[image: image2.jpg]

STATE OF MICHIGAN

Department of Management and Budget

Purchasing Operations
Request for Proposal No. 071I7200177
(Michigan Intelligence Operations Center)

Buyer Name: Steve Motz
Telephone Number: 517-241-3215
E-Mail Address: motzs@michigan.gov
RFP Timeline:

	Key Milestone:

	Date:

	Issue Date
	3/16/07, Fri

	Questions Due (SET 1)
	3/23/07, Fri
(3:00 PM EST)

	Vendors Confirm Pre-Bid Conference Participation with Buyer
	3/22/07, Thu

(5:00 PM EST)

	Pre-Bid Meeting (Not Mandatory, but Strongly Encouraged)
	3/28/07, Wed
(3:00 PM EST)

	Questions Due (SET 2)
	4/05/07, Thu
(3:00 PM EST)

	Bid Due Date
	4/20/07, Fri
(3:00 PM EST)

	Oral Presentations
	5/18/07, Fri

5/21/07, Mon

5/22/07, Tue

(Time TBD)

	Award Recommendation Date
	6/05/07, Tue

	Anticipated State Administrative Board Approval
	8/07/07, Tue

	Contract Start Date
	8/10/07, Fri

RFP Proposal Format Requirements
If you have any questions concerning these requirements please contact the Buyer for this particular RFP listed on the front page of this document.

The following information must be included in all proposals. Contractors must respond to all sections of the RFP. Failure to respond to each section in each Article may result in disqualification from the bidding process. Proposals must be formatted to include each of the following sections, which must be clearly identified using the same format as the RFP is written in and with the appropriate headings.

Bid proposals that do not adhere to the following format may be deemed ineligible. It is strongly encouraged that these additional formatting requirements be reviewed prior to submitting bid proposals.

ITEMS TO BE SUBMITTED ONCE (Regardless of Number of Solutions Bid)
(Submit 1 DMB 285, regardless of the number of solutions bid)
DMB 285:
 FORMCHECKBOX
 A Letter of Submittal (285 Document) and a copy of the Certifications and Representations (Article 3) have been signed by an individual authorized to legally bind contractors company and the original signature copy has been submitted. Please include the following sentence in the pricing field of the DMB 285 form, “See Article 1, Attachment A.”
(Submit 1 Executive Summary, regardless of the number of solutions bid)
Executive Summary:
 FORMCHECKBOX
 Provide a brief overview (not to exceed 5 pages) of your entire bid package proposal. And if you are bidding on more than one (1) solution please describe the benefits the State would receive by awarding more than one (1) solution to your company.
(Submit Article 2 only once, regardless of the number of solutions bid)

Article 2: (Contractor must provide written acknowledgement and stated agreement with each term and condition included within Article 2, with particular attention to sections 2.010, 2.030, 2.040, 2.090, 2.110, 2.150, 2.180, 2.190, 2.210, 2.260, 2.270, 2.290, 2.305, 2.307, and 2.308.)

 FORMCHECKBOX
 Provide a statement that a Certificate of Insurance will be provided as a condition of award is included (referenced in Section 2.180).

 FORMCHECKBOX
 Acknowledgment and/or concurrence with each term and condition listed in Article 2 of the RFP/ITB document, is provided within your proposal, with any comments or issues clearly identified.

(Submit Article 3 only once, regardless of the number of solutions bid)

Article 3: Contractor to complete all items contained in Article 3, Certifications and Representations, initialing each paragraph requiring an initialed response, acknowledging each certification & representation, and providing all required information.

(Submit Article 1, Attachment H once, only if you are bidding multiple solutions)
Contractor must complete the following Attachment and submit with their bid:

 FORMCHECKBOX
 Attachment H—Multiple Award Discount Table

ITEMS TO BE SUBMITTED FOR EACH SOLUTION BID AS A SUBTAB
If Contractors are bidding on one or multiple solutions they must submit one (1) RFP response binder that includes the proper tabs and formatting as outlined in Exhibit 1 – Direction for proposal tabs. Failure to follow this format may result in disqualification from the bidding process. If you are bidding on more than one solution please be sure to pay particular attention to this exhibit.

(Submit Articles 1 and 1B for each solution bid)

Article 1, & 1B: (Make special note of 1B.100 through 203 & 1B.204 regarding Contractor performance, 1B.300-302 surrounding disclosures, and 1B.303 regarding the MIDEAL program and cooperative purchasing opportunities.)

 FORMCHECKBOX
 Contractor must respond to all sections of Article 1.

 FORMCHECKBOX
 All items in the Evaluation Information, Article 1B have been completed. Pay close attention to items identified in Article 4, Selection Criteria, as significant items in the evaluation process.

(Submit Article 1, Attachments (A-G) for each solution bid)

Article 1, Attachments A-G:
Contractor must complete the following attachments and submit with their bid:

 FORMCHECKBOX
 Attachment A—Cost Tables

 FORMCHECKBOX
 Attachment B—Contractor Staff Documents

 FORMCHECKBOX
 Attachment C—Labor Rates

 FORMCHECKBOX
 Attachment D—Deliverables, see Article 1, Section 1.104 (XI) (6) (d)

 FORMCHECKBOX
 Attachment E—Project Plan

 FORMCHECKBOX
 Attachment F—Solution Narrative and Technical Overview
 FORMCHECKBOX
 Attachment G—Requirements Documents

Articles 1, 2, 3, & 4:
 FORMCHECKBOX

Proposal must be submitted to the appropriate location on time per the schedule of the RFP, with one signed original, the appropriate number of additional copies, and the instructed number of copies of the electronic version on CD(s) of all documents is submitted.

Exhibit 1 - Direction for proposal tabs
Contractors shall follow the tabbing structure below in your submittal of the binder.

	ITEMS TO BE SUBMITTED ONCE

(Regardless of Number of Solutions Bid)

	Submit once (regardless of # of solutions bid)
	DMB

285
	

	Submit once (regardless of # of solutions bid)
	Executive
Summary
	

	Submit once (regardless of # of solutions bid)
	Article

2
	

	Submit once (regardless of # of solutions bid)
	Article

3
	

	Submit once (regardless of # of solutions bid)
	Attach
H
	

	ITEMS TO BE SUBMITTED FOR EACH SOLUTION BID AS A SUBTAB
(Each Solution must have a separate tab with required subtabs.)

	For each solution, include a tab with the name of the solution and all required subtabs. The solution tab should be labeled as one of the following:
 1) Intelligence Database Solution
 2) I-SERVICES Gateway Expansion Solution
 3) Tip Tool Solution
 4) Criminal and Intelligence Analytical Solution
	(Insert name)
Solution

	Submit and include as a subtab for each solution bid
	Article 1
(SOW)
	

	Submit and include as a subtab for each solution bid
	Article 1B (Eval. Info)
	

	Submit and include as a subtab for each solution bid
	Attach
A
	

	Submit and include as a subtab for each solution bid
	Attach
B
	

	Submit and include as a subtab for each solution bid
	Attach
C
	

	Submit and include as a subtab for each solution bid
	Attach
D
	

	Submit and include as a subtab for each solution bid
	Attach
E
	

	Submit and include as a subtab for each solution bid
	Attach
F
	

	Submit and include as a subtab for each solution bid
	Attach
G
	

Table of Contents

11Article 1 – Statement of Work (SOW)

111.0
Project Identification

111.001
PROJECT REQUEST

111.002
BACKGROUND

141.1
Scope of Work and Deliverables

141.101
IN SCOPE

151.102
OUT OF SCOPE

151.103
ENVIRONMENT

161.104
WORK AND DELIVERABLES

341.2
Roles and Responsibilities

341.201
CONTRACTOR STAFF, ROLES, AND RESPONSIBILITIES

361.202
STATE STAFF, ROLES, AND RESPONSIBILITIES

371.203
OTHER ROLES AND RESPONSIBILITIES

381.3
Project Plan

381.301
PROJECT PLAN MANAGEMENT

391.302
REPORTS

391.4
Project Management

391.401
ISSUE MANAGEMENT

391.402
RISK MANAGEMENT

391.403
CHANGE MANAGEMENT

401.5
Acceptance

401.501
CRITERIA

401.502
FINAL ACCEPTANCE

401.6
Compensation and Payment

401.601
Compensation and Payment

421.7
Additional Terms and Conditions Specific to this SOW

421.701
Additional Terms and Conditions Specific to this SOW

43ARTICLE 1B – EVALUATION INFORMATION

431B.100
 Contractor Information

431B.101
 Contractor Name and Address

431B.102
 Location Address

431B.103
 Organization and Year

431B.104
 RFP Contact

441B.200
 Qualifications

441B.201
 Prior Experience

441B.202
 Staffing

441B.203
 Past Performance

441B.204
 Contract Performance

451B.300
 Disclosures

451B.301
 Disclosure of Litigation

451B.302
 Disclosure of RFP Assistance

461B.303
 MIDEAL - Extended Purchasing (See Article 2, Section 2.320)

48Article 1, Attachment A

57Article 1, Attachment B

63Article 1, Attachment C

64Article 1, Attachment D

65Article 1, Attachment E

66Article 1, Attachment F

67Article 1, Attachment G

68Article 1, Attachment H

69Article 2 – General Terms and Conditions

692.010
Contract Structure and Administration

692.011
Definitions

692.012
Attachments and Exhibits

702.013
Statements of Work

702.014
Issuing Office

712.015
MDIT Contract Administrator

712.016
Project Manager

712.020
Contract Objectives/Scope/Background

712.021
Background

712.022
Purpose

712.023
Objectives and Scope

722.024
Interpretation

722.025
Form, Function and Utility

722.030
Legal Effect and Term

722.031
Legal Effect

722.032
Contract Term

722.040
Contractor Personnel

722.041
Contractor Personnel

752.042
Contractor Identification

752.043
Cooperation with Third Parties

752.044
Subcontracting by Contractor

762.045
Contractor Responsibility for Personnel

762.050
State Standards

762.051
Existing Technology Standards

762.052
PM Methodology Standards

772.054
Acceptable Use Policy

772.060
Deliverables

772.061
Ordering

772.062
Software

772.063
Hardware

782.064
Equipment to be New and Prohibited Products

782.070
Performance

782.071
Performance, In General

782.072
Time of Performance

792.073
Liquidated Damages

792.074
Bankruptcy

792.075
Time is of the Essence

802.080
Delivery and Acceptance of Deliverables

802.081
Delivery of Deliverables

812.082
Contractor System Testing

812.083
Approval of Deliverables, In General

822.084
Process for Approval of Written Deliverables

832.085
Process for Approval of Software Deliverables

832.086
Final Acceptance

842.090
Financial

842.091
Pricing

842.092
Invoicing and Payment Procedures and Terms

852.093
State Funding Obligation

862.094
Holdback

862.095
Electronic Payment Availability

862.100
Contract Management

862.101
Contract Management Responsibility

862.102
Problem and Contract Management Procedures

872.104
System Changes

872.105
Reserved

872.106
Change Requests

892.110
Records and Inspections

892.111
Records and Inspections

902.112
Errors

902.120
State Responsibilities

902.121
State Performance Obligations

912.130
Security

912.131
Background Checks

912.140
Reserved

912.150
Confidentiality

912.151
Freedom of Information

912.152
Confidentiality

922.153
Protection of Confidential Information

922.154
Exclusions

932.155
No Implied Rights

932.156
Remedies

932.157
Security Breach Notification

932.158
Survival

932.159
Destruction of Confidential Information

932.160
Proprietary Rights

952.163
Rights in Data

962.164
Ownership of Materials

962.165
Standard Software

962.166
Pre-existing Materials for Custom Software Deliverables

962.167
General Skills

962.170
Warranties And Representations

962.171
Warranties and Representations

1002.175
DISCLAIMER

1002.176
Consequences For Breach

1002.180
Insurance

1002.181
Liability Insurance

1032.190
Indemnification

1042.191
Indemnification

1052.192
Continuation of Indemnification Obligations

1052.193
Indemnification Procedures

1062.200
Limits of Liability and Excusable Failure

1062.201
Limits of Liability

1062.202
Excusable Failure

1072.203
Disaster Recovery

1072.210
Termination/Cancellation by the State

1072.211
Termination for Cause

1082.212
Termination for Convenience

1082.213
Non-Appropriation

1092.214
Criminal Conviction

1092.216
Rights and Obligations Upon Termination

1102.217
Reservation of Rights

1102.218
Contractor Transition Responsibilities

1112.219
State Transition Responsibilities

1112.220
Termination by Contractor

1112.221
Termination by Contractor

1112.230
Stop Work

1112.231
Stop Work Orders

1122.232
Cancellation or Expiration of Stop Work Order

1122.233
Allowance of Contractor Costs

1122.240
Reserved

1122.250
Dispute Resolution

1122.251
In General

1122.252
Informal Dispute Resolution

1132.253
Injunctive Relief

1132.254
Continued Performance

1132.260
Federal and State Contract Requirements

1132.261
Nondiscrimination

1142.262
Unfair Labor Practices

1142.263
Workplace Safety and Discriminatory Harassment

1142.270
Litigation

1142.271
Disclosure of Litigation

1152.272
Governing Law

1152.273
Compliance with Laws

1152.274
Jurisdiction

1152.280
Environmental Provision

1162.281
Environmental Provision

1172.290
General

1172.291
Amendments

1172.292
Assignment

1172.293
Entire Contract; Order of Precedence

1172.294
Headings

1172.295
Relationship of the Parties (Independent Contractor Relationship)

1182.296
Notices

1182.297
Media Releases and Contract Distribution

1192.298
Reformation and Severability

1192.299
Consents and Approvals

1192.300
No Waiver of Default

1192.301
Survival

1192.302
Covenant of Good Faith

1192.303
Permits

1192.304
Website Incorporation

1202.305
Taxes

1202.306
Prevailing Wage

1202.307
Call Center Disclosure

1212.308
Future Bidding Preclusion

1212.310
Reserved

1212.320
Extended Purchasing

1212.321
MiDEAL

1212.330
Federal Grant Requirements

1212.331
Federal Grant Requirements

122Article 3 – Certifications and Representations

1223.010
Introduction

1223.011
Bidder Identification

1223.012
Changes to Information

1223.013
False Information

1233.020
Representations

1233.021
Reserved

1233.022
Use Tax (See Article 2, Section 2.092)

1233.023
Tax Excluded from Price (See Article 2, Section 2.092)

1243.024
Tax Payment (See Article 2, Section 2.092)

1243.025
Forced Labor, Convict Labor, or Indentured Servitude Made Materials

1243.026
Utilization of Business Concerns

1253.027
Owners and Officers

1253.028
Subcontractors

1263.030
Disclosures

1263.031
Reserved

1263.032
Contractor Compliance with State and Federal Law and Debarment

1273.033
Ethics: Gratuities and Influence

1283.034
Place of Performance

1283.035
Former State Employees

1293.036
Domestic End Product

1293.037
Environmental Awareness

1343.038
Knowledge of Child Labor for Listed End Products

1353.039
Use of Other Sources as Subcontractors

1353.040
Services Needed in Performance

1363.041
Employee and Subcontractor Citizenship

1363.042
RFP Preparation

1373.050
Contractor Information

1373.051
Expatriated Business Entity

1373.052
Affirmative Action Program

1373.053
Small Business Representation

1373.054
Women, Minority, Or Veteran-Owned Small Business Representation

1383.055
Business Owned by Persons with Disabilities

1383.056
Community Rehabilitation Organization

1383.057
Certification of a Michigan Business

142Article 4 – Bidding Process Information

1424.010
Introduction

1424.011
News Releases

1424.012
Pre Bid Meetings

1424.013
Communications

1424.014
Questions

1434.015
Changes and Answers to Questions

1434.020
Award Process

1434.021
 Joint Evaluation Committee Proposal Evaluation

1434.022
Evaluation Criteria

1444.023
Price Evaluation

1444.024
 Best Value/Combination of Score and Price

1444.025
 Reservations

1444.026
Award Decision

1444.027
Protests

1444.028
State Administrative Board

1454.030
Laws Applicable to Award

1454.031
Reciprocal Preference

1454.32
Public v Private

1454.033
Independent Price Determination

1454.034
Freedom of Information Act

1454.035
Taxes

1464.040
Possible Additional Considerations/Processes

1464.041
Clarifications

1464.042
Oral Presentation

1464.043
Site Visit

1464.044
Past Performance

1474.045
Financial Stability

1474.046
RESERVED - Samples/Models

1474.047
Pricing Negotiations

1474.048
Best and Final Offer (BAFO)

1474.050
Proposal Details

1474.051
Complete Proposal

1484.052
Efficient Proposal

1484.053
Price and Notations

1484.054
Double Sided on Recycled Paper

1484.055
Proposal Format

1484.060
Submitting Bids and Proposals

1484.061
Sealed Bid Receipt

1484.062
Proposal Submission

1494.063
Responses

1504.070
Possible Bond Requirements

1504.071
RESERVED - Bid Bond

1504.072
RESERVED - Performance Bond

1504.073
RESERVED - Payment Bond

1504.074
RESERVED - Maintenance Bond

151.

