for the above Evaluation Criteria, will be added. This will be the bidder’s final score for purposes of award evaluation.
	5%

H. CONTRACT EVALUATION AND ASSESSMENT
During the initial 60 day period of any contract which may be awarded to Contractor, the County may review the proposal, the contract, any goods or services provided, and/or meet with the Contractor to identify any issues or potential problems.

The County reserves the right to determine, at its sole discretion, whether:
1. Contractor has complied with all terms of this RFP; and
2. Any problems or potential problems with the proposed goods and services were evidenced which make it unlikely (even with possible modifications) that such goods and services have met or will meet the County requirements.
If, as a result of such determination, the County concludes that it is not satisfied with Contractor, Contractor’s performance under any awarded contract and/or Contractor’s goods and services as contracted for therein, the Contractor will be notified that the contract is being terminated. Contractor shall be responsible for returning County facilities to their original state at no charge to the County. The County will have the right to invite the next highest ranked bidder to enter into a contract. The County also reserves the right to re-bid this project if it is determined to be in its best interest to do so.

I. NOTICE OF INTENT TO AWARD
1. At the conclusion of the RFP response evaluation process (“Evaluation Process”), all bidders will be notified in writing by e-mail, fax, or US Postal Service mail, of the contract award recommendation, if any, by GSA-Procurement. The document providing this notification is the Notice of Intent to Award.

The Notice of Intent to Award will provide the following information:

a. The name of the bidder being recommended for contract award; and

b. The names of all other parties that submitted proposals.

2. At the conclusion of the RFP response evaluation process and negotiations, debriefings for unsuccessful bidders will be scheduled and provided upon written request and will be restricted to discussion of the unsuccessful offeror’s bid. Under no circumstances will any discussion be conducted with regard to contract negotiations with the successful bidder.

3. The submitted proposals shall be made available upon request no later than five calendar days before approval of the award and contract is scheduled to be heard by the Board of Supervisors.
J. Bid Protest/Appeals Process

GSA-Procurement prides itself on the establishment of fair and competitive contracting procedures and the commitment made to follow those procedures. The following is provided in the event that bidders wish to protest the bid process or appeal the recommendation to award a contract for this project once the Notices of Intent to Award/Non-Award have been issued. Bid protests submitted prior to issuance of the Notices of Intent to Award/Non-Award will not be accepted by the County.

1. Any Bid protest by any Bidder regarding any other Bid must be submitted in writing to the County’s GSA-Office of Acquisition Policy, ATTN: Contract Compliance Officer, located at 1401 Lakeside Drive, 10th Floor, Oakland, CA 94612, Fax: (510) 208-9720, before 5:00 p.m. of the FIFTH (5th) business day following the date of issuance of the Notice of Intent to Award, not the date received by the Bidder. A Bid protest received after 5:00 p.m. is considered received as of the next business day
a. The Bid protest must contain a complete statement of the reasons and facts for the protest.

b. The protest must refer to the specific portions of all documents that form the basis for the protest.

c. The protest must include the name, address, email address, fax number and telephone number of the person representing the protesting party.

d. The County Agency/Department will notify all bidders of the protest as soon as possible.
2. Upon receipt of written protest, GSA-Office of Acquisition Policy, or designee, will review and evaluate the protest and issue a written decision. The GSA-Office of Acquisition Policy, may, at its discretion, investigate the protest, obtain additional information, provide an opportunity to settle the protest by mutual agreement, and/or schedule a meeting(s) with the protesting Bidder and others (as appropriate) to discuss the protest. The decision on the bid protest will be issued at least 10 business days prior to the Board hearing or GSA award date.

The decision will be communicated by e-mail, fax, or US Postal Service mail, and will inform the bidder whether or not the recommendation to the Board of Supervisors or GSA in the Notice of Intent to Award is going to change. A copy of the decision will be furnished to all Bidders affected by the decision. As used in this paragraph, a Bidder is affected by the decision on a Bid protest if a decision on the protest could have resulted in the Bidder not being the apparent successful Bidder on the Bid.

3. The decision of the GSA-Office of Acquisition Policy on the bid protest may be appealed to the Auditor-Controller's Office of Contract Compliance & Reporting (OCCR) located at 1221 Oak St., Room 249, Oakland, CA 94612, Fax: (510) 272-6502 unless the OCCR determines that it has a conflict of interest in which case an alternate will be identified to hear the appeal and all steps to be taken by OCCR will be performed by the alternate. The Bidder whose Bid is the subject of the protest, all Bidders affected by the GSA-Office of Acquisition Policy's decision on the protest, and the protestor have the right to appeal if not satisfied with the GSA-Office of Acquisition Policy's decision. All appeals to the Auditor-Controller's OCCR shall be in writing and submitted within five business days following the issuance of the decision by the GSA-Office of Acquisition Policy, not the date received by the Bidder. An appeal received after 5:00 p.m. is considered received as of the next business day. An appeal received after the FIFTH (5th) business day following the date of issuance of the decision by the GSA-Office of Acquisition Policy shall not be considered under any circumstances by the GSA or the Auditor-Controller OCCR.

a. The appeal shall specify the decision being appealed and all the facts and circumstances relied upon in support of the appeal.
b. In reviewing protest appeals, the OCCR will not re-judge the proposal(s). The appeal to the OCCR shall be limited to review of the procurement process to determine if the contracting department materially erred in following the Bid or, where appropriate, County contracting policies or other laws and regulations.
c. The appeal to the OCCR also shall be limited to the grounds raised in the original protest and the decision by the GSA-Office of Acquisition Policy. As such, a Bidder is prohibited from stating new grounds for a Bid protest in its appeal. The Auditor-Controller (OCCR) shall only review the materials and conclusions reached by the GSA-Office of Acquisition Policy or department designee, and will determine whether to uphold or overturn the protest decision.
d. The Auditor’s Office may overturn the results of a bid process for ethical violations by Procurement staff, County Selection Committee members, subject matter experts, or any other County staff managing or participating in the competitive bid process, regardless of timing or the contents of a bid protest.
e. The decision of the Auditor-Controller’s OCCR is the final step of the appeal process. A copy of the decision of the Auditor-Controller’s OCCR will be furnished to the protestor, the Bidder whose Bid is the subject of the Bid protest, and all Bidders affected by the decision.
4. The County will complete the Bid protest/appeal procedures set forth in this paragraph before a recommendation to award the Contract is considered by the Board of Supervisor or GSA.
5. The procedures and time limits set forth in this paragraph are mandatory and are each Bidder's sole and exclusive remedy in the event of Bid Protest. A Bidder’s failure to timely complete both the Bid protest and appeal procedures shall be deemed a failure to exhaust administrative remedies. Failure to exhaust administrative remedies, or failure to comply otherwise with these procedures, shall constitute a waiver of any right to further pursue the Bid protest, including filing a Government Code Claim or legal proceedings.

K. TERM / TERMINATION / RENEWAL
1. The term of the contract, which may be awarded pursuant to this RFP, will be three years.

2. By mutual agreement, any contract which may be awarded pursuant to this RFP, may be extended for an additional two-year term at agreed prices with all other terms and conditions remaining the same.
L. BRAND NAMES AND APPROVED EQUIVALENTS
1. Any references to manufacturers, trade names, brand names and/or catalog numbers are intended to be descriptive, but not restrictive, unless otherwise stated, and are intended to indicate the quality level desired. Bidders may offer any equivalent product that meets or exceeds the specifications. Bids based on equivalent products must:

a. Clearly describe the alternate offered and indicate how it differs from the product specified; and

b. Include complete descriptive literature and/or specifications as proof that the proposed alternate will be equal to or better than the product named in this bid as PDF attachments to your online bid submission.
2. The County reserves the right to be the sole judge of what is equal and acceptable and may require Bidder to provide additional information and/or samples.

3. If Bidder does not specify otherwise, it is understood that the referenced brand will be supplied.
M. PRICING
1. All pricing as quoted will remain firm for the term of any contract that may be awarded as a result of this RFP.

2. Unless otherwise stated, Bidder agrees that, in the event of a price decline, the benefit of such lower price shall be extended to the County.

3. All prices are to be F.O.B. destination. Any freight/delivery charges are to be included.

4. Any price increases or decreases for subsequent contract terms may be negotiated between Contractor and County only after completion of the initial term.

5. Taxes and freight charges:

a. The County is soliciting a total price for this project. The price quoted shall be the total cost the County will pay for this project including Sales, Use, or other taxes, and all other charges.
b. No charge for delivery, drayage, express, parcel post packing, cartage, insurance, license fees, permits, costs of bonds, or for any other purpose, except taxes legally payable by County, will be paid by the County unless expressly included and itemized in the bid.

c. Amount paid for transportation of property to the County of Alameda is exempt from Federal Transportation Tax. An exemption certificate is not required where the shipping papers show the consignee as Alameda County; as such papers may be accepted by the carrier as proof of the exempt character of the shipment.

d. Articles sold to the County of Alameda are exempt from certain Federal excise taxes. The County will furnish an exemption certificate.
6. All prices quoted shall be in United States dollars and "whole cent," no cent fractions shall be used. There are no exceptions.

7. Price quotes shall include any and all payment incentives available to the County.

8. Bidders are advised that in the evaluation of cost, if applicable, it will be assumed that the unit price quoted is correct in the case of a discrepancy between the unit price and an extension.

9. Federal and State minimum wage laws apply. The County has no requirements for living wages. The County is not imposing any additional requirements regarding wages.

10. Prevailing Wages: Pursuant to Labor Code Sections 1770 et seq., Contractor shall pay to persons performing labor in and about Work provided for in Contract not less than the general prevailing rate of per diem wages for work of a similar character in the locality in which the Work is performed, and not less than the general prevailing rate of per diem wages for legal holiday and overtime work in said locality, which per diem wages shall not be less than the stipulated rates contained in a schedule thereof which has been ascertained and determined by the Director of the State Department of Industrial Relations to be the general prevailing rate of per diem wages for each craft or type of workman or mechanic needed to execute this contract.
N. AWARD

1. Proposals will be evaluated by a committee and will be ranked in accordance with the RFP section entitled “Evaluation Criteria/Selection Committee.”
2. The committee will recommend award to the bidder who, in its opinion, has submitted the proposal that best serves the overall interests of the County and attains the highest overall point score. Award may not necessarily be made to the bidder with the lowest price.