151Exhibit A

151Exhibit B

151Exhibit C

Article 1 – Statement of Work (SOW)

1.0
Project Identification

1.001
PROJECT REQUEST

The State of Michigan (State), through the Michigan Department of Management & Budget (MDMB), with assistance of the Michigan Department of Information Technology (MDIT), has issued this Request for Proposals (RFP) to obtain proposals from qualified firms to provide the following computer software solutions for use in the Michigan Intelligence Operations Center (MIOC):

1. Intelligence Database Solution
2. I-SERVICES (System for Electronic Retrieval of Vital Information for Crime Enforcement and Security) Gateway Expansion Solution
3. Tip Tool Solution

4. Criminal and Intelligence Analytical Solution
In conjunction with the procurement of the software solutions listed above, the State also wishes to procure the services that will aid the State in the implementation of the software solutions. Listed below are some examples of the services that will be included in this RFP. For a complete list, please refer to Article 1, Section 1.101.

1. Verification and validation of business requirements with MSP and MDIT Agency
2. Conduct a gap analysis between the vendor’s product and the existing MSP/DIT requirements
3. Development of a systems architecture document
4. Services to implement the software, including configuration, customization, modification, interfaces, data conversion, migration, and integration and testing.
5. Interfacing MIOC solutions as appropriate to each other, the MiCJIN portal, the Next Generation LEIN (NGL) system, and the current I-SERVICES Gateway.

6. Transition of business operations to the new software, including data migration and assisting DIT personnel with data conversion efforts

7. Train users, DIT MIOC support staff, and technical staff in use and operation of the system(s) of MSP MIOC personnel

8. Help Desk and Technical support for the duration of the contract
1.002
BACKGROUND

The role of the Michigan Department of State Police (MSP) is to provide general law enforcement services to the citizens of the State of Michigan. MSP also has the unique responsibility for the development and coordination of state-level programs, technologies, and specialized services that enhance enforcement and emergency response capabilities for the entire public safety community. Accordingly, given the events of September 11, 2001, MSP is working closely with the Department of Homeland Security to establish the MIOC in East Lansing, Michigan with an operational node in the Detroit area. It is required that all MIOC personnel, regardless of physical location, have full access to MIOC applications.

The MIOC is designed to serve multi-agency policing needs. The MIOC will provide information to patrol officers, detectives, management, and other participating personnel and agencies on specific criminals, crime groups, and criminal activity. The MIOC will support anti-terrorism and other crime-specific objectives by collecting and disseminating information to a number of communities of interest (COIs). MIOC personnel will search numerous databases to gather and analyze information. The MIOC will also generate intelligence products of its own, providing overviews of terrorist or other crime groups, analyses of trends, and other items of information for dissemination to participating agencies. The MIOC will combine the latest computer technologies and policing techniques to avenues for information sharing and analysis for all potentially relevant, homeland security data and information, leading to proper interpretation, assessment, and preventative actions.
This RFP is requesting bids for four (4) solutions. Contractors are encouraged to review all parts of this RFP to determine how they can best respond to the needs of the State. Multiple contracts may be awarded as a result of this RFP; however, it is possible that the State may award multiple solutions to one Contractor. A brief description of each solution is as follows:

Intelligence Database Solution – The MIOC’s Intelligence Database will function as a statewide repository for intelligence information. The new system will replace MSP’s existing legacy application Statewide Information System (STATIS) which currently houses approximately 54,000 intelligence records. It is envisioned that personnel from all law enforcement organizations across the state will submit information to the MIOC’s Intelligence Database, as they currently do via STATIS, for analysis and dissemination. Based on past experience, it is believed that the best method of collecting this intelligence data will be through the integration of the MIOC Intel Database with the systems being used by the local law enforcement for records management or incident capture. MIOC personnel will then use the Intel Database solution to analyze and disseminate information related to intelligence activities. The solution should be able to manage information regarding confidential informants and persons of interest. The solution should also be able to connect to several other external information sources to assist MIOC personnel in their investigative activities.
I-SERVICES Gateway Expansion Solution – Over the last two (2) years, the State of Michigan has implemented a data sharing network referred to as I-SERVICES. I-SERVICES allows the officer on the street to perform a name inquiry into as many as 35 different record management systems (RMSs) throughout the State to determine if any other jurisdictions have had interaction with the named individual. The current system gives the officer the option of selecting any combination of RMSs to be searched as well as the State of Michigan’s Law Enforcement Information Network (LEIN).
As a result of this procurement, the State would like to increase the types of queries law enforcement officers can run as well as the number of RMSs to be searched. The State would also like to implement “push – pull” technology to move information to law enforcement officers or MIOC personnel that have registered interest in certain persons or activities.

Tip Tool Solution – MSP Operations currently receives tips from the public and from other law enforcement agencies throughout the state regarding suspicious activity related to arson, meth labs, violent crime, missing persons, etc. Tips usually come to MSP operations via telephone or fax. The tips are recorded manually and forwarded to various sections within MSP for follow-up.
As part of this RFP, the MIOC would like to implement a Tip Tool Solution that has a public facing webpage that the general public can use to submit tip information. MIOC personnel will then analyze the tip information and forward it to the appropriate law enforcement agency for follow-up. In some cases, it may be desirable to have tips automatically routed to an agency based on location or the nature of the tip content. MIOC personnel will require a way to search the tip database based on content, report on tip activity, and track tips to closure.
Criminal and Intelligence Analytical Solution - To facilitate intelligence activities conducted by MIOC personnel, the State is seeking to implement a software solution that will leverage state-of-the-art web crawling technologies, database search technologies, and decision algorithms to identify and push data to intelligence personnel that is pertinent to their investigative activities. It is anticipated that the software solution will be able to identify new content as it appears on the internet or with selected databases and notify the intelligence personnel that new data of relevance is available.
As appropriate, these MIOC solutions will interface to the State’s Next Generation LEIN (NGL) system. NGL is replacing MSP’s legacy law enforcement information network (LEIN) application and will go live in September, 2007. NGL’s primary function is to manage and facilitate the entire law enforcement information exchange process between MSP, Secretary of State (SOS), Department of Corrections (DOC), National Crime Information Center (NCIC), the International Justice & Public Safety Information Sharing Network (NLETS), approximately 145 computer interface agencies and over 500 LEIN single user interfaces. As appropriate, these MIOC solutions will also interface to the state’s I-SERVICES Gateway. I-SERVICES provides name query capability to over 35 criminal justice record management systems throughout the State of Michigan. Users of I-SERVICES can have query responses delivered to their desktops or their portable wireless devices.
The selected MIOC solutions will also have to interface to the Michigan Criminal Justice Information Network (MiCJIN) portal for user authentication. The MiCJIN Portal is compatible with both eDirectory and Active Directory LDAP directory structures, utilizing industry standard SAML 2.0
MIOC solutions must also be compliant with emerging standards in the criminal justice arena such as the National Information Exchange Model (NIEM) and the Information Sharing Environment Implementation Plan (ISE).

The State reserves the right to purchase from other State contract vehicles any hardware/equipment and/or software identified as needed to complete the services identified in this Statement of Work.

Information provided herein is intended solely to assist Contractors in the preparation of proposals. To the best of the State’s knowledge, the information provided is accurate. However, the State does not warrant such accuracy, and any variations subsequently determined will not be construed as a basis for invalidating the RFP. The State reserves the right to cancel this Request for Proposal (RFP), or any part of this RFP, at any time.

Contractors are advised that the State has methods, policies, standards and guidelines that have been developed over the years. Contractors are expected to provide proposals that conform to State IT policies and standards. All services and products provided as a result of this RFP must comply with all applicable State IT policies and standards in effect at the time the RFP is issued. The Contractor must request exceptions to State IT policies and standards in accordance with MDIT processes. It will be the responsibility of the State to deny the exception request or to seek a policy or standards exception.

The links below will provide information on State of Michigan IT strategic plans, current environment, policies, and standards:

1. Strategic Plan: http://www.michigan.gov/dit/0,1607,7-139-30637-135173--,00.html
2. Enterprise Policies, Procedures and Standards: http://www.michigan.gov/dit/0,1607,7-139-34305---,00.html
3. The State’s Project Management Methodology (PMM) must be followed: http://www.michigan.gov/dit/0,1607,7-139-30637_31101-58009--,00.html

The Contractor and its subcontractors shall comply with all security standards and the security access requirements for individual State facilities.
1.1
Scope of Work and Deliverables

1.101
IN SCOPE

Scope of Work and Deliverables

Contractor will provide the following services for the complete and successful implementation of the MIOC solutions and the functionality required for MIOC operations:
· Verification and validation of business requirements with MSP and MDIT Agency Services personnel in accordance with business operations and 28 CFR 23
· Gap Analysis document from verification and validation of business requirements

· Development of a systems architecture document

· Verify and validate technical specifications as developed by the State for servers, desktops, and peripherals
· Optional Procurement of hardware
· Procurement of software

· Installation of all associated software

· Services to implement the software, including configuration, customization, modification, interfaces, data conversion, migration, and integration and testing.
· Interfacing MIOC solutions as appropriate to each other, the MiCJIN portal, the Next Generation LEIN (NGL) system, and the current I-SERVICES Gateway.

· To include, individual application testing and integrated testing with other MIOC solutions, the MiCJIN portal, Next Generation LEIN, and the current I-SERVICES Gateway
· Transition of business operations to the new software, including data migration and assisting DIT personnel with data conversion efforts

· Document software configuration management methodology

· Train users, DIT MIOC support staff, and technical staff in use and operation of the system(s) of MSP MIOC personnel

· Provide “Train the trainer” training for MSP training personnel

· Provide training documentation and training materials
· Provide knowledge transfer to State as identified through the project

· Provide system documentation to include user and technical manuals

· Help Desk and Technical support for the duration of the contract
· Maintenance, beginning in 2010, of all software procured under this RFP.

The State intends to have a suitable hosting environment for the MIOC solutions fully operational 180 days after the final hardware configuration has been determined and agreed to by the State and the Contractor. For proposal purposes, this is the point in time that the Contractor can begin onsite installation and configuration of their solutions.
The State seeks to have services begin on or before August 1, 2007, pending contract award, with full implementation of the system to be completed within 18 months. The State expects that any subsequent annual maintenance payments that result from this procurement will begin in State FY 2010.

The negotiated contract resulting from this RFP will have a maximum term of three (3) years, with one (1), two (2) -year extension possible. Renewal of the Contract will be at the sole discretion of the State and will be based upon the acceptable performance of the selected Contractor as determined by the State.
A more complete description of the supplies and/or services sought for this project is provided in Section 1.104, Work and Deliverables. Proposals submitted in response to this solicitation must comply with the instructions and procedures contained herein.

The following Requirements Attachments are included with this RFP:

	Intelligence Database Solution
	Attachment G1

	I-SERVICES Gateway Expansion Solution
	Attachment G2

	Tip Tool Solution
	Attachment G3

	Criminal and Intelligence Analytical Solution
	Attachment G4

1.102
OUT OF SCOPE

The following are out of the scope of this Request for Proposals:

· Equipment and application development services for any system(s) other than those specifically addressed within this RFP.

· Installation of any MIOC related hardware i.e. desktops, servers, and peripherals.

· Hosting of the MIOC Solutions

1.103
ENVIRONMENT

The MIOC environment is comprised of integrated teams consisting of sworn and analytical personnel from participating local, state and federal agencies who are assigned to specific terrorism/crime categories. The MIOC is physically divided into three separate areas, an intake/watch area, an intelligence analysis area, and a federal classified area.

Intake/Watch Command Area

The MSP Operations Section serves as the Intake/Watch area for the MIOC. It is the central location for all information entering the Center and is a 24/7 operation. Approximately 14 MSP enlisted and civilian personnel are responsible for the ongoing functions in this area. This unit also houses, or provides space, for an additional 12 individuals from various state and/or local agencies. Personnel identified by these agencies will serve as the direct liaison between the MIOC and their home agency, or region, to provide information to address agency or community concerns.

The MSP Operations staff will maintain the responsibility for activating emergency operations personnel and specialized MSP teams for emergency response. As part of the Intake/Watch center responsibilities, personnel are responsible for receiving and routing telephone inquiries, managing information requests and inquires, and information input to the intelligence and tip-tool solutions. Using various technologies or mediums, Intake/Watch personnel are responsible for monitoring all sources of media, and homeland security resources for immediate and timely identification of incidents. Information received, is evaluated and triaged, with immediate notification if necessary, to appropriate MIOC personnel and/or pre-identified homeland security partners.

Intelligence Analysis Area

The primary function of this area is to conduct intelligence-based assessment of criminal threats within Michigan’s borders, including domestic and international terrorism. All personnel assigned to this area possess the necessary security clearance and include analysts and detectives from state, local and federal agencies. This area will eventually host more than 50 enlisted and civilian personnel who will have access to all MIOC solutions.

The Intelligence Analysis area provides support for both strategic and tactical analysis for domestic and international terrorism, smuggling, narcotics and organized crime. Personnel are responsible for researching, studying and publishing analytical results for long-range planning of MIOC operations and intelligence investigative objectives. In addition, they provide tactical support and analysis with/for ongoing intelligence and investigative objectives of the operational squads assigned to the MIOC and other law enforcement task forces or investigative bureaus. Other areas of criminal activity are included as priorities and are adjusted as new or emerging criminal or terrorist threats are identified.