3. Small and Emerging Locally Owned Business: The County is vitally interested in promoting the growth of small and emerging local businesses by means of increasing the participation of these businesses in the County’s purchase of goods and services.

As a result of the County’s commitment to advance the economic opportunities of these businesses, Bidders must meet the County’s Small and Emerging Locally Owned Business requirements in order to be considered for the contract award. These requirements can be found online at:
http://acgov.org/auditor/sleb/overview.htm
For purposes of this bid, applicable industries include, but are not limited to, the following NAICS Code(s): 541511, 541512, 541519, 561410, 611420.
A small business is defined by the United States Small Business Administration (SBA) as having no more than the number of employees or average annual gross receipts over the last three years required per SBA standards based on the small business's appropriate NAICS code.

An emerging business is defined by the County as having either annual gross receipts of less than one-half that of a small business OR having less than one-half the number of employees AND that has been in business less than five years.
4. The County reserves the right to reject any or all responses that materially differ from any terms contained in this RFP or from any Exhibits attached hereto, to waive informalities and minor irregularities in responses received, and to provide an opportunity for bidders to correct minor and immaterial errors contained in their submissions. The decision as to what constitutes a minor irregularity shall be made solely at the discretion of the County.

5. Any proposal/bids that contain false or misleading information may be disqualified by the County.
6. The County reserves the right to award to a single or multiple Contractors.

7. The County has the right to decline to award this contract or any part thereof for any reason.

8. Board approval to award a contract is required.
9. A contract must be negotiated, finalized, and signed by the recommended awardee prior to Board approval.
10. Final Standard Agreement terms and conditions will be negotiated with the selected bidder. Bidder may access a copy of the Standard Services Agreement template can be found online at:
http://www.acgov.org/gsa/purchasing/standardServicesAgreement.pdf
The template contains minimal Agreement boilerplate language only.
11. The RFP specifications, terms, conditions and Exhibits, RFP Addenda and Bidder’s proposal, may be incorporated into and made a part of any contract that may be awarded as a result of this RFP.

O. METHOD OF ORDERING

1. A written PO and signed Standard Agreement contract will be issued upon Board approval.
2. POs and Standard Agreements will be faxed, transmitted electronically or mailed and shall be the only authorization for the Contractor to place an order.
3. POs and payments for products and/or services will be issued only in the name of Contractor.
4. Contractor shall adapt to changes to the method of ordering procedures as required by the County during the term of the contract.

5. Change orders shall be agreed upon by Contractor and County and issued as needed in writing by County.
P. INVOICING

1. Contractor shall invoice the requesting department, unless otherwise advised, upon satisfactory receipt of product and/or performance of services.

2. County will use best efforts to make payment within 30 days following receipt and review of invoice and upon complete satisfactory receipt of product and performance of services.
3. County shall notify Contractor of any adjustments required to invoice.
4. Invoices shall contain County PO number, invoice number, remit to address and itemized products and/or services description and price as quoted and shall be accompanied by acceptable proof of delivery.

5. Contractor shall utilize standardized invoice upon request.

6. Invoices shall only be issued by the Contractor who is awarded a contract.

7. Payments will be issued to and invoices must be received from the same Contractor whose name is specified on the POs.

8. The County will pay Contractor monthly or as agreed upon, not to exceed the total quoted in the bid response.

Q. ACCOUNT MANAGER / SUPPORT STAFF

1. Contractor shall provide a dedicated competent account manager who shall be responsible for the County account/contract. The account manager shall receive all orders from the County and shall be the primary contact for all issues regarding Bidder’s response to this RFP and any contract which may arise pursuant to this RFP.

2. Contractor shall also provide adequate, competent support staff that shall be able to service the County during normal working hours, Monday through Friday. Such representative(s) shall be knowledgeable about the contract, products offered and able to identify and resolve quickly any issues including but not limited to order and invoicing problems.

3. Contractor account manager shall be familiar with County requirements and standards and work with the Information Technology Department to ensure that established standards are adhered to.
4. Contractor account manager shall keep the County Specialist informed of requests from departments as required.
IV. INSTRUCTIONS TO BIDDERS
R. COUNTY CONTACTS

GSA-Procurement is managing the competitive process for this project on behalf of the County. All contact during the competitive process is to be through the GSA-Procurement department only.