Classified Open Storage Area

This area provides the secure location for the receipt, analysis and transmission of classified information. Federal agencies and/or MIOC personnel with top secret clearance levels have access to receive, store, and discuss classified information to provide coordinated collaboration among state, local and federal law enforcement and homeland security agencies. This space can seat up to nine people and includes a secured conference room with secure video conferencing capabilities. Information shared within this area follows pre-established U.S Department Of Defense (DOD) and Federal Bureau of Investigation (FBI) rules for the sharing of classified information. Personnel in this area will only have access to their federal and secured home agency applications.

The State is seeking a software product that can be integrated effectively into its current technical environment and that will continue to do so as this environment evolves.
Information regarding the State’s information technology architecture and standards for hardware, database applications, network hardware and monitoring tools, identity management/authentication and development tools may be found at: http://www.michigan.gov/dit/0,1607,7-139-34305---,00.html.
Contractors must provide a Solution Narrative and Technical Overview as described in Article 1, Attachment F for each solution they are bidding on.
1.104
WORK AND DELIVERABLES
The Contractor shall provide deliverables, services and staff, and otherwise do all things necessary for or incidental to the performance of work, as set forth below and as outlined in the Attachments.
I. Requirements

1. General, technical, and functional requirements for the desired MIOC solutions are contained in Attachment G.
2. All MIOC personnel, regardless of physical location, must have full access to all MIOC solutions.
3. Solutions selected as a result of this RFP must be compliant with the following standards. Websites containing further detailed information are provided below:

a. The National Information Exchange Model - http://www.niem.gov
b. The Information Sharing Environment Implementation Plan - http://www.dni.gov/press_releases/ISE-impplan-200611.pdf
c. The Global Justice XML Data Model - http://it.ojp.gov/jxdm/
d. The Criminal Intelligence Systems Operating Policies – 28CFR Part 23 http://www.iir.com/28cfr/
e. Security Requirements for Cryptographic Modules - http://www.csrc.nist.gov/cryptval/
II. Service Levels – The following service levels have been established for all MIOC solutions procured under this RFP:

1. System performance and response times as set forth in the Technical Requirements for each solution. See Article 1, Attachment G.
2. Once operational, all high severity problems, as defined in Article 1, Section 1.104 (VI) (16) shall be resolved within 2 hours from the time the problem was first reported to Contractor.

3. The system shall be accessible by users no less than 99.9% of the time based on a schedule of twenty-four (24) hours, seven (7) days per week. Scheduled maintenance not included.

4. The Contractor shall provide telephone technical support on a 24X7 basis for all solutions procured as a result of this RFP.

5. The Contractor shall provide VPN technical support on a 24X7 basis for all solutions procured as a result of this RFP.
III. Delivery Conditions - The following delivery conditions have been established for all solutions procured under this RFP:

1. The State and Contractor shall agree on a schedule of events regarding the delivery of required services and products to achieve the State’s project plan.

2. All items shall be bid Free On Board (FOB) destination to the location specified in the Purchase Order.

a. The term FOB destination shall mean delivered and accepted at the identified agency destination receiving site and with all charges for transportation and unloading paid by the Contractor. These charges are to be built into the price of each item bid.

b. “Accepted” means delivered as specified in a Purchase Order for purchase of the equipment. Mere acknowledgement by State personnel of the delivery or receipt of the equipment shall not be deemed or construed as accepted.

3. All deliveries shall be “Inside Deliveries.”

4. The Contractor will pay title and risk of loss or damage charges.

IV. Training - The following training requirements have been established for all solutions procured under this RFP:
1. The Contractor shall provide all training materials, training plans and other documentation to the State in hardcopy form as well as an electronic version.
2. Training materials provided shall become the property of the State.

3. Training shall be conducted at location(s) determined in the future but primarily in the Lansing, Michigan area.

4. The State will be responsible for providing the class room facility and necessary equipment.

5. The “Train-the-Trainer” training shall consist of one (1) class of up to ten (10) people.

6. The “End-User” training shall consist of six (6) classes of up to ten (10) persons.

7. Technical training shall consist of two (2) classes up to ten (10) people

8. In addition, the Contractor shall provide twenty (20) hours of “end user” training for MIOC staff in their offices.
9. The Contractor shall provide classroom style training on upgrades and modifications of the system that affect end-user functionality at no additional cost to the State.

V. Documentation
1. The Contractor shall submit the following documentation (both electronic and hard-copy):

a. Application documentation and specifications.

b. Baseline End-User training manuals for “User Manuals” and online help.

c. Administrative and technical manuals.
d. Configuration documents for configuration maintenance purposes.
2. The Contractor shall provide documentation of State-approved upgrades/modifications of the solutions that affect end-user functionality.

3. The Contractor shall provide documentation updates for all appropriate manuals as additional capabilities, enhancements, or improvements are made to the solutions.

VI. Maintenance and Support -
1. Contractor shall provide maintenance for all associated software for the duration of this contract.
2. Any software defects will be corrected by the Contractor at no charge to the State.

3. The Contractor shall provide a 1-800 line for help desk support.
4. Contractor shall provide Help Desk Support (24h x 7dw x 365d).
5. The Contractor shall respond to the telephone requests for support service within two (2) hours.

6. Upgrades to the MIOC solutions or new versions of the MIOC solutions shall be included within the cost of annual maintenance.

7. If the addition of equipment and/or software, during the duration of this contract results in an increase in costs to be paid by the State under the Contract, the proposed increase will not be effective unless and until approved using the Change Management Process of Section 1.403 or this Statement of Work (SOW).

8. The Contractor shall provide online technical system documentation.

9. The Contractor shall provide email technical system support with a maximum 24-hour turnaround on questions.

10. The Contractor shall provide on-site technical support upon the State’s request at the expense of the Contractor up to forty (40) hours per year in one or multiple trips.

11. The Contractor shall provide an escalation process for technical support issues.

12. The Contractor, with the State’s approval, may provide remedial maintenance off-site via state approved VPN connection to the system.

13. All maintenance shall be performed by qualified personnel who are familiar with the system.

14. The Contractor shall have on staff at all times qualified personnel to maintain the MIOC solutions.

15. The Contractor shall provide remote diagnostic capabilities.

16. The Contractor shall provide one (1) Point-of -Contact (POC) to report system malfunction whether malfunction is due to software or is of unknown origin. The Contractor shall be responsible for providing the appropriate remedy.

17. The State classifies problems/outages as high, medium, and low severity as follows:
· High – the problem renders the product inoperable

· Medium – the problem has a significant impact to the product’s ability to perform, but a workaround is available or operations can continue in a degraded state.

· Low – the problem slightly impacts the product’s ability to perform. Questions also fall in this category.

a. Contractor shall provide a response plan for each category of problem outage.
b. Once support is assigned, Contractor agrees to maintain a continuous effort to resolve all reported problems.

i. Contractor shall commit sufficient resources to resolve any high severity level problems.

ii. If Contractor determines it cannot correct the problem within the timeframes Contractor staff shall notify senior Contractor management and MDIT Agency Services/MSP management that a reported problem has not been corrected. In the event that the Contractor cannot resolve problems/issues with the system in accordance with the agreed timeframes the Contactor shall credit the State’s annual maintenance agreement $5,000 for each occurrence.
iii. Status reports shall be provided on a monthly basis to the State. Format and content of the monthly status report will be determined during contract negotiations.
18. Contractor shall identify how bug fixes and software errors are reported and resolved.

19. The Contractor shall make maintenance of the system available from the Contractor on an annually renewable Contract basis.

20. The Contractor shall provide the following services for the system, for the term of the contract, commencing upon installation of the deliverable(s):

a. Error Correction. Upon notice by State of a problem with the system, the Contractor shall correct or provide a working solution for the problem.

b. The Contractor shall notify the State of any material errors or defects in the deliverables known, or made known to the Contractor from any source during the Contract term that could cause the production of inaccurate or otherwise materially incorrect results.

c. The Contractor shall initiate actions, as may be commercially necessary or proper to effect corrections of any errors or defects.

VII. Modification to Meet New Requirements
During the Contract period, if changes occur in federal or state systems standards which require modifications to hardware, software or components, such changes will be accepted through procedures outlined in Change Management Requests, Section 1.403.
VIII. Warranties
1. The Contractor shall provide a warranty for all products and services resulting from this Contract commencing on the first day following Performance and Reliability Evaluation (PARE), acceptance, and formal written acceptance by the State for a particular phase or software component.

2. The minimum warranty period of two (2) years is required.

3. During the warranty period, Contractor must correct any element of the system which fails to perform in accordance with the requirements of this Contract and/or published specifications, at no cost to the State. Corrective action by the Contractor shall include, but is not limited to, redesigning, repairing or replacing the nonconforming element.

4. The two (2) year warranty shall provide that the software is free from imperfections in design and free from any and all defects and is able to perform continuously and satisfactorily under normal operating conditions.

5. The Contractor will be responsible for all parts, labor and travel expenses during the two (2) year warranty period following acceptance.

6. The Contractor shall assign all third party warranties for deliverables to the State.
IX. State and Agency Rules
1. Contractor shall follow State/Agency policies for computer and Internet usage and will be required to sign any agreements, as required of the State’s own employees:
a. Enterprise Security at http://www.michigan.gov/documents/PCAcceptableUsePolicy1460_1_72034_7.pdf
b. Authentication Requirement for Access to Networks, Systems, Computers, Databases, and Applications at http://www.michigan.gov/documents/dmb/1350.10_184594_7.pdf
c. Authorization Prerequisite for Access to Protected Data Resources at http://www.michigan.gov/documents/dmb/1350.20_184600_7.pdf
d. Access Control Criteria for Right to Use Automated Information Resources at http://michigan.gov/documents/Policy_1350_157471_7.40_Access_Control_Final_PDF.pdf
e. Secure Disposal of Installed and Removable Digital Media at http://michigan.gov/documents/Policy_1350_157496_7.90_media_disposal_Final_PDF.pdf
f. Michigan State Government Network Security Policy at http://www.michigan.gov/documents/141017_36297_7.pdf
X. Security and Confidentiality
1. The MSP and MDIT shall retain administration of data access security, including application security (granting of access, resetting of passwords, definition of password syntax rules, monitoring of access violation reports, etc.)

2. The MSP and MDIT shall administer all user security profiles.

3. The Contractor shall be responsible for the function of security software implementation and maintenance if the changes implemented under this Contract warrant a change from the current system.

4. Confidentiality of Data and Information

a. All financial, statistical, personal, technical and other data and information relating to the State’s operation which are designated confidential by the State and made available to the Contractor in order to carry out this Contract, or which become available to the Contractor in carrying out this Contract, shall be protected by the Contractor from unauthorized use and disclosure through the observance of the same or more effective procedural requirements as are applicable to the State.

b. The identification of all such confidential data and information as well as the State’s procedural requirements for protection of such data and information from unauthorized use and disclosure shall be provided by the State in writing to the Contractor. If the methods and procedures employed by the Contractor for the protection of the Contractor’s data and information are deemed by the State to be adequate for the protection of the State’s confidential information, such methods and procedures may be used, with the written consent of the State, to carry out the intent of this section. The Contractor shall not be required under the provisions of this section to keep confidential, (1) information generally available to the public, (2) information released by the State generally, or to the Contractor without restriction, (3) information independently developed or acquired by the Contractor or its personnel without reliance in any way on otherwise protected information of the State. Notwithstanding the foregoing restrictions, the Contractor and its personnel may use and disclose any information which it is otherwise required by law to disclose, but in each case only after the State has been so notified, and has had the opportunity to obtain reasonable protection for such information in connection with such disclosure.

5. Remedies for Breach of Confidentiality

a. The Contractor acknowledges that a breach of its confidentiality obligations as set forth in this Contract shall be considered a material breach of the Contract. Furthermore the Contractor acknowledges that in the event of such a breach the State shall be irreparably harmed. Accordingly, if a court should find that the Contractor has breached or attempted to breach any such obligations, the Contractor will not oppose the entry of an appropriate order restraining it from any further breaches or attempted or threatened breaches.

XI. Services to be Provided
 For purposes of preparing proposals, Contractors are to assume the system will be installed and in operation by December 31, 2008. The Contract is scheduled to begin on August 1, 2007. The following is a list of major tasks the Contractor must provide for the project. The Contractor is not constrained from recommending additional tasks based on experience with similar engagements, to better accomplish the stated objectives of the contract.

1. Project Management Methodology - The services being provided must use the State’s Project Management Methodology and must be identified as phases or milestones with associated tasks/activities and deliverables.

2. Project Plan – Within thirty (30) working days of the award of the Contract, the Contractor shall work with MSP and MDIT Agency Services to develop an agreed upon project plan of tasks and schedule to include:

a. The Contractor’s project organizational structure.

b. The Contractor’s staffing table with names and title of personnel assigned to the project. This must be in agreement with staffing of accepted proposal. Substitutions due to change of employment status and other unforeseen circumstances may only be made with prior approval of the State.

c. The project breakdown showing sub-projects, activities and tasks, and resources required and allocated to each.

d. The time-phased plan, showing each event, task, and decision point in the work plan, such as:

i. Customization requirements

ii. Integration needed with other State systems

iii. Establishment of goals and objectives for implementation

iv. Delivery

v. Training

vi. Identifying designated trainers and acceptance testers

vii. Any issues

viii. Specification of configuration and communication paths

ix. Definition of any modifications required

x. Development of reports

xi. Develop Training plan

xii. Testing

xiii. User and technical training sessions

xiv. Implementation

xv. Support

e. The Contractor agrees that the approved project plan shall become incorporated as part of the Contract and Scope of Services.

i. The project plan will serve as the State’s measurement tool, outlining all tasks, their delivery dates, together with testing periods and implementation dates.

1. Each of the agreed upon tasks will become a Deliverable subject to the liquidated damages; specifically identified in Article 2 Section 2.073.
3. Requirements Validation – The Contractor shall:

a. Describe and follow their methodology to validate requirements with MSP and MDIT Agency Services.

b. Ensure requirements meet federal, state and industry standards.

c. Clarify any unclear or ambiguous requirements which could have an impact on system design or implementation. The requirements validation activities must include, but are not limited to:

i. Review and analysis of current system

ii. System application and database requirements

iii. Network WAN, LAN, and telecommunications requirements

iv. Hardware and operating system requirements and technical specifications

4. Installation and Testing
a. The Contractor shall work with State personnel to conduct testing of all software components as well as to conduct system testing.

b. The Contractor shall first test all components and once proper operation has been achieved will turn the system over to the State for additional testing prior to the system entering production.

c. Once both parties have agreed, in writing, that the system is ready for production, the system will be placed into production.
d. The Contractor, in cooperation with the State, shall monitor the operation closely and shall fix any problems related to improper operation within two (2) days of their identification unless otherwise agreed to by the State.
e. The design specification shall act as the document that describes proper operation.

f. The Contractor shall test the system to ensure that the requirements are satisfied.

g. The Contractor shall correct all test errors, implement corrections, and re-execute tests in their entirety until the requirements are met to the State’s satisfaction.
h. The Contractor shall request the State’s project manager approval of the content and completeness of the test scripts.
i. During testing, the State and the Contractor shall work together to measure response times and system performance.