The evaluation phase of the competitive process shall begin upon receipt of sealed bids until a contract has been awarded. Bidders shall not contact or lobby evaluators during the evaluation process. Attempts by Bidder to contact evaluators may result in disqualification of bidder.
All questions regarding these specifications, terms and conditions are to be submitted in writing, preferably via e-mail by 5:00 p.m. on April 13, 2017 to:
Jeremy Leung, Procurement & Contracts Specialist
Alameda County, GSA-Procurement
1401 Lakeside Drive, Suite 907

Oakland, CA 94612

E-Mail: jeremy.leung2@acgov.org
PHONE: (510) 208-9610
The GSA Contracting Opportunities website will be the official notification posting place of all Requests for Interest, Proposals, Quotes and Addenda. Go to http://www.acgov.org/gsa_app/gsa/purchasing/bid_content/contractopportunities.jsp to view current contracting opportunities.
S. SUBMITTAL OF BIDS

1. All bids must be completed and successfully uploaded through Alameda County Strategic Sourcing Supplier Portal BY 2:00 p.m. on the due date specified in the Calendar of Events. Technical difficulties in downloading/submitting documents through the Alameda County Strategic Sourcing Supplier Portal shall not extend the due date and time.
2. Bidders must submit an attached electronic copy of their proposal. The electronic copy must be in a single file (PDF with OCR preferred), and shall be an exact scanned image of the original hard copy Exhibit A – Bid Response Packet, including additional required documentation.
3. No email (electronic) or facsimile bids will be considered.

4. All costs required for the preparation and submission of a bid shall be borne by Bidder.

5. Only one bid response will be accepted from any one person, partnership, corporation, or other entity; however, several alternatives may be included in one response. For purposes of this requirement, “partnership” shall mean, and is limited to, a legal partnership formed under one or more of the provisions of the California or other state’s Corporations Code or an equivalent statute.

6. All other information regarding the bid responses will be held as confidential until such time as the County Selection Committee has completed its evaluation, a recommended award has been made by the County Selection Committee, and the contract has been fully negotiated with the intended awardee named in the recommendation to award/non-award notification(s). The submitted proposals shall be made available upon request no later than five calendar days before the recommendation to award and enter into a contract is scheduled to be heard by the Board of Supervisors. All parties submitting proposals, either qualified or unqualified, will be sent recommend to award/non-award notification(s), which will include the name of the bidder to be recommended for award of this project. In addition, award information will be posted on the County’s “Contracting Opportunities” website, mentioned above.

7. Each bid received, with the name of the bidder, shall be entered on a record, and each record with the successful bid indicated thereon shall, after the award of the order or contract, be open to public inspection.

8. California Government Code Section 4552: In submitting a bid to a public purchasing body, the bidder offers and agrees that if the bid is accepted, it will assign to the purchasing body all rights, title, and interest in and to all causes of action it may have under Section 4 of the Clayton Act (15 U.S.C. Sec. 15) or under the Cartwright Act (Chapter 2, commencing with Section 16700, of Part 2 of Division 7 of the Business and Professions Code), arising from purchases of goods, materials, or services by the bidder for sale to the purchasing body pursuant to the bid. Such assignment shall be made and become effective at the time the purchasing body tenders final payment to the bidder.

9. Bidder expressly acknowledges that it is aware that if a false claim is knowingly submitted (as the terms “claim” and “knowingly” are defined in the California False Claims Act, Cal. Gov. Code, §12650 et seq.), County will be entitled to civil remedies set forth in the California False Claim Act. It may also be considered fraud and the Contractor may be subject to criminal prosecution.

10. The undersigned Bidder certifies that it is, at the time of bidding, and shall be throughout the period of the contract, licensed by the State of California to do the type of work required under the terms of the Contract Documents. Bidder further certifies that it is regularly engaged in the general class and type of work called for in the Bid Documents.

11. The undersigned Bidder certifies that it is not, at the time of bidding, on the California Department of General Services (DGS) list of persons determined to be engaged in investment activities in Iran or otherwise in violation of the Iran Contracting Act of 2010 (Public Contract Code Section 2200-2208).

12. It is understood that County reserves the right to reject this bid and that the bid shall remain open to acceptance and is irrevocable for a period of 180 days, unless otherwise specified in the Bid Documents.
T. RESPONSE FORMAT

1. Bid responses must be submitted online through Alameda County Strategic Sourcing Supplier Portal.

2. Bid responses are to be straightforward, clear, concise and specific to the information requested.

3. In order for bids to be considered complete, Bidder must provide responses to all information requested. See Exhibit A – Bid Response Packet.
4. Bid responses, in whole or in part, are NOT to be marked confidential or proprietary. County may refuse to consider any bid response or part thereof so marked. Bid responses submitted in response to this RFP may be subject to public disclosure. County shall not be liable in any way for disclosure of any such records. Please refer to the County’s website at: http://www.acgov.org/gsa/departments/purchasing/policy/proprietary.htm for more information regarding Proprietary and Confidential Information policies.
EXHIBIT A
BID RESPONSE PACKET
RFP No. 901550 –< Enterprise Content Management Support & Development Services
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 ELECTRONIC COPY OF THE BID IN PDF (with OCR preferred). THE ELECTRONIC COPY MUST HAVE ALL APPROPRIATE PAGES SIGNED
· ALL PAGES OF THE BID RESPONSE PACKET (EXHIBIT A) MUST BE SUBMITTED THROUGH STRATEGIC SOURCING SUPPLIER PORTAL AS PDF ATTACHMENT(S) IN TOTAL WITH ALL REQUIRED DOCUMENTS ATTACHED THERETO; ALL INFORMATION REQUESTED MUST BE SUPPLIED; ANY PAGES OF EXHIBIT A (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 EXHIBIT A – BID RESPONSE PACKET OR ANY OTHER COUNTY-PROVIDED DOCUMENT

· ALL 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 document and as specified in the STRATEGIC SOURCING SUPPLIER PORTAL event
· 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

IF BIDDERS ARE MAKING ANY CLARIFICATIONS AND/OR AMENDMENTS, OR TAKING EXCEPTION TO POLICIES OR SPECIFICATIONS OF THIS RFP, INCLUDING THOSE TO THE COUNTY SLEB POLICY, THESE MUST BE SUBMITTED IN THE EXCEPTIONS, CLARIFICATIONS, AMENDMENTS SECTION OF THIS EXHIBIT A – BID RESPONSE PACKET IN ORDER FOR THE BID RESPONSE TO BE CONSIDERED COMPLETE

BIDDER INFORMATION AND ACCEPTANCE

1. The undersigned declares that the Bid Documents, including, without limitation, the RFP, Addenda, 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 & Conditions of the Bid Documents of RFP No. 901550 – Enterprise Content Management Support & Development Services<.
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]

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

· General Environmental Requirements
[http://www.acgov.org/gsa/departments/purchasing/policy/environ.htm]

· Small Local Emerging Business Program
[http://acgov.org/auditor/sleb/overview.htm]
· First Source
[http://acgov.org/auditor/sleb/sourceprogram.htm]

· Online Contract Compliance System
[http://acgov.org/auditor/sleb/elation.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 Exhibit A – 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.

10. The undersigned acknowledges ONE of the following (please check only one box):

 FORMCHECKBOX

Bidder is not local to Alameda County and is ineligible for any bid preference; or
 FORMCHECKBOX

Bidder is a certified SLEB and is requesting 10% bid preference; (Bidder must check the first box and provide its SLEB Certification Number in the SLEB PARTNERING INFORMATION SHEET); or
 FORMCHECKBOX

Bidder is LOCAL to Alameda County and is requesting 5% bid preference, and has attached the following documentation to this Exhibit:

· Copy of a verifiable business license, issued by the County of Alameda or a City within the County; and
· Proof of six months business residency, identifying the name of the vendor and the local address. Utility bills, deed of trusts or lease agreements, etc., are acceptable verification documents to prove residency.

Official Name of Bidder:      

Street Address Line 1:      

Street Address Line 2:      

City:      

State:      

Zip Code:      

Webpage:      

Type of Entity / Organizational Structure (check one):

 FORMCHECKBOX
 Corporation

 FORMCHECKBOX
 Joint Venture

 FORMCHECKBOX
 Limited Liability Partnership

 FORMCHECKBOX
 Partnership

 FORMCHECKBOX
 Limited Liability Corporation

 FORMCHECKBOX
 Non-Profit / Church

 FORMCHECKBOX
 Other:      

Jurisdiction of Organization Structure:      

Date of Organization Structure:      

Federal Tax Identification Number:      

Primary Contact Information:

Name / Title:      

Telephone Number:      

Fax Number:      

E-mail Address:      

SIGNATURE:

Name and Title of Signer:      

Dated this      

day of      

20     

BID FORM
Online Bid Process
https://ezsourcing.acgov.org/psp/SS/SUPPLIER/ERP/h/?tab=DEFAULT
COST SHALL BE SUBMITTED ON EXHIBIT A AS IS. NO ALTERATIONS OR CHANGES OF ANY KIND ARE PERMITTED. Bid responses that do not comply will be subject to rejection in total. The cost quoted shall include all taxes and all other charges, including travel expenses, and is the cost the County will pay for the three-year term of any contract that is a result of this bid.
Quantities listed on Alameda County Strategic Sourcing Supplier Portal are estimates and are not to be construed as a commitment. No minimum or maximum is guaranteed or implied.
By submission through the Alameda County Strategic Sourcing Supplier Portal Bidder certifies to County that all representations, certifications, and statements made by Bidder, as set forth in each entry in the Alameda County Strategic Sourcing Supplier Portal and attachments are true and correct and are made under penalty of perjury pursuant to the laws of California.
REQUIRED DOCUMENTATION AND SUBMITTALS
All of the specific documentation listed below is required to be submitted with the Exhibit A – 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. Table of Contents, Letter of Transmittal, Key Personnel, etc.) and attached it as PDF file(s) to their online bid submissions through Strategic Sourcing Supplier Portal.
 FORMCHECKBOX

1.
Table of Contents: Bid responses shall include a table of contents listing the individual sections of the proposal/quotation and their corresponding page numbers.
 FORMCHECKBOX

2.
Letter of Transmittal: Bid responses shall include a description of Bidder’s capabilities and approach in providing its services to the County, and provide a brief synopsis of the highlights of the Proposal and overall benefits of the Proposal to the County. This synopsis should not exceed three pages in length and should be easily understood.