5. Acceptance – The State is responsible for final acceptance of the software using an integrated Performance and Reliability Evaluation (PARE) as described below:

a. Determination of System Readiness Application

i. Prior to the PARE, a committee of four (4) persons will be identified to evaluate the performance on a daily basis. The committee will consist of one Contractor representative, two MSP representatives, and one MDIT representative.

ii. The PARE will begin when the Contractor certifies that the solutions are ready for use by the State.

iii. A functional benchmark demonstration will be run for the PARE Committee to confirm that the MIOC solutions are operating and integrating per contract. This run must be completed to the satisfaction of the PARE Committee.

b. Standard of Performance

i. The performance period (consisting of ninety (90) consecutive calendar days) shall commence when the system is fully operational and system is ready for full production use. The date and time of the start of the PARE will be agreed upon by the Contractor and the State.

1. During the successful performance period, all rerun time resulting from State equipment failure shall be excluded from the performance period hours. Equipment failure down-time shall be measured by those intervals during the performance period between the time that the Contractor is notified of equipment failure and the time that the equipment is returned to the State in operating condition. Any solution failure within the ninety (90) consecutive calendar day PARE, for a cause other than those identified above, will cause a re-start of the PARE.
2. During the successful performance period, a minimum of two thousand one hundred sixty (2,160) hours of operational use time on each component will be required as a basis for computation of the average effectiveness level.

a. The average effectiveness level is a percentage figure determined by dividing the total operational use time by the total operational use time plus associated down-time.
b. If each component operates at an average level of effectiveness of 99.9 percent or more for a period of ninety (90) consecutive calendar days from the commencement date of the performance period, it shall be deemed to have met the State’s standard of performance.

c. The State shall notify the Contractor in writing of the successful completion of the performance period.

d. The software shall operate in substantial conformance with the Contractor’s published specifications applicable to such equipment on the date of this Agreement.

e. If successful completion of the PARE is not attained within one-hundred and eighty (180) consecutive calendar days from the original start date of the PARE, the State shall have the option of terminating the Contract, or continuing the performance tests. The State’s option to terminate the contract shall remain in effect until such time as a successful completion of the performance period is attained. The Contractor shall be liable for all outbound preparation and shipping costs for contracted items returned under this clause.

f. The PARE will be complete when the equipment has met the required effectiveness level of the prescribed time period.

6. Deliverables – The following statements are applicable to each of the four (4) solutions:
a. Work for any deliverable shall not begin for this project until both parties have agreed to and signed off on written documentation which describes the final deliverable and shown acceptance of its terms.

i. Work shall not begin on any deliverable until the State has provided the appropriate approvals, in writing to the Contractor.

ii. The sign off process will be initiated by the Contractor and submitted to the State.

iii. The State will have the ability to require any changes to the document and request resubmission of the document.

b. Payments to the Contractor will be made upon the completion and acceptance of each phase, not to exceed contractual costs of the phase.
c. A phase is defined as complete when all of the deliverables within the phase have been accepted by MSP MIOC IT Project Manager, MDIT Agency Services, and MSP Project Office. Phases will be planned for each of the four (4) solutions of this RFP.

d. The following table identifies the milestones, deliverables, and the State’s role applicable for each phase of this contract.

	Task
	Description of Tasks
	Contractor Role/ (Deliverable)
	State Role

	Phase 1

Initiation

	Milestones

	Deliverables

	

	Preparation
	Work planning and scheduling,
	Initial project plan
	Provide appropriate reviews and approvals

	
	Clarification of roles and responsibilities
	Project management guidelines
	Coordinate State resources needed

	
	Project report formats and frequency established
	Project management guidelines
	Provide appropriate reviews and approvals

	
	Control systems development
	Project standards and controls
	Define project standards and controls required by the State

	
	Work environment preparation
	
	Provide work area

	
	Assess Project Risks

	Issue resolution procedures

Risk Management Plan
	Provide appropriate reviews and approvals

	
	Project team training planning
	
	Provide appropriate reviews and approvals

	Project Team Training
	Provide project team member technical and functional training
	Implementation training schedule
	Schedule appropriate staff to attend the training.

	Technical Environment Preparation
	Determine system requirements
	Technical standards

Security standards

Technical procedures
	Schedule State staff required

Ensure resources available as needed

Adopt standards and procedures required

	Readiness Assessment and Project Kickoff
	Assess the State’s readiness to proceed with the project, identifying gaps
	Readiness assessment

Pre-project checklist
	Review the readiness assessment and pre-project checklist

	
	Conduct kickoff meeting
	Project kickoff
	Schedule and attend meetings

	Phase 2

Design

	Milestones

	Deliverables

	Acceptance Criteria

	
	System Design

	System Security design document
	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	Interface Specification document

	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	Functional Specification/Design document

	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	Development Plan to communicate development and customization activities and points requiring customer interaction and user acceptance.

	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	Training Plan

	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	Software orientation
	Introduce the processes of the software application to State stakeholders
	Overview session agendas

Overview session notes
	Ensure appropriate staff attend session.

Review State current business functions and processes.

	Business Process Review
	Conduct detailed business process reviews for each of the business areas in the software and functionality to be implemented,
	Business process agendas
	Coordinate attendance of required State staff

Provide access to the State’s system

Provide documents as required.

	
	Collect the data needed for implementation
	Business process session notes
	

	Initial Configuration
	Develop initial State configuration

Make key configuration enhancements more closely resembling the production environment
	Initial configuration document
	Review configuration document and verify accuracy

	Fit Analysis
	Structured walk through of application features to map product to State’s needs;
	Module fit session agendas

Module approach papers
	Provide resources and access required

	
	Clarify interface, file transfer and conversion requirements;
Identify issues and prepare plans to address.
	Module configuration documents
	Review and verify the deliverables

	State Configuration
	Configure software and/or equipment based on the State’s unique business requirements.
Define user training and documentation requirements.
	Initial prototype system configuration.
	Assist with population of configuration.

Review and verify accuracy of document

	Module prototyping and testing
	Setup tables
	Module business process templates
	Assist in population of tables

	
	Update system configuration document
	Conduct acceptance test of prototype’s module business process
	Identify business process issues and suggestions for resolution

	
	Create business test scenarios
	Finalized module business process test scripts
	Participate in testing

	
	Execute business test scenarios and adapt system to resolve discrepancies
	Executed/accepted business process test scripts
	Assist with resolution of issues

	Phase 3

Development

	Milestones

	Deliverables

	Acceptance Criteria

	Planning
	Generate the necessary planning documents to ensure all development activities have been properly planned
	User Acceptance Test and PARE Plan
	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	Pilot Plan
	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	Data Migration Plan
	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	User Documentation
	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	System Administrator Documentation

	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	User Training Materials

	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	System Administrator Training Materials

	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	
	
	Deployment and Operations Guide
	Reviewed and approved by SOM MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office

	Interface design and development
	Work with the State to design and develop interfaces identified in Fit Analysis
	Interfaces
Contractors interested in receiving information related to interface specifications shall complete and submit the Intent to Bid and Non-Disclosure form to the buyer. This form is available at the following link:
http://www.michigan.gov/doingbusiness/0,1607,7-146-6572_6919-121803--,00.html

	Provide resources to identify and test

	
	
	Develop, design, verify design of interface
	Test interface

	
	
	Program and install interface
	Verify each unit-tested interface meets requirements

	Conversion design and development
	Plan and design the conversion processes with plan and schedule for conversion.
	Conversion design for data
	Provide resources and access

Provide data extract

Review and verify design

	
	
	Program and install conversion program
	Test conversion program

Verify each unit-tested conversion meets requirements

Cleanse data

	Queries and Reports design and development
	Assist State in developing and applying skills necessary to use the system once implementation complete
	
	Provide resources and access

	
	Develop and test reports
	Custom report development

Assist with development of reports

Program and install reports
	Test reports

	Security definition and setup
	Prior to production, setup security as identified by State,

Implement and test
	Security template
	Provide resources and access

	Modification Development
	If any additional modifications are requested by the State, subject to approved change order, design and develop modifications
	Modification work as contracted
	Provide resources and access

Review and verify design

	
	
	Program and install modifications
	Test modifications

Verify each unit-tested modification meets requirements

	End user training development
	Develop training manuals to reflect that client’s final requirements for using the module.
	Baseline training manual templates

Assist in the development of training manuals.
	

	
	Update the training manuals to reflect the system as configured for the State.
	Tailored training manual templates

Training plan
	Establish appropriate training sessions and agenda.

Provide and schedule training rooms

	Phase 4

Implementation
	Milestones

	Deliverables

	Acceptance Criteria

	
	Implementation complete within in 180 days of contract signing
	Software and hardware procurement and delivery
	Software and hardware procured, delivered, and installed.

	
	
	User and System Administrator Training to perform user and system administrator training
	Users have a working knowledge and are prepared to leverage the application to complete daily tasks.

	
	
	User Acceptance and PARE Testing to facilitate User Acceptance Training
	Test results meet and/or exceed criteria outlined in User Acceptance Test and PARE Plans.

	
	
	Facilitate and Support Pilot Testing

Support Plan to address alternative methods for providing user and administrator support.
	SOM (MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office) confirms that Pilot System continues to meet and/or exceed criteria outlined in User Acceptance Test and PARE Plans.

	
	
	Deployment and installation of application and hardware.
	System deployed successfully to all named SOM users.

	
	
	Data Conversion/Migration.
Contractors interested in receiving information related to data conversion specifications shall complete and submit the Intent to Bid and Non-Disclosure form to the buyer. This form is available at the following link:

http://www.michigan.gov/doingbusiness/0,1607,7-146-6572_6919-121803--,00.html

	SOM (MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office) confirms that legacy data has been completely and accurately migrated according to Data Migration Plan

	
	
	Facilitate and support Final Testing

	SOM (MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office) confirms that System continues to meet and/or exceed criteria outlined in User Acceptance Test and PARE Plans.

	
	
	System Support and Maintenance to provide ongoing support and maintenance of solution
	SOM (MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office) confirms that Support Plan implemented per approved Support Plan.

	
	
	Backup and Recovery Plan. Prescriptive guidance regarding proper system backup and recovery methodologies
	Backup and Recovery Plan reviewed and approved by SOM (MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office).

	
	
	Post Project Analysis. Review engagement, outlining opportunities for improving ongoing communication and support
	Post Project Analysis Document has been reviewed and approved by SOM (MSP MIOC IT Project Manager, MDIT AGENCY SERVICES, and MSP Project Office).

	Build stage and production environments
	Create the stage and production environments.
	Stage – production planning meeting

Completed stage – production planning meeting
	Provide resources and access needed

Develop, populate, modify stage environment

	
	Define and establish security,
	
	Setup security

	
	Convert data.
	Perform full conversion testing in stage environment
	Validate conversions

	Stage preparation and testing
	Perform a dress rehearsal of the production environment prior to live date of the system, running parallel process cycles to be validated against the production systems.
	Stage- production planning meeting agenda

Completed stage – production planning meeting
	Provide resources and access as required

	
	Conduct system and acceptance testing
	System test scripts
Acceptance test scripts

	Develop user acceptance test criteria
Validate

Perform user acceptance test

Conduct parallels

	
	
	Perform full conversion testing and system test
	Validate
Staged system signoff

	Conduct user training
	Provide train the trainer training
	Initial train the trainer sessions
	Identify State trainers to attend

Conduct end user training

	
	Provide end user training
	User training sessions
	Attend sessions

	
	Provide training to technical staff
	Technical training sessions
	Attend sessions

	Migration
	Coordinate tasks for cutover
	Production setup plan

Migration task list

Populated production database
Create and populate the production environment
	Validate the production environment

	Production
	Define production date
	
	Schedule date

	
	Coordinate cutover
	Assign resources
	Assign resources
Production system signoff

	Phase 5

Post Implementation
	Costs covered by maintenance
	
	

	Post Production Support
	Provide maintenance and support.
	Provide support to project team as required
	Provide support to user community

	
	Resolve issues and problems as detected.
	Resolved issues/problems.
	Resolve system and process issues and provide user community with updated procedures.

	
	Revise procedures as needed and communicate updated procedures to the user community.
	Revise/update procedures.
	Communicated project team decisions to user community.

	
	Provide help desk support (24h x 7dw x 365d).
	Provide support to SOM business and technical staff.
	Maintain issues log to be resolved with Contractor

7. Data Conversion – Contractors interested in receiving information related to data conversion specifications shall complete and submit the Intent to Bid and Non-Disclosure form to the buyer. This form is available at the following link:
http://www.michigan.gov/doingbusiness/0,1607,7-146-6572_6919-121803--,00.html
a. The following data file conversions will be required:

i. System Title: STATIS - the existing intelligence data

Description: The State will work with the Contractor to provide a flat file extract from the STATIS database. The State is expecting to convert the existing intelligence data from the STATIS database into the Intelligence database procured as part of this effort.
8. Interfaces – Contractors interested in receiving information related to interface specifications shall complete and submit the Intent to Bid and Non-Disclosure form to the buyer. This form is available at the following link:
http://www.michigan.gov/doingbusiness/0,1607,7-146-6572_6919-121803--,00.html
a. For the purpose of preparing proposals, the following interfaces are required for each solution:
i. MiCJIN Portal – for user authentication

ii. NGL – for LEIN Queries and message logging
iii. I-SERVICES – for access to local records management systems (RMSs).

b. For the purpose of preparing proposals, the following interfaces are not required in preparation of proposals, but are desirable for each solution. The State will utilize the fully loaded hourly rates provided in Article 1, Attachment A, Table 3 as not to exceed rates for future responses to statements of work surrounding the following interfaces:
i. OMNI – Offender Management Network Information database currently in use at Michigan Department of Corrections.

ii. NICB – National Insurance Crime Bureau

iii. Pen-Link – Commercially available Intelligence and Analysis Software

iv. EPIC – El Paso Intelligence Center

v. HSIN – Homeland Security Information Network

vi. ViCAP – The FBI’s Violent Criminal Apprehension Program

vii. NVPS - National Virtual Pointer System

viii. NDPIX - National Drug Pointer Index System

c. Although not included as part of this SOW, Contractors should be aware that MSP, in collaboration with MDIT Agency Services, plans to build interfaces in the future between MIOC solutions and the following State of Michigan Agencies/applications:

i. MDHS – Michigan Department of Health and Safety applications

ii. DLEG – Michigan Department of Labor and Economic Growth applications

iii. MSP – Michigan Department of State Police Applications

1. Firearms

2. Sex Motivated Crimes (SMC)

3. Lab Reporting (LCMS)

iv. MDHS – Michigan Department of Health and Public Safety

1. Vital Records

2. ER Surveillance

3. Pharmaceutical Sales

4. Lab Reporting

v. SOS – Michigan Department of Secretary of State

vi. Michigan’s Attorney General’s Office

vii. Michigan Department of Treasury

1.2
Roles and Responsibilities

1.201
CONTRACTOR STAFF, ROLES, AND RESPONSIBILITIES

Location of Work

1. The work is to be performed, completed, and managed at the following locations:

a. Michigan State Police Headquarters, East Lansing, Michigan

b. Michigan Department of Information Technology-DCO Lansing, Michigan
c. Southeast Michigan location--TBD

d. Contractor’s offsite location as agreed upon by the State of Michigan.

2. For work performed at State facilities, the State will provide work space which will include the following:
a. Work space

b. Desk

c. Telephone

d. Printer

e. Access to copiers and fax machines
f. Parking at MSP Headquarters, East Lansing, Michigan. NOTE: Payment for parking at locations other than MSP Headquarters, East Lansing, Michigan will be at the contractor’s expense.

Travel:

1. No travel expenses will be reimbursed by the State under this contract. This includes travel costs related to training provided to the State by Contractor.
2. Travel time will not be reimbursed.

Hours of Operation:
1. Normal State working Hours are 8:00 a.m. to 5:00 p.m., Monday through Friday, with work performed as necessary after those hours to meet project deadlines.
2. The State is not obligated to provide State management of assigned work outside of normal State working hours. The State does not pay for overtime.
3. Contractor shall observe the same standard holidays as State employees. The State does not compensate for holiday pay.

Contractor’s staff must be able to pass a security clearance check and drug tests for all staff identified for assignment to this project. The Contractor must present certifications evidencing drug tests for all staff identified for assignment to this project. The Contractor shall authorize the investigation of its personnel proposed to have access to State facilities and systems on a case by case basis. The scope of the background check is at the discretion of the State and MSP. The Contractor is responsible for any and all costs associated with ensuring their staff meets all requirements. The results will be used to determine Contractor personnel eligibility for working within State facilities and systems. Such investigations will include Michigan State Police Background Checks including State and FBI (IAFIS) Fingerprint check. Proposed Contractor personnel may be required to complete and submit an RI-8 Fingerprint Card for the Fingerprint Check. Any request for background checks will be initiated by the State and will be reasonably related to the type of work requested.

All Contractor personnel will also be expected to comply with the State’s security and acceptable use policies for State IT equipment and resources. Refer to the following documents for additional information:

http://www.michigan.gov/dit/0,1607,7-139-34305-107739--00.html http://www.michigan.gov/dit/0,1607,7-139-34305-109932--,00.html
Furthermore, Contractor personnel will be expected to agree to the State’s security and acceptable use policies before the Contractor personnel will be accepted as a resource to perform work for the State. It is expected the Contractor will present these documents to the prospective employee before the Contractor presents the individual to the State as a proposed resource. Contractor staff will be expected to comply with all Physical Security procedures in place within the facilities where they are working.
The Contractor will provide, and update when changed, an organizational chart indicating lines of authority for personnel involved in performance of this Contract and relationships of this staff to other programs or functions of the firm. This chart must also show lines of authority to the next senior level of management and indicate who within the firm will have prime responsibility and final authority for the work.

The Contractor will provide resumes for staff, including subcontractors, who will be assigned to the Contract, indicating the responsibilities and qualifications of such personnel, and stating the amount of time each will be assigned to the project. The Contractor will commit that staff identified in its proposal will actually perform the assigned work. Any staff substitution must have the prior approval of the State.

The Contractor will identify a Contract Administrator. The duties of the Contract Administrator shall include, but not be limited to:
1. Supporting the management of the Contract
2. Facilitating dispute resolution
3. Advising the State of performance under the terms and conditions of the Contract. The State reserves the right to require a change in the current Contract Administrator if the assigned Contract Administrator is not, in the opinion of the State, adequately serving the needs of the State.

The Contract Administrator shall be identified as a Key Personnel as defined in Article 2, Section 2.011 subject to the State’s interview and approval. This interview will be on-site at MSP or at a location agreed upon. Any costs for travel will be at the expense of the Contractor.

The Contractor will provide a project manager to work closely with the designated personnel from the State to insure a smooth transition to the new system. The project manager will coordinate all of the activities of the Contractor personnel assigned to the project and create all reports required by State.

The project manager must be approved by MSP. The Contractor's project manager responsibilities include, at a minimum:

· Manage all defined Contractor responsibilities as identified in the final contract.

· Manage Contractor’s subcontractors, if any

· Develop the project plan and schedule, and update as needed

· Serve as the point person for all project issues

· Coordinate and oversee the day-to-day project activities of the project team

· Assess and report project feedback and status

· Escalate project issues, project risks, and other concerns

· Review all project deliverables and provide feedback

· Proactively propose/suggest options and alternatives for consideration

· Utilize change control procedures

· Prepare project documents and materials

· Manage and report on the project’s budget

The Contractor will provide sufficient qualified staffing to satisfy the deliverables of this Statement of Work.

1.202
STATE STAFF, ROLES, AND RESPONSIBILITIES

The State project team will consist of a Steering Committee, Subject Matter Experts (SMEs), Project Support Personnel, a Project Manager from MSP, and a Technical Lead from MDIT Agency Services. MSP is the sponsoring agency and will chair the Steering Committee. MDIT Agency Services Technical Lead will be responsible for the State’s infrastructure and will work together with the Contractor in determining the system configuration requirements.

The project steering committee will provide the following services:

· Approve the project schedule

· Authorize modifications for scope, resources, and budget of the project

· Ensure senior management commitment to the project

· Act as a final arbiter on proposed changes that significantly affect the business interests of the State

The Subject Matter Experts representing the business units involved will provide information on existing MSP policies and procedures and advise the Contractor on how the solutions can be best implemented to meet the operational needs of the State. They shall be available on an as needed basis. The SME’s will be empowered to:

· Assist in resolving project issues in a timely manner

· Review project plan, status, and issues

· Assist in resolving deviations from project plan

· Provide acceptance sign‑off

· Utilize change control procedures

· Ensure timely availability of State resources

· Make key implementation decisions, as identified by the Contractor’s project manager, within 48-hours of their expected decision date.
The State’s Project Manager will provide the following services:

· Provide State facilities, as needed

· Coordinate the State resources necessary for the project

· Facilitate coordination between various external contractors

· Facilitate communication between different State departments/divisions (IT-Networking, Integrated Services, Administration, Personnel Department, Accounting, Administration etc.)

· Milestone acceptance sign-off

· Resolution of project issues

· Escalation of outstanding/high priority issues

· Utilize change control procedures

· Conducting regular and ongoing review of the project to confirm that it meets original objectives and requirements

· Documentation and archiving of all important project decisions

· Arrange, schedule and facilitate State staff attendance at all project meetings

Issues shall be escalated for resolution from level 1 through level 4, as defined below:

Level 1 – Business or Technology Leads

Level 2 – Project Managers

Level 3 – Executive SME’s

Level 4 – Steering Committee

In addition, the following State personnel may be required at stages of the project. The Contractor’s Project Manager will make every effort to provide the State with advance notice of when those services may be required.

· Systems Analyst

· Application Administrator

· User Implementation Coordinator

· Network Administrator

· Database administrator

The Michigan Department of Information Technology is responsible for the administration of the services within the contract. MSP shall provide a Project Manager as a contact for all issues pertaining to the execution of services under the contract. As of the effective date for contract commencement the MSP MIOC IT Project Manager shall be:

Jeffrey L. Stock
MSP MIOC IT Project Manager
Michigan Department of State Police
714 S. Harrison Road

East Lansing, MI 48823

Phone: 517-336-3436

E-mail: stockj2@michigan.gov
As of the effective date for contract commencement the MDIT Contract Administrator shall be:
Barbara J. Suska

Contract Consultant

Michigan Department of Information Technology

Constitution Hall 1st Floor North Tower
525 W. Allegan Street

Lansing, MI 48913

The Department of Management & Budget (DMB), Purchasing Operations, serves as the State’s Purchasing Operations Buyer. As of the effective date for contract commencement the DMB Purchasing Operations Buyer shall be:
Steve Motz

Purchasing Operations Buyer
Michigan Department of Management & Budget

Purchasing Operations

Mason Bldg, 2nd Floor

530 W. Allegan Street

Lansing, MI 48913

1.203
OTHER ROLES AND RESPONSIBILITIES

None
1.3
Project Plan

1.301
PROJECT PLAN MANAGEMENT

A. Orientation Meeting

1. Upon five (5) business days from execution of the Contract, the Contractor will be required to attend an orientation meeting to discuss the content and procedures of the Contract.

2. The meeting will be held in Lansing, Michigan, at a date and time mutually acceptable to the State and the Contractor.

3. The State shall bear no cost for the time and travel of the Contractor for attendance at the meeting.

B. Performance Review Meetings

1. The State will require the Contractor to attend monthly meetings, at a minimum, to review the Contractor’s performance under the Contract.

2. The meetings will be held in Lansing, Michigan, or by teleconference, as mutually agreed by the State and the Contractor.

3. The State shall bear no cost for the time and travel of the Contractor for attendance at the meeting.

C. Project Control

1. The Contractor will carry out this project under the direction and control of the MSP MIOC IT Project Manager, MDIT Technical Lead, and MSP Project Office.

2. Within five (5) working days of the award of the Contract, the Contractor will submit to the State project manager(s) a work plan for final approval.

a. This work plan must be in agreement with Article 1, Section 1.104 Work and Deliverables, and must include the following:

i. The Contractor’s project organizational structure.

ii. The Contractor’s staffing table with names and title of personnel assigned to the project. This must be in agreement with staffing of accepted proposal. Necessary substitutions due to change of employment status and other unforeseen circumstances may only be made with prior approval of the State.

iii. The project breakdown (work plan) showing sub-projects, activities and tasks, and resources required and allocated to each.

iv. The time-phased plan in the form of a graphic display, showing each event, task, and decision point in the work plan.

3. The Contractor will manage the project in accordance with state’s Project Management Methodology (PMM). Methodology is available at http://www.michigan.gov/dit/0,1607,7-139-30637_31101-58009--,00.html
a. Contractor will use an automated tool for planning, monitoring, and tracking progress and the level of effort of any Contractor personnel spent performing Services under the Contract.

b. Contractor shall use automated project management tools, as reasonably necessary, in order to perform the cited Services, which shall include, through the end of the Contract, the capability to produce:

i. Staffing tables with names of personnel assigned to Contract tasks.

ii. Project plans showing tasks, subtasks, deliverables, and the resources required and allocated to each (including detailed plans for all Services to be performed within the next sixty (60) calendar days, updated semi-monthly).

iii. Updates must include actual time spent on each task and a revised estimate to complete.

iv. Graphs showing critical events, dependencies and decision points during the course of the Contract.

c. Any tool(s) used by Contractor for such purposes must produce information of a type and in a manner and format that will support reporting in compliance with the State’s standard to the extent such standard is described with reasonable detail in the Statement of Work.

1.302
REPORTS

Reporting formats must be submitted to the MSP MIOC IT Project Manager for approval within fifteen (15) business days after the effective date of the contract resulting from this RFP. Once both parties have agreed to the format of the report, it shall become the standard to follow for the duration of the contract.
1.4
Project Management

1.401
ISSUE MANAGEMENT

An issue is an identified event that if not addressed may affect schedule, scope, quality, or budget.

The Contractor shall maintain an issue log for issues relating to the provision of services under this Contract. The issue management log must be communicated to the State’s MSP MIOC IT Project Manager on a regular basis. The issue log must be updated and must contain the following minimum elements:

· Description of issue

· Issue identification date

· Responsibility for resolving issue.

· Priority for issue resolution (to be mutually agreed upon by the State and the Contractor)

· Resources assigned responsibility for resolution

· Resolution date

· Resolution description

1.402
RISK MANAGEMENT

A risk is an unknown circumstance or event that, if it occurs, may have a negative impact on the Contract in terms of scope, schedule or cost. Risk management generally involves (1) identification of the risk, (2) assigning a level of priority based on the probability of occurrence and impact to the project, (3) definition of mitigation strategies, and (4) monitoring of risk and mitigation strategy.

The Contractor must create a risk management plan. A risk management plan format will be submitted to the State for approval within twenty (20) business days after the effective date of the contract resulting from this RFP. Once both parties have agreed to the format of the plan, it shall become the standard to follow for the duration of the contract. The plan must be updated bi-weekly, or as agreed upon. The risk management plan will be developed in accordance with the State’s PMM methodology.

1.403
CHANGE MANAGEMENT

Change management is defined as the process to communicate, assess, monitor, and control all changes to system resources and processes. The State will employ a change management methodology in its administration of this Contract.

Changes to the contract will be submitted by the Contractor’s Contract Administrator to the Department of Management and Budget, Purchasing Operations Buyer, who will make recommendations to the Director of Purchasing Operations regarding ultimate approval/disapproval of the change request. If the DMB Purchasing Operations Director agrees with the proposed modification, and all required approvals are obtained (including State Administrative Board), the Purchasing Operations Buyer will issue an addendum to the Contract, via a Contract Change Notice. Contractors who provide products or services prior to the issuance of a Contract Change Notice by the DMB Office of Purchasing Operations, risk non-payment for the out-of-scope/pricing products and/or services.

The Contractor must employ change management procedures to handle such things as “out-of-scope” requests or changing business needs of the State while the project is underway.

The Contractor will employ the change control methodologies to track changes in the processing environment, and to ensure those changes will not adversely affect performance or availability of the MIOC solutions.

1.5
Acceptance

1.501
CRITERIA

The following criteria will be used by the State to determine Acceptance of the services and/or deliverables provided under this Statement of Work (SOW).

The system shall be deemed accepted by the State and final payment will be paid by the State when the standard of performance is met as defined in Article 1, Section 1.104 (XI) (5), Performance and Reliability Evaluation (PARE).

1. Acceptance testing identified in Article 1, Section 1.104 (XI) (5) must be sufficiently detailed to demonstrate the system’s compliance with key criteria of the RFP. At a minimum, the acceptance testing will confirm the following:

a. Functional – the capabilities of the system with respect to the functions and features described in the technical portion of the RFP.

b. Performance – the ability of the application to perform the workload throughput requirements. All problems should be completed satisfactorily within the allotted time frame.

1.502
FINAL ACCEPTANCE

Final acceptance is expressly conditioned upon completion of all deliverables, completion of all tasks in the project plan as approved, completion of all applicable inspection and/or testing procedures, delivery of services, and the certification by the State that the Contractor has met the defined requirements. Final acceptance of any component or enhancement will be formally executed in writing by the State of Michigan and the Contractor after all issues identified during UAT have been resolved, tested, and accepted.
1.6
Compensation and Payment

1.601
Compensation and Payment

Cost Tables (Article 1 Attachment A) are attached for use in identifying types of costs and format for submitting pricing information. Contractors must complete Article 1, Attachment A for each of the 4 solutions they are proposing.
Contractor must identify all costs related, directly or indirectly, to the Contractor’s proposed charges for services and deliverables including, but not limited to, costs, fees, prices, rates, bonuses, discounts, rebates, or the identification of free services, labor or materials.

Contractor shall identify any assumptions that have been made in developing its Cost Proposal.