3.
Exhibit A – Bid Response Packet: Every bidder must fill out and submit the complete Exhibit A – Bid Response Packet.
 FORMCHECKBOX

(a)
Bidder Information and Acceptance:

(1)
Every Bidder must select one choice under Item 10 of page 3 of Exhibit A and must fill out, submit a signed page 4 of Exhibit A.
 FORMCHECKBOX

(b)
SLEB Partnering Information Sheet:

(1)
Every bidder must fill out and submit a signed SLEB Partnering Information Sheet, (found on page 8 of Exhibit A) indicating their SLEB certification status. If bidder is not certified, the name, identification information, and goods/services to be provided by the named CERTIFIED SLEB partner(s) with whom the bidder will subcontract to meet the County SLEB participation requirement must be stated. Any CERTIFIED SLEB subcontractor(s) named, the Exhibit must be signed by the CERTIFIED SLEB(s) according to the instructions. All named SLEB subcontractor(s) must be certified by the time of bid submittal.

 FORMCHECKBOX

(c)
References:

(1)
Bidders must use the templates on pages 9-10 of this Exhibit A – Bid Response Packet to provide references.

(2)
Bidders are to provide a list of five current and five former clients. References must be satisfactory as deemed solely by County. References should have similar scope, volume and requirements to those outlined in these specifications, terms and conditions.

· Bidders must verify the contact information for all references provided is current and valid.

· Bidders are strongly encouraged to notify all references that the County may be contacting them to obtain a reference.

(3)
The County may contact some or all of the references provided in order to determine Bidder’s performance record on work similar to that described in this request. The County reserves the right to contact references other than those provided in the Response and to use the information gained from them in the evaluation process.

 FORMCHECKBOX

(d)
Exceptions, Clarifications, Amendments:

(1) This shall include clarifications, exceptions and amendments, if any, to the RFP and associated Bid Documents, and shall be submitted with your bid response using the template on page 12 of this Exhibit A – Bid Response Packet.

(2) THE COUNTY IS UNDER NO OBLIGATION TO ACCEPT ANY EXCEPTIONS, AND SUCH EXCEPTIONS MAY BE A BASIS FOR BID DISQUALIFICATION.
 FORMCHECKBOX

4.
Key Personnel: Bid responses shall include a complete list of all key personnel associated with the RFP. This list must include all key personnel who will provide services/training to County staff and all key personnel who will provide maintenance and support services. For each person on the list, the following information shall be included:

(a)
The person’s relationship with Bidder, including job title and years of employment with Bidder;

(b)
The role that the person will play in connection with the RFP;

(c)
Address, telephone, fax numbers, and e-mail address;

(d)
Person’s educational background; and

(e)
Person’s relevant experience, certifications, and/or merits.
 FORMCHECKBOX

5.
Description of the Proposed Services: Bid response shall include a description of the terms and conditions of services to be provided during the contract term including response times. The description shall contain a basis of estimate for services including its scheduled start and completion dates, the number of Bidder’s and County personnel involved, and the number of hours scheduled for such personnel. Finally, the description must: (1) specify how the services in the bid response will meet or exceed the requirements of the County; (2) explain any special resources, procedures or approaches that make the services of Bidder particularly advantageous to the County; and (3) identify any limitations or restrictions of Bidder in providing the services that the County should be aware of in evaluating its Response to this RFP. Refer to Exhibit D – Sample Description of the Proposed Services.
SMALL LOCAL EMERGING BUSINESS (SLEB)

PARTNERING INFORMATION SHEET

RFP No. 901550 - Enterprise Content Management Support & Development Services <
In order to meet the Small Local Emerging Business (SLEB) requirements of this RFP, all bidders must complete this form as required below.

Bidders not meeting the definition of a SLEB (http://acgov.org/auditor/sleb/overview.htm) are required to subcontract with a SLEB for at least 20% of the total estimated bid amount in order to be considered for contract award. SLEB subcontractors must be independently owned and operated from the prime Contractor with no employees of either entity working for the other. This form must be submitted for each business that bidders will work with, as evidence of a firm contractual commitment to meeting the SLEB participation goal. (Copy this form as needed.)

Bidders are encouraged to form a partnership with a SLEB that can participate directly with this contract. One of the benefits of the partnership will be economic, but this partnership will also assist the SLEB to grow and build the capacity to eventually bid as a prime on their own.

Once a contract has been awarded, bidders will not be able to substitute named subcontractors without prior written approval from the Auditor-Controller, Office of Contract Compliance & Reporting (OCCR).

County departments and the OCCR will use the web-based Elation Systems to monitor contract compliance with the SLEB program (Elation Systems: http://www.elationsys.com/elationsys/).