Contractor agrees all the prices, terms, warranties, and benefits provided in this Contract are comparable to or better than the terms presently being offered by Contractor to any other governmental entity purchasing the same quantity under similar terms. If, during the term of this Contract, Contractor shall enter into contracts with any other governmental entity providing greater benefits or more favorable terms than those provided by this Contract, Contractor shall be obligated to provide the same to the State for subsequent purchases.
The Contract is a firm, fixed priced and deliverable based contract. For legislatively mandated changes, a separate statement of work will be required and must be deliverable based. Maintenance service will be invoiced on a monthly basis.
The Contractor may be asked to provide up to 1,000 hours (not to exceed 1,000 hours during the term of the contract) per solution awarded for major customizations, enhancements and modifications to the system resulting from state and federal legislative mandates. These hours will not be available for any other customizations, enhancements or modifications to the system. These hours are to be proposed as a firm, fixed price and will need to be supported by a statement of work mutually agreed upon by the State and Contractor. Payment will be made based on acceptance by the state based on the criteria set forth in the statement of work. Deliverables will be either physical deliverables (documents, source code, etc) or service deliverables. Per this contract, the State will not pay for any travel expenses, including air fare, hotel, mileage, meals, parking, etc.
In the event the Contractor is bidding on more than one solution, they shall complete the Multiple Award Discount Table provided as Article 1, Attachment H in addition to Article 1, Attachment A.

Payment

Contractor will submit properly itemized invoices to the BILL TO address on the purchase order. Invoices shall provide and itemize, as applicable:

· Contract number;

· Purchase Order number

· Contractor name, address, phone number, and Federal Tax Identification Number;

· Description of any commodities/equipment, including quantity ordered;

· Date(s) of delivery and/or date(s) of installation and set up;

· Price for each item, or Contractor’s list Price for each item and applicable discounts;

· Maintenance charges;

· Net invoice Price for each item;

· Shipping costs;

· Other applicable charges;

· Total invoice Price; and

· Payment terms including any available prompt payment discounts.

Milestone payments shall be linked to the completion of each of the 4 (four) project phases per solution as identified in Article 1 Section 1.104, XI (6) (d) and will be finalized during contract negotiations. All payments will be subject to a 10% holdback pending Final Acceptance.
The State shall pay maintenance and support charges on a monthly basis, in arrears. Payment of maintenance service/support of less than one (1) month’s duration shall be prorated at 1/30th of the basic monthly maintenance charges for each calendar day.

Incorrect or incomplete invoices will be returned to Contractor for correction and reissue.

1.7
Additional Terms and Conditions Specific to this SOW

1.701
Additional Terms and Conditions Specific to this SOW

A. Directives –
1. The projects described in this Statement of Work are being funded by a grant from the Homeland Security Grant Program (HSGP). Contractor must comply with all requirements of the federal grant program, as referenced at http://www.ojp.usdoj.gov/odp/grants_hsgp2007.htm. Including, but not limited to:

a. All grantees must use the latest NIEM specifications and guidelines regarding the use of XML for all HSGP awards. NIEM enables information sharing by an exchange development methodology that results in a common semantic understanding among participating organizations and data formatted in a semantically consistent manner. Grantees must ensure that any products developed with IPP funds shall be compliant with NIEM standards. Further information about the required use of NIEM specifications and guidelines is available at http://www.niem.gov.

· Office of Management and Budget Circular A-102, "Grants and Cooperative Agreements with State and Local Governments." http://www.whitehouse.gov/omb/circulars/a102/a102.html
2. The Contractor shall agree that it will not volunteer, offer or sell its services to any litigant against the State with respect to any services that it has agreed to perform for the State, provided that this provision shall not apply either when the Contractor is issued a valid subpoena to testify in a judicial or administrative proceeding or when the enforcement of this provision would cause the Contractor to be in violation of any Michigan or Federal law.
B. Reservation of Selection of IT Product Standards:
MDIT reserves the right to consider all products proposed by the Contractor and accepted by the State as part of the selected Contractor 's bid to this RFP as a potential State IT Product Standard and may at its discretion ratify said products as IT Standards for the State of Michigan.
ARTICLE 1B – EVALUATION INFORMATION

REQUIRED CONTRACTOR INFORMATION

Please provide following required Contractor information. Failure respond to each requirement may disqualify the Contractor from further participation in this RFP.

1B.100

Contractor Information

1B.101
 Contractor Name and Address

Name, address, principle place of business, and telephone number of legal entity with whom contract is to be written.

	Name:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	(
)

	Web Page:
	

1B.102
 Location Address

	Address:
	

	City, State, Zip:
	

1B.103
 Organization and Year
Legal status and business structure (corporation, partnership, sole proprietorship, etc.) of the Contractor and the year entity was established.

	Status:
	

In addition, please provide:

(a)
Company Sales Volume for the last five (5) years

(b)
Size and location of facilities that will be involved in any resulting contract.

1B.104
 RFP Contact
Name, title, address, email, phone and fax numbers for Contractor’s RFP Contact.

	Name:
	

	Address:
	

	City, State, Zip
	

	Phone:
	(
)

	Fax:
	(
)

	E-Mail
	

Note: Person named above will be sole contact for your company to receive the Contract.

Include the name and telephone number of person(s) in your company authorized to expedite any proposed contract with the State.

1B.200

Qualifications

1B.201
 Prior Experience

Indicate the prior experience of your firm, which you consider relevant to your ability to successfully manage a contract for the commodity or service defined by this Request for Proposal. Include sufficient detail to demonstrate the relevance of this experience. Proposals submitted should include, in this section, descriptions of three (3) qualifying engagements to include project descriptions, costs, and starting and completion dates of projects successfully completed. Also, include the names, addresses, and phone numbers of one responsible official from the business owner aspect of the engagement and one responsible official from the technical aspect of the engagement who may be contacted. To insure a quality bid result, and fair evaluation, it is important that the information requested in these sections is appropriate and relevant to the project being bid. Bidders are instructed to limit each reference submitted to three (3) pages.
1B.202
 Staffing

The written proposal should indicate the competence of personnel whom the Contractor intends to assign to the project as specified Section 1.2. Qualifications will be measured by education and /or experience, with particular reference to experience on projects similar to that described in the RFP. Emphasis will be placed upon the qualifications of Contractor’s Project Manager and the Manager’s dedicated management time as well as that of other Key Personnel working on this project.

For all personnel identified in Section 1.2, Contractor must provide resumes, which shall include detailed, chronological work experience.

Contractor must provide a list of all subcontractors, including firm name, address, contact person, and a complete description of the work to be contracted. Include descriptive information concerning subcontractor's organization and abilities.

1B.203
 Past Performance

Please list any contracts that you have had with the State in the last ten (10) years.

1B.204
 Contract Performance

Indicate if the Contractor has had a contract terminated for default in the last three (3) years. Termination for default is defined as notice to stop performance which was delivered to the Contractor due to the Contractor's non-performance or poor performance and the issue of performance was either (a) not litigated due to inaction on the part of the Contractor, or (b) litigated and determined that the Contractor was in default.

If no such terminations exist, the Contractor must affirmatively state this.

Note:
If the Contractor has had a contract terminated for default in this period, the Contractor shall submit full details including the other party's name, address, and phone number. Purchasing Operations will evaluate the facts and may, at its sole discretion, reject the proposal on the grounds of past experience.

	Termination:
	

	Reason:
	

	
	

	
	

	
	

	
	

1B.300

Disclosures

1B.301
 Disclosure of Litigation
(a)
Disclosure. Contractor must disclose any material criminal litigation, investigations or proceedings involving the Contractor (and each Subcontractor) or any of its officers or directors or any litigation, investigations or proceedings under the Sarbanes-Oxley Act. In addition, each Contractor (and each Subcontractor) must disclose to the State any material civil litigation, arbitration or proceeding to which Contractor (or, to the extent Contractor is aware, any Subcontractor hereunder) is a party, and which involves: (i) disputes that might reasonably be expected to adversely affect the viability or financial stability of Contractor or any Subcontractor hereunder; or (ii) a claim or written allegation of fraud against Contractor or, to the extent Contractor is aware, any Subcontractor hereunder by a governmental or public entity arising out of their business dealings with governmental or public entities. Any such litigation, investigation, arbitration or other proceeding (collectively, "Proceeding") must be disclosed in a written statement in Contractor’s bid response. Details of settlements which are prevented from disclosure by the terms of the settlement may be annotated as such. Information provided to the State from Contractor’s publicly filed documents referencing its material litigation will be deemed to satisfy the requirements of this Section.

1B.302
 Disclosure of RFP Assistance

The Contractor shall notify the State in its bid proposal, if it, or any of its subcontractors, or its officers or directors have assisted with the drafting of this RFP, either in whole, or in part. This includes the conducting or drafting of surveys designed to establish a system inventory, and/or arrive at an estimate for the value of the solicitation.

The Contractor shall provide a listing of all materials provided to the State by the Contractor, or by the State to the Contractor, containing information relevant to this RFP, including, but not limited to: questionnaires, requirements lists, budgetary figures, assessments, white papers, presentations, RFP draft documents. The Contractor shall provide a list of all individuals within the State with whom any of their personnel, and/or subcontractors’ personnel has discussed this RFP or any portion of this RFP.

The following constitutes a list of actions that would preclude the developer/co-developer of a Request for Proposal (RFP) from bidding on an RFP. This list is not comprehensive, and the State reserves the right to disqualify any Contractor, if the State determines that the Contractor has used its position (whether as an incumbent Contractor, or as a Contractor hired to assist with the RFP development, or as a Contractor offering assistance gratis), to gain a leading edge on the competitive solicitation:

· The RFP development results in a “unique solution,” having proprietary influence for the benefit of the developer, or a very limited source list. The resulting RFP must be of a nature that displays neutrality and fairness; any implication of impropriety will preclude the developer from participating in the ensuing bid process.

· Retaining information assembled or compiled for the development of the RFP by the developer. The Contractor must share all pertinent information assembled for the RFP development, by making such information equally and fully available to all potential bidders, via the DMB Purchasing Operations Buyer.

· The use of information assembled that would lead to an early response to the RFP by the RFP developer. This includes, but is not limited to: assessments, surveys, white papers, RFP draft documents, questionnaires, requirements lists, budgetary figures, presentations, notes from conversations with State personnel, and any other form of information resulting in a competitive advantage.

1B.303
 MIDEAL - Extended Purchasing (See Article 2, Section 2.320)
NON-STATE AGENCY REQUIREMENTS

Act Number 431 of the Public Acts of 1984 permits the State of Michigan, Department of Management and Budget, to provide purchasing services to any city, village, county, township, school district, intermediate school district, non‑profit hospital, institution of higher education, community, or junior college. The bidder is requested to complete the attached "Non‑State Agency Statement" to indicate a willingness to supply commodities to these authorized local units of government, school districts, etc. as well as the state departments and agencies. Should a contract result, a listing of approved program members will be included.

Inasmuch as these are non‑state agencies, all invoices will be submitted to and payment remitted by the local unit of government on a direct and individual basis. Orders received from non‑approved local units of government shall not be considered unless prior approval is granted by DMB Office of Purchasing Operations.

Estimated requirements for authorized local units of government are not included in the quantities shown in this RFP.

NON-STATE AGENCY STATEMENT
Act Number 431 of the Public Acts of 1984 permits the State of Michigan, Department of Management and Budget, to provide purchasing services to As a result of the enactment of this legislation, the MIDEAL Program has been developed. This program extends the use of state contracts to program members. The governmental agency must enter into an agreement with the State of Michigan to become authorized to participate, thus ensuring that local units of government secure a greater return for the expenditure of public funds. It is the policy of the Office of Purchasing Operations, Department of Management and Budget, that the final approval to utilize any such contract in this manner must come from the contract Contractor.

In such cases, contract Contractors supply merchandise at the established State of Michigan contract prices and terms. Inasmuch as these are non‑state agencies, all purchase orders will be submitted by, invoices will be billed to, and payment will be remitted by the authorized MIDEAL member on a direct and individual basis in accordance with contract terms.

Therefore, it is required that all bidders indicate, by checking the appropriate box below, whether they will (first box) or will not (second box) honor orders on any contract resulting from this Request for Proposal from State of Michigan authorized MIDEAL members. It is the responsibility of the contractor to ensure the non‑state agency is an authorized MIDEAL member prior to extending the state contract price.

BIDDER MUST CHECK ONE BOX BELOW
[]
Commodities and/or services on this Request for Proposal will be supplied to State of Michigan departments and agencies, and authorized MIDEAL Program members in accordance with the terms and prices quoted. A complete listing of eligible participants in the MIDEAL Program will be provided if this option is selected.

[]
Commodities and/or services on the Request for Proposal will not be supplied to State of Michigan authorized MIDEAL members. We will supply to State of Michigan departments and agencies only.

Contractor Name

Authorized Agent Name (print or type)

Authorized Agent Signature

Article 1, Attachment A

Proposal Cost Tables

Contractors shall check one box and submit completed Attachment A for each solution bid:
 FORMCHECKBOX
 Intelligence Database Solution

 FORMCHECKBOX
 I-Services Gateway Expansion Solution

 FORMCHECKBOX
 Tip Tool Solution

 FORMCHECKBOX
 Criminal and Intelligence Analytical Solution
Please Note: Travel expenses will NOT be reimbursed by the State under this contract. All pricing and hourly rates provided shall be fully loaded.

Summary Cost Table: Total 5 Years Solution

	Breakdown Provided In
	Cost Categories
	Cost ($)
	Comments

	Table 1

	Total Solution (One-time) Cost for all

Phases 1,2,3,4
	
	

	Table 2
	Five Years Recurring Cost: Updates, Maintenance and Help Desk Support

Phase 5
	
	

	Table 3
	Reserved Bank of Hours Estimated Cost
	
	

	
	Total 5 Years Solution Cost
	$
	

TABLE 1

Total Solution (One-time) Cost
	Breakdown Provided In
	Cost Categories
	 Cost ($)
	**Phase Payment Percentages
	Comments

	Phase 1

Initiation

	Total Solution Cost for Phase 1
	
	10%
	

	Phase 2

Design

	Total Solution Cost for Phase 2
	
	25%
	

	Phase 3

Development
	Total Solution Cost for Phase 3
	
	30%
	

	Phase 4

Implementation
	Total Solution Cost for Phase 4
	
	35%
	

	* Total Solution (One-time) Cost
	Total Solution Cost for Phase 1,2,3,4
	
	100%
	

* The Total Solution (One-time) Cost identified in Table 1 must include all inclusive pricing for all milestones and deliverables identified within the 4 phases of Article 1 Section 1.104 (XI) (6) (d).
** Progress Payments shall be made as a percentage of the Total Solution (One-time) Cost as identified in the Phase Payment Percentages column of Table 1.
TABLE 2

Five Years Recurring Cost: Updates, Maintenance and Support

	Cost Categories
	Cost ($)
	Comments

	COTS/Application software update cost

(Includes licensing and updates each year)
	
	

	1. * First Year
	No Charge
	

	2. Second Year
	No Charge
	

	3. Third Year
	
	

	4. Fourth Year
	
	

	5. Fifth Year
	
	

	Maintenance and Help Desk support cost

(includes all programming and DB administration functions for implementing future business requirements)
	
	

	1. * First Year
	No Charge
	

	2. Second Year
	No Charge
	

	3. Third Year
	
	

	4. Fourth Year
	
	

	5. Fourth Year
	
	

	Total Five Years Recurring Cost: Updates, Maintenance and Support
	$
	

* Year 1 shall commence on the first day following Performance and Reliability Evaluation (PARE), acceptance, and formal written acceptance by the State for a particular phase or software component.