	 FORMCHECKBOX
 BIDDER IS A CERTIFIED SLEB (sign at bottom of page)

SLEB BIDDER Business Name:      

SLEB Certification #:      

 SLEB Certification Expiration Date:      

NAICS Codes Included in Certification:      

	 FORMCHECKBOX
 BIDDER IS NOT A CERTIFIED SLEB and will subcontract      % with the SLEB named below for the following goods/services:      

SLEB Subcontractor Business Name:      

SLEB Certification #:      

 SLEB Certification Expiration Date:      

SLEB Certification Status: FORMCHECKBOX
 Small / FORMCHECKBOX
 Emerging

NAICS Codes Included in Certification:      

SLEB Subcontractor Principal Name:      

SLEB Subcontractor Principal Signature:

Date:      

Upon award, prime Contractor and all SLEB subcontractors that receive contracts as a result of this bid process agree to register and use the secure web-based ELATION SYSTEMS. ELATION SYSTEMS will be used to submit SLEB subcontractor participation including, but not limited to, subcontractor contract amounts, payments made, and confirmation of payments received.
Bidder Printed Name/Title:__

Street Address: ___City_____________State______ Zip Code______

Bidder Signature:

Date:      

CURRENT REFERENCES

RFP No. 901550 – Enterprise Content Management Support & Development Services <
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:      

FORMER REFERENCES

RFP No. 901550 – Enterprise Content Management Support & Development Services <
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:      

EXCEPTIONS, CLARIFICATIONS, AMENDMENTS
RFP No. 901550 – Enterprise Content Management Support & Development Services<
Bidder Name:      

List below requests for clarifications, exceptions and amendments, if any, to the RFP and associated Bid Documents, and submit with your bid response.

The County is under no obligation to accept any exceptions and such exceptions may be a basis for bid disqualification.
	Reference to:
	Description

	Page No.
	Section
	Item No.
	

	p. 23
	D
	1.c.
	Vendor takes exception to…

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

*Print additional pages as necessary
EXHIBIT B

INSURANCE REQUIREMENTS

Insurance certificates are not required at the time of submission; however, by signing Exhibit A – Bid Packet, the bidder agrees to meet the minimum insurance requirements stated in the RFP, prior to award. 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 this Exhibit B – Insurance Requirements.

The following page contains the minimum insurance limits, required by the County of Alameda, to be held by the Contractor performing on this RFP:

*** see next page for county of alameda minimum insurance requirements ***
EXHIBIT B
COUNTY OF ALAMEDA MINIMUM INSURANCE REQUIREMENTS
Without limiting any other obligation or liability under this Agreement, the Contractor, at its sole cost and expense, shall secure and keep in force during the entire term of the Agreement or longer, as may be specified below, the following minimum insurance coverage, limits and endorsements:
	TYPE OF INSURANCE COVERAGES
	MINIMUM LIMITS

	A
	Commercial General Liability
Premises Liability; Products and Completed Operations; Contractual Liability; Personal Injury and Advertising Liability
	$1,000,000 per occurrence (CSL) Bodily Injury and Property Damage

	B
	Commercial or Business Automobile Liability
All owned vehicles, hired or leased vehicles, non-owned, borrowed and permissive uses. Personal Automobile Liability is acceptable for individual contractors with no transportation or hauling related activities
	$1,000,000 per occurrence (CSL) Any Auto
Bodily Injury and Property Damage

	C
	Workers’ Compensation (WC) and Employers Liability (EL)
Required for all contractors with employees
	WC: Statutory Limits
EL: $1,000,000 per accident for bodily injury or disease

	D
	Endorsements and Conditions:
1. ADDITIONAL INSURED: All insurance required above with the exception of Commercial or Business Automobile Liability, Workers’ Compensation and Employers Liability, shall be endorsed to name as additional insured: County of Alameda, its Board of Supervisors, the individual members thereof, and all County officers, agents, employees, volunteers, and representatives. The Additional Insured endorsement shall be at least as broad as ISO Form Number CG 20 38 04 13.
2. DURATION OF COVERAGE: All required insurance shall be maintained during the entire term of the Agreement. In addition, Insurance policies and coverage(s) written on a claims-made basis shall be maintained during the entire term of the Agreement and until 3 years following the later of termination of the Agreement and acceptance of all work provided under the Agreement, with the retroactive date of said insurance (as may be applicable) concurrent with the commencement of activities pursuant to this Agreement.
3. REDUCTION OR LIMIT OF OBLIGATION: All insurance policies, including excess and umbrella insurance policies, shall include an endorsement and be primary and non-contributory and will not seek contribution from any other insurance (or self- insurance) available to the County. The primary and non-contributory endorsement shall be at least as broad as ISO Form 20 01 04 13. Pursuant to the provisions of this Agreement insurance effected or procured by the Contractor shall not reduce or limit Contractor’s contractual obligation to indemnify and defend the Indemnified Parties.
4. INSURER FINANCIAL RATING: Insurance shall be maintained through an insurer with a A.M. Best Rating of no less than A:VII or equivalent, shall be admitted to the State of California unless otherwise waived by Risk Management, and with deductible amounts acceptable to the County. Acceptance of Contractor’s insurance by County shall not relieve or decrease the liability of Contractor hereunder. Any deductible or self-insured retention amount or other similar obligation under the policies shall be the sole responsibility of the Contractor.
5. SUBCONTRACTORS: Contractor shall include all subcontractors as an insured (covered party) under its policies or shall verify that the subcontractor, under its own policies and endorsements, has complied with the insurance requirements in this Agreement, including this Exhibit. The additional Insured endorsement shall be at least as broad as ISO Form Number CG 20 38 04 13.
6. JOINT VENTURES: If Contractor is an association, partnership or other joint business venture, required insurance shall be provided by one of the following methods:
· Separate insurance policies issued for each individual entity, with each entity included as a “Named Insured” (covered party), or at minimum named as an “Additional Insured” on the other’s policies. Coverage shall be at least as broad as in the ISO Forms named above.
· Joint insurance program with the association, partnership or other joint business venture included as a “Named Insured”.
7. CANCELLATION OF INSURANCE: All insurance shall be required to provide thirty (30) days advance written notice to the County of cancellation.
8. CERTIFICATE OF INSURANCE: Before commencing operations under this Agreement, Contractor shall provide Certificate(s) of Insurance and applicable insurance endorsements, in form and satisfactory to County, evidencing that all required insurance coverage is in effect. The County reserves the rights to require the Contractor to provide complete, certified copies of all required insurance policies. The required certificate(s) and endorsements must be sent as set forth in the Notices provision.