TABLE 3

Reserved Bank of Hours Estimated Cost
	Staffing Category
	Key Staff
	Firm Fixed

Hourly Rate
	Est. Hrs (5 year total)
	Extended Price

	Project Manager / Technical Lead
	X
	
	200
	

	Business Analyst
	X
	
	200
	

	Senior Software Developer
	X
	
	200
	

	Programmer
	
	
	200
	

	Technical Writer
	
	
	200
	

	…List Any Other(s)
	
	
	N/A
	N/A

	Reserved Bank of Hours
Estimated Cost
	N/A
	N/A
	1000
	$

Notes:
1. Hourly rates quoted are firm, fixed rates for the duration of the contract. Travel and other expenses will not be reimbursed. “Estimated Hours” and “Extended Price” are non-binding and will be used at the State’s discretion to determine best value to the State. The State will utilize the fully loaded hourly rates detailed above for each staff that will be used as fixed rates for responses to separate statements of work.
2. The State intends to establish funding for up to 1000 hours over the five year life of the application for development. Actual funding for enhancements will occur on a yearly basis, and there is no guarantee as to the level of funding, if any, available to the project.
3. The State will utilize the fully loaded hourly rates provided in Table 3 as not to exceed rates for future responses to statements of work surrounding the optional interfaces described in Article 1 Section 1.104 (XI) (8) (b) and (c).
Supplemental Cost Tables
Tables 4,5,6,7,8,9,10 below allow for a more detailed breakdown of key milestones/deliverables identified in Table 1. These costs must be included in the Total Solution (One-time) Cost identified in Table 1.
	Breakdown Provided In
	Cost Categories
	Cost ($)
	Comments

	Table 4
	Software Tools Licenses Cost
Including COTS package.

Table 4: Summary
	
	

	Table 5
	Customization/Configuration of COTS Package Cost
Cost of modification of the COTS package to meet business requirements.
Table 5: Summary
	
	

	Table 5
	Application Development Cost
Required only if a Contractor is not proposing a COTS package.
Table 5: Summary
	
	

	Table 6
	Interfaces Cost
Table 6: Summary
	
	Contractors interested in receiving information related to interface specifications shall complete and submit the Intent to Bid and Non-Disclosure form to the buyer. This form is available at the following link:
http://www.michigan.gov/doingbusiness/0,1607,7-146-6572_6919-121803--,00.html

	Table 7
	Training and Documentation Cost
Table 7: Summary
	
	

	Table 8
	Server Hardware and Software Cost
Table 8: Summary
	
	

	Table 9
	Data Conversion and Migration

Table 9: Summary
	
	The State anticipates that data conversion will only be required for the Intelligence Database Solution. If additional data conversion is required, the State will utilize the fully loaded hourly rates provided in Table 3 as not to exceed rates for future responses to statements of work surrounding the additional migration/conversion activities as described in Article 1 Section 1.104 (XI) (8) (b) and (c).
Contractors interested in receiving information related to data conversion specifications shall complete and submit the Intent to Bid and Non-Disclosure form to the buyer. This form is available at the following link:
http://www.michigan.gov/doingbusiness/0,1607,7-146-6572_6919-121803--,00.html

	Table 10
	Solution Implementation

Table 10: Summary
	
	

.
TABLE 4

Software Tools Licenses Cost

	Software Tools licenses costs

(One-time cost to purchase the following tools)
	Software Tool Name and version
	License Type

(ie: enterprise, server or per user)
	Quantity

(number of licenses)
	Per Unit Price
	Cost ($)
	Comments

	1) COTS Package

	
	
	
	
	
	

	2) Database Software
	
	
	
	
	
	

	3) Report writers
	
	
	
	
	
	

	4) Requirement analysis tools
	
	
	
	
	
	

	5) Design tools
	
	
	
	
	
	

	6) Drawing tools
	
	
	
	
	
	

	7) Development environment tools
	
	
	
	
	
	

	8) Testing tools:

(such as defect testing, load/stress testing, configuration management (List and provide cost separately for each item)

(a)…………………………

(b)………………etc.
	
	
	
	
	
	

	Any other software (List):

(a)…………………………

(b)………………etc.
	
	
	
	
	
	

	Total Cost of Software Tools Licenses
	
	
	
	N/A
	$
	

TABLE 5

Customization/Configuration of COTS Package Cost or Application Development Cost

	Customization or Application Development
	Total # of resources
	Total # of hours
	Total cost ($)

	1. Project manager
	
	
	

	2. Business analysts
	
	
	

	3. System analysts
	
	
	

	4. Programmer/developers
	
	
	

	5. System administrators
	
	
	

	6. Database administrators
	
	
	

	7. Q/A Manager
	
	
	

	8. Security specialist
	
	
	

	9. Testers
	
	
	

	10. Technical writers
	
	
	

	11. CM specialists
	
	
	

	12. System Architects
	
	
	

	13. Network engineer/administrator
	
	
	

	14. Software Architects
	
	
	

	15. CM specialists
	
	
	

	16. Project assistants
	
	
	

	17. Web developers
	
	
	

	18. Application trainers
	
	
	

	Others: (List) below):
	
	
	

	19. ……………………………………….
	
	
	

	20. ……………………………………….
	
	
	

	21. ……………………………………….
	
	
	

	22. ……………………………………….
	
	
	

	Total Cost of Customization / Application Development
	
	
	$

TABLE 6

Total Interfaces Cost

	Interfaces
	Cost ($)
	Comments

	1. MiCJIN Portal
	
	

	2. NGL - LEIN
	
	

	3. I-Services
	
	

	Total Cost of Interfaces
	$
	

TABLE 7

Training and Documentation Cost

	Training and Documentation
	Cost ($)
	Comments

	1) Train the Trainer and End-User training materials
	
	

	2) End-User training
	
	

	3) Train the Trainer training
	
	

	4) End-User Office Training (20 hours)
	
	

	5) User documentation
	
	

	6) System Administrator and Technical training materials
	
	

	7) System Administrator and Technical training
	
	

	8) Technical documentation
	
	

	Other (List):

9) …………………………………………………..

10) …………………………………………………..
	
	

	Total Cost of Training & Documentation
	$
	

TABLE 8

Server Hardware and Software Cost
	Hardware

(Description: List each unique hardware platform separately)
	Operating System Name and version
	Server Purpose

(Application, DB, etc...)

	Quantity

	Per Unit Price
	Cost ($)

	EXAMPLE

Sun model.XXXX

	EXAMPLE

Solaris ver.XXXX

	EXAMPLE

DB server
	EXAMPLE

Sun= 1

Solaris= 1
	EXAMPLE

Sun=$1

Solaris=$1
	EXAMPLE

$2

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Total Server Hardware and Software Cost
	N/A
	N/A
	
	N/A
	$

TABLE 9

Data Conversion and Migration Cost

	Data Conversion and Migration
	Total # of resources
	Total # of hours
	Cost ($)
	Comments

	1. STATIS - The existing intelligence data

	
	
	
	The State anticipates that data conversion will only be required for the Intelligence Database Solution. If additional data conversion is required, the State will utilize the fully loaded hourly rates provided in Table 3 as not to exceed rates for future responses to statements of work surrounding the additional migration/conversion activities as described in Article 1 Section 1.104 (XI) (8) (b) and (c).

	Total Cost of Data Conversion and Migration
	
	
	$
	

TABLE 10

Solution Implementation Cost

	Resources Required
	Total # of resources
	Total # of hours
	Total cost ($)

	1. Project Management Activities
	
	
	

	2. Integration:

(Integration of your COTS/Application software product with customized code and external interfaces)
	
	
	

	3. Testing:

(a) Unit,

(b) System,

(c) Integration,

(d) Performance (load and stress),

(e) Parallel Testing VERIS–VVRS),

(f) UAT,

(g) Other (List): ……………………….

………………………………………….
	
	
	

	4. Deployment / Cutover
	
	
	

	Other (List):
	
	
	

	Total Cost Solution Implementation
	
	
	$

Article 1, Attachment B
Contractor Staff Documents

(Organizational Chart, Non Key-Personnel Resumes, Key Personnel Resume Form)
Organizational Chart – Article 1, Attachment B1
Provide your organizational chart indicating lines of authority for personnel involved in performance of this Contract and relationships of this staff to other programs or functions of the firm. This chart must identify Key Personnel which shall include at a minimum the Contract Administrator and Project Manager and also should show lines of authority to the next senior level of management and indicate who within the firm will have prime responsibility and final authority for the work.
Non Key-Personnel Resumes – Article 1, Attachment B2

Provide resumes for staff, including subcontractors, who will be assigned to the Contract, indicating the responsibilities and qualifications of such personnel, and stating the amount of time each will be assigned to the project. Indicate that you are committing that the staff identified in your proposal will actually perform the assigned work. Any staff substitution must have the prior approval of the State.

List client references and projects the proposed resource has worked on in the last three (3) years. A minimum of three (3) references are required. By submission of this information, the bidder and identified non key person authorize the State of Michigan to contact references and previous employers provided to verify the accuracy of the information. Provide the identified information for each:

REFERENCE 1

	Client/Project: Brief description of the client and the engagement

	Start Date: date started on project
	End Date: date rolled off project

	Title/Percentage of time: title of role on project and percentage of time spent on project

	Contact: Contact person with knowledge of the individuals performance during the engagement

	Contact Number:

	Description: brief description of responsibilities for the project. Include software version

REFERENCE 2

	Client/Project: Brief description of the client and the engagement

	Start Date: date started on project
	End Date: date rolled off project

	Title/Percentage of time: title of role on project and percentage of time spent on project

	Contact: Contact person with knowledge of the individuals performance during the engagement

	Contact Number:

	Description: brief description of responsibilities for the project. Include software version

REFERENCE 3

	Client/Project: Brief description of the client and the engagement

	Start Date: date started on project
	End Date: date rolled off project

	Title/Percentage of time: title of role on project and percentage of time spent on project

	Contact: Contact person with knowledge of the individuals performance during the engagement

	Contact Number:

	Description: brief description of responsibilities for the project. Include software version

The Bidder must submit a letter of commitment, signed by the identified resource, stating their commitment to work for the bidder/subcontractor on this project
Key Personnel Resume Form – Article 1, Attachment B3
Contractors must complete the Key Personnel Resume Forms below for the following mandatory key personnel:

· Project Manager / Technical Lead
· Senior Software Developer
· Business Analyst
Key Personnel Resume Form
	Proposed Role:
	Project Manager / Technical Lead

	Proposed Resource Name:
	

	Associated with (check one):
	Prime Bidder: FORMCHECKBOX

	Subcontractor: FORMCHECKBOX

	Percentage of Time to be allocated to Project:
	

List the skills and experience that qualify the individual for the duties and responsibilities on this project for the proposed role. Please provide the year(s) the experience was acquired. The experience requirements detailed in the RFP are restated as follows:

	Requirement
	Bidder’s Response

	Examples: 10 years of experience managing large scale application development and implementation projects of similar size and scope of this RFP.
	

	5 years of experience in the criminal justice field, implementing data management/decision support tools
	

	2 years of experience in managing a project using the Contractor’s proposed solution
	

List client references for work used to meet the requirements stated above, and all projects the proposed resource has worked on in the last three (3) years. A minimum of three (3) references are required. By submission of this information, the bidder and identified key person authorize the State of Michigan to contact references and previous employers provided to verify the accuracy of the information.
Complete the following table for each reference:
	Client/Project: Brief description of the client and the engagement

	Start Date: date started on project
	End Date: date rolled off project

	Title/Percentage of time: title of role on project and percentage of time spent on project

	Contact: Contact person with knowledge of the individuals performance during the engagement

	Contact Number:

	Description: brief description of responsibilities for the project. Include software version

Contractor must submit a letter of commitment, signed by the identified resource, stating their commitment to work for the contractor/subcontractor on this project
Key Personnel Resume Form
	Proposed Role:
	Senior Software Developer

	Proposed Resource Name:
	

	Associated with (check one):
	Prime Bidder: FORMCHECKBOX

	Subcontractor: FORMCHECKBOX

	Percentage of Time to be allocated to Project:
	

List the skills and experience that qualify the individual for the duties and responsibilities on this project for the proposed role. Please provide the year(s) the experience was acquired. The experience requirements detailed in the RFP are restated as follows:

	Requirement
	Bidder’s Response

	8 years experience in developing software utilizing the contractor’s proposed solution development tools or other similar software products.
	

	3 years of experience in developing software for the contractor’s proposed solution.
	

	2 years of experience integrating multiple, disparate criminal justice systems or comparable multi-business functional systems.
	

	List software tools and experience with each software tool.
	

List client references for work used to meet the requirements stated above, and all projects the proposed resource has worked on in the last three (3) years. A minimum of three (3) references are required. By submission of this information, the bidder and identified key person authorize the State of Michigan to contact references and previous employers provided to verify the accuracy of the information.
Complete the following table for each reference:
	Client/Project: Brief description of the client and the engagement

	Start Date: date started on project
	End Date: date rolled off project

	Title/Percentage of time: title of role on project and percentage of time spent on project

	Contact: Contact person with knowledge of the individuals performance during the engagement

	Contact Number:

	Description: brief description of responsibilities for the project. Include software version

Contractor must submit a letter of commitment, signed by the identified resource, stating their commitment to work for the contractor/subcontractor on this project
Key Personnel Resume Form
	Proposed Role:
	Business Analyst

	Proposed Resource Name:
	

	Associated with (check one):
	Prime Bidder: FORMCHECKBOX

	Subcontractor: FORMCHECKBOX

	Percentage of Time to be allocated to Project:
	

List the skills and experience that qualify the individual for the duties and responsibilities on this project for the proposed role. Please provide the year(s) the experience was acquired. The experience requirements detailed in the RFP are restated as follows:

	Requirement
	Bidder’s Response

	7 years of experience in analyzing and evaluating business systems and user needs.
	

	3 years of experience in analyzing business needs in the criminal justice field.
	

	2 years of experience in the contractor’s proposed solution.
	

List client references for work used to meet the requirements stated above, and all projects the proposed resource has worked on in the last three (3) years. A minimum of three (3) references are required. By submission of this information, the bidder and identified key person authorize the State of Michigan to contact references and previous employers provided to verify the accuracy of the information.
Complete the following table for each reference:
	Client/Project: Brief description of the client and the engagement

	Start Date: date started on project
	End Date: date rolled off project

	Title/Percentage of time: title of role on project and percentage of time spent on project

	Contact: Contact person with knowledge of the individuals performance during the engagement

	Contact Number:

	Description: brief description of responsibilities for the project. Include software version

Contractor must submit a letter of commitment, signed by the identified resource, stating their commitment to work for the contractor/subcontractor on this project
 Article 1, Attachment C

Labor Rates

Fully Loaded Hourly Rates are provided in Article 1 Attachment A, Table 3
Article 1, Attachment D

Deliverables

See Article 1 Section 1.104 (XI) (6) (d)

Article 1, Attachment E

Project Plan

Contractor to insert MS Project Plan to include at a minimum project phases, project tasks, project milestones, deliverables and estimated completion dates.