Certificate C-1
Page 1 of 1
Form 2001-1 (Rev. 02/26/14)
EXHIBIT C
VENDOR BID LIST

RFP No. 901550 – Enterprise Content Management Support & Development Services
Below is the Vendor Bid List for this project consisting of vendors who have been issued a copy of this RFP. This Vendor Bid List is being provided for informational purposes to assist bidders in making contact with other businesses as needed to develop local small and emerging business subcontracting relationships to meet the requirements of the Small Local Emerging Business (SLEB) Program: http://www.acgov.org/gsa/departments/purchasing/policy/slebpref.htm.
	RFP No. 901550 - Enterprise Content Management Support & Development Services

	Business Name
	Contact Name
	Contact Phone
	Address
	City
	State
	Email

	RS Computer Associates LLC
	Rakesh Shah
	(510) 376-4311
	3875 Hopyard Rd., Ste 170
	Pleasanton
	CA
	rmshah@rscompass.com

	HR Management Corp. Inc.
	Clarence Hunt
	(510) 267-0575
	462 Elwood Avenue, Suite 9
	Oakland
	CA
	cahuntjr@sbcglobal.net

	DeVine Consulting Inc
	Jeffrey Devine
	(510) 713-8800
	39300 Civic Center Dr, Ste 130
	Fremont
	CA
	jeffd@devineco.com

	TechScribe Communications
	Pam May
	(510) 891-1981
	4096 Piedmont Ave, Ste 302
	Oakland
	CA
	pam@sustainablecopywriter.com

EXHIBIT d
SAMPLE DESCRIPTION OF THE PROPOSED SERVICES
Executive Summary

Proposal – FileNet Document Management System

An Alameda County department has a legacy imaging system that is no longer supported. The current legacy system has 20 TB of content and documents are continuously scanned and imported from various office locations. The department uses a case management system ABC, which is the master system of record. Documents are associated to cases in system ABC; there is no current link from it to the legacy imaging system.

The bidder will provide a proposal to migrate the legacy system to the Enterprise FileNet P8 v5.2.1 Content Management System and a project solution for post migration process.

Goals and Objectives

The objectives for this system are as follows:
· Strategy for migration of 20 TB of content and metadata

· Recommendation for ongoing scan/import process

· Improve/provide bi-directional system integration with case management system

· Scalability if we move to FileNet on the Cloud

Proposed Solution

· Requirements

The proposed solution should have the following features:
· Plan for migrating and importing the content from legacy system to FileNet

· Scan and import solution for new documents ingestions

· Configurations for Content Navigator to allow users to search, retrieve, add, update documents

· Bi-directional Integration solution:
· Using case management system data to tag document metadata

· Allowing case management system to link to related documents

· Constraints and Assumptions

· Assume there is resource who will export the content and metadata from legacy system out to flat files.

· County Document Management System is FileNet P8 version 5.2.1, On-premise solution, with SQL Server database
· If solution requires additional products/technology, bidder should include all components that will need to be purchased and reasons for recommendation

· If County chooses to move to FileNet on the Cloud, solution should be portable and scalable
EXHIBIT E
Programming Development Services Architecture

[image: image1.emf]
_1552730949.pdf

DEV / TEST / UAPRODUCTION

SQL

DEVELOPMENT

Application

Engine

TEST

Application

Engine

Temp Migration

Machine

SQL
· Development

· Staging

· Test / UA

Host Machine Host Machine

USER

ACCEPTANCE

Application

Engine

Imaging Infrastructure

File Share

S:\ISG\Server Services\09-10\Documentation\Imaging\RFP AsBuild v4.vsd

Active Directory DCs

Content

Engine

Content

Engine

Content

Engine

File Share

App Engine

Windows Cluster

Kofax

Windows Cluster

Content Engine

Windows Cluster

Kofax

		RFP AsBuild v4.vsd

		Page-1