Article 1, Attachment F

Solution Narrative and Technical Overview
Contractors shall provide a high level Solution Narrative summary for each solution they are bidding on.
Contractors shall include a Technical Overview for each solution being bid. The State is providing this section as an opportunity for contractors to communicate to the State, in their own words, their overall technical proposal for each solution being bid. The exact format and content of the Technical Overview is at the contractor’s discretion, but is not to exceed 10 pages and must include at a minimum, a detailed description of the infrastructure requirements for the software proposed. For example, the database, operating systems (including versions), and hardware required for maximum effectiveness of the software. Describe the proposed architecture, technology standards, and programming environment. The Technical Overview may include diagrams, drawings, chart, discussion, tables, screen shots, etc.

The Contractor’s proposed solution must include the following environments:

· Development

· Testing

· Training

· Production

The Contactor may propose combining environments; however, the Production environment must be physically separate from the other environments. The Development, Testing, and Training environments must mirror the Production environment for the life of the contract.

The Production infrastructure shall be designed to be a High Availability environment. Redundancy shall be designed into the system to handle failure situations and make system maintenance possible without experiencing downtime.

Contractor may provide additional alternatives that will meet the redundancy requirement and will provide a cost savings to the State.
 Article 1, Attachment G

Requirements Documents

Contractors must complete and submit Article 1, Attachment G (G1,G2,G3,G4) for each solution they are bidding on along with their bid proposal. Instructions for completing Attachment G are provided in the Attachments below. Contractors shall only complete attachments for solutions they are bidding on.

Attachments can be downloaded at:

	Solution
	Attachment Name
	Link to Download

	Intelligence Database Solution

	Attachment G1
	http://www.michigan.gov/doingbusiness/0,1607,7-146-6572_6919-121803--,00.html

	I-SERVICES Gateway Expansion Solution

	Attachment G2
	

	Tip Tool Solution

	Attachment G3
	

	Criminal and Intelligence Analytical Solution

	Attachment G4
	

Article 1, Attachment H

Multiple Award Discount Table
Contractor shall complete this table once if they are bidding on more than 1 solution.

	Intelligence Database Solution
	I-SERVICES Gateway Expansion Solution
	Tip Tool Solution
	Criminal and Intelligence Analytical Solution
	*Multiple Award One Time Cost Discount (Whole dollar amount)
	**Multiple Award Maintenance Discount (Whole dollar amount)
	*** Hardware Optimization Discount

(Whole dollar amount)

	X
	X
	
	
	
	
	

	X
	
	X
	
	
	
	

	X
	
	
	X
	
	
	

	X
	X
	X
	
	
	
	

	X
	
	X
	X
	
	
	

	X
	X
	
	X
	
	
	

	
	X
	X
	
	
	
	

	
	X
	X
	X
	
	
	

	
	X
	
	X
	
	
	

	
	
	X
	X
	
	
	

	X
	X
	X
	X
	
	
	

*The Multiple Award One Time Cost Discount shall be the total discount in the one time cost (Table 1) for all solutions combined, not including additional reductions in hardware costs or maintenance. This discount is what the State will receive if the Contractor is awarded multiple solutions, marked “X” in the table above to the Contractor.

** The Multiple Award Maintenance Discount shall be the total discount in Maintenance (Table 2) not including the reduction in hardware costs or one time costs included in table 1 that the State would receive over the 5 years if they award multiple solutions, marked “X” in the table above to the Contractor.
***The Hardware Optimization Discount shall be the pricing reduction in hardware that results from optimization of equipment (optional – the State reserves the right to purchase) the State would achieve over the 5 years if they award multiple solutions, marked “X” in the table above to the Contractor.
Article 2 – General Terms and Conditions

2.010
Contract Structure and Administration

2.011
Definitions

Capitalized terms used in this Contract (including its Exhibits) shall have the meanings given below, unless the context requires otherwise:

(a)
“Days” means calendar days unless otherwise specified.

(b)
“24x7x365” means 24 hours a day, seven days a week, and 365 days a year (including the 366th day in a leap year).

(c)
“Additional Service” means any Services/Deliverables within the scope of the Contract, but not specifically provided under any Statement of Work, that once added will result in the need to provide the Contractor with additional consideration. “Additional Service” does not include New Work.

(d)
“Amendment Labor Rates” means the schedule of fully-loaded hourly labor rates attached as Article 1, Attachment C.

(e)
“Audit Period” has the meaning given in Section 2.111.

(f)
“Business Day,” whether capitalized or not, shall mean any day other than a Saturday, Sunday or State-recognized legal holiday (as identified in the Collective Bargaining Agreement for State employees) from 8:00am EST through 5:00pm EST unless otherwise stated.

(g)
“Incident” means any interruption in Services.

(h)
“Business Critical” means any function identified in any Statement of Work as Business Critical.

(i)
“Deliverable” means physical goods and/or commodities as required or identified by a Statement of Work

(j)
“Key Personnel” means any Personnel designated in Article 1, Section 1.201 and/or Attachment B, as Key Personnel.

(k)
“New Work” means any Services/Deliverables outside the scope of the Contract and not specifically provided under any Statement of Work, that once added will result in the need to provide the Contractor with additional consideration. “New Work” does not include Additional Service.

(l)
“Services” means any function performed for the benefit of the State.

(m)
“State Location” means any physical location where the State performs work. State Location may include state-owned, leased, or rented space.

(n)
“Subcontractor” means a company Contractor delegates performance of a portion of the Services to, but does not include independent contractors engaged by Contractor solely in a staff augmentation role.

(o)
“Work in Process” means a Deliverable that has been partially prepared, but has not been presented to the State for Approval.

2.012
Attachments and Exhibits

All Attachments and Exhibits attached to any, and all Statement(s) of Work, attached to, or referencing this Contract, are incorporated in their entirety into, and form part of, this Contract.

2.013
Statements of Work

(a)
The parties agree that the Services/Deliverables to be rendered by Contractor pursuant to this Contract (and any future amendments of it) will be defined and described in detail in Statements of Work or Purchase Orders (PO) executed under this Contract. Contractor shall not be obliged or authorized to commence any work to implement a Statement of Work until authorized via a PO issued against this Contract, or an amendment to this Contract (see 2.106). Contractor shall perform in accordance with this Contract, including the Statements of Work/Purchase Orders executed under it.

(b)
Unless otherwise agreed by the parties, each Statement of Work (as defined in Article 1) will include, or incorporate by reference to the appropriate Contract Article 1 containing, the following information:

- a description of the Services to be performed by Contractor under the Statement of Work;

- a project schedule (including the commencement and completion dates for all tasks, subtasks (for all projects of sufficient duration and complexity to warrant sub task breakdown), and Deliverables;

- a list of the Deliverables to be provided, if any, including any particular specifications and acceptance criteria for such Deliverables, and the dates on which the Deliverables are scheduled to be completed and delivered to the State;

- all Deliverable price schedules and other charges associated with the Statement of Work, the overall fixed price for such Statement of Work and any other appropriate pricing and payment terms;

- a specification of Contractor’s and the State’s respective performance responsibilities with respect to the performance or completion of all tasks, subtasks and Deliverables;

- a listing of any Key Personnel of Contractor and/or its Subcontractors for that Statement of Work and any future Statements of Work;

- any other information or provisions the parties agree to include.

(c)
Reserved.

(d)
The initial Statements of Work, as of the Effective Date, are attached to this Contract.

2.014
Issuing Office

This Contract is issued by the Department of Management and Budget, Office of Purchasing Operations and the Michigan Department of Information Technology on behalf of the Michigan Department of State Police (collectively, including all other relevant State of Michigan departments and agencies, the “State”). Purchasing Operations is the sole point of contact in the State with regard to all procurement and contractual matters relating to the Contract. Purchasing Operations is the only State office authorized to change, modify, amend, alter or clarify the prices, specifications, terms and conditions of this Contract. The Contractor Administrator within the Office of Purchasing Operations for this Contract is:

Steve Motz
Office of Purchasing Operations
Department of Management and Budget

Mason Bldg, 2nd Floor

PO Box 30026

Lansing, MI 48909

Email: 517-241-3215

Phone: motzs@michigan.gov
2.015
MDIT Contract Administrator
Upon receipt at Purchasing Operations of the properly executed Contract, it is anticipated that the Director of DMB Purchasing Operations, in consultation with MSP and MDIT, will direct that the person named below, or any other person so designated, be authorized to monitor and coordinate the activities for the Contract on a day-to-day basis during its term. However, monitoring of this Contract implies no authority to change, modify, clarify, amend, or otherwise alter the prices, terms, conditions and specifications of such Contract as that authority is retained by the Office of Purchasing Operations. The MDIT Contract Administrator for this Contract is:

Barbara J. Suska

Contract Administrator
Michigan Department of Information Technology

Constitution Hall 1st Floor North Tower
525 W. Allegan Street

Lansing, MI 48913
Phone: (517) 335-4067

E-mail: SuskaB2@michigan.gov
2.016
Project Manager
The following individual will oversee the project:

Jeffrey L. Stock
MSP MIOC IT Project Manager
Michigan Department of State Police
714 S. Harrison Road

East Lansing, MI 48823

Phone: 517-336-3436

E-mail: stockj2@michigan.gov
2.020
Contract Objectives/Scope/Background

2.021
Background

See Article 1
2.022
Purpose

See Article 1
2.023
Objectives and Scope

See Article 1
2.024
Interpretation

Sections 2.021 through 2.023 are intended to provide background and context for this Contract and are not intended to expand the scope of the obligations under this Contract or to alter the plain meaning of the terms and conditions of this Contract. However, to the extent the terms and conditions of this Contract are unclear or otherwise ambiguous, such terms and conditions are to be interpreted and construed in light of the provisions of this Section.

2.025
Form, Function and Utility

If the Contract is for use of more than one State agency and if the Deliverable/Service does not the meet the form, function, and utility required by that State agency, that agency may, subject to State purchasing policies, procure the Deliverable/Service from another source.

2.030
Legal Effect and Term

2.031
Legal Effect

Except as otherwise agreed in writing by the parties, the State assumes no liability for costs incurred by Contractor or payment under this Contract, until Contractor is notified in writing that this Contract (or Change Order) has been approved by the State Administrative Board (if required), approved and signed by all the parties, and a Purchase Order against the Contract has been issued.

2.032
Contract Term

This Contract is for a period of three (3) years commencing on the date that the last signature required to make the Contract enforceable is obtained. All outstanding Purchase Orders shall also expire upon the termination (cancellation for any of the reasons listed in 2.210) of the Contract, unless otherwise extended pursuant to the Contract. Absent an early termination for any reason, Purchase Orders issued but not expired, by the end of the Contract’s stated term, will remain in effect for the balance of the fiscal year for which they were issued.

2.033
Renewal(s)

This Contract may be renewed in writing by mutual agreement of the parties not less than thirty (30) days before its expiration. The Contract may be renewed for an additional one (1), two (2) year period. Successful completion of negotiations surrounding the terms of the extension, will be a pre-requisite for the exercise of any option year.

2.040
Contractor Personnel

2.041
Contractor Personnel

(a)
Personnel Qualifications. All persons assigned by Contractor to the performance of Services under this Contract shall be employees of Contractor or its majority-owned (directly or indirectly, at any tier) subsidiaries (or a State-approved Subcontractor) and shall be fully qualified to perform the work assigned to them. Contractor shall include a similar provision in any subcontract entered into with a Subcontractor. For the purposes of this Contract, independent contractors engaged by Contractor solely in a staff augmentation role shall be treated by the State as if they were employees of Contractor for this Contract only; however, the State understands that the relationship between Contractor and Subcontractor is an independent contractor relationship.

(b)
Key Personnel

(i)
In discharging its obligations under this Contract, Contractor shall provide the named Key Personnel on the terms indicated. Article 1, Attachment B provides an organization chart showing the roles of certain Key Personnel, if any.

(ii)
Key Personnel shall be dedicated as defined in Article 1, Attachment B to the Project for its duration in the applicable Statement of Work with respect to other individuals designated as Key Personnel for that Statement of Work.

(iii)
The State will have the right to recommend and approve in writing the initial assignment, as well as any proposed reassignment or replacement, of any Key Personnel. Before assigning an individual to any Key Personnel position, Contractor will notify the State of the proposed assignment, will introduce the individual to the appropriate State representatives, and will provide the State with a resume and any other information about the individual reasonably requested by the State. The State reserves the right to interview the individual before granting written approval. In the event the State finds a proposed individual unacceptable, the State will provide a written explanation including reasonable detail outlining the reasons for the rejection. Additionally, the State’s request shall be based on legitimate, good-faith reasons. Proposed alternative for the individual denied, shall be fully qualified for the position.

(iv)
Contractor shall not remove any Key Personnel from their assigned roles or the Contract without the prior written consent of the State. If the Contractor does remove Key Personnel without the prior written consent of the State, it shall be considered an unauthorized removal (“Unauthorized Removal”). It shall not be considered an Unauthorized Removal if Key Personnel must be replaced for reasons beyond the reasonable control of Contractor, including illness, disability, leave of absence, personal emergency circumstances, resignation or for cause termination of the Key Personnel’s employment. It shall not be considered an Unauthorized Removal if Key Personnel must be replaced because of promotions or other job movements allowed by Contractor personnel policies or Collective Bargaining Agreement(s) as long as the State receives prior written notice before shadowing occurs and Contractor provides thirty (30) days of shadowing unless parties agree to a different time period. The Contractor with the State shall review any Key Personnel replacements, and appropriate transition planning will be established. Any Unauthorized Removal may be considered by the State to be a material breach of the Contract, in respect of which the State may elect to exercise its rights under Section 2.210.

(v)
It is acknowledged that an Unauthorized Removal will interfere with the timely and proper completion of the Contract, to the loss and damage of the State, and that it would be impracticable and extremely difficult to fix the actual damage sustained by the State as a result of any Unauthorized Removal. Therefore, Contractor and the State agree that in the case of any Unauthorized Removal in respect of which the State does not elect to exercise its rights under Section 2.210, the State may assess liquidated damages against Contractor as specified below.

For the Unauthorized Removal of any Key Personnel designated in the applicable Statement of Work, the liquidated damages amount shall be $25,000.00 per individual provided Contractor identifies a replacement approved by the State pursuant to Section 2.041 and assigns the replacement to the Project to shadow the Key Personnel s/he is replacing for a period of at least thirty (30) days prior to such Key Personnel’s removal.

If Contractor fails to assign a replacement to shadow the removed Key Personnel for at least thirty (30) days, in addition to the $25,000.00 liquidated damages for an Unauthorized Removal, Contractor shall pay the amount of $1,500.00 per day for each day of the thirty (30) day shadow period that the replacement Key Personnel does not shadow the removed Key Personnel, up to $25,000.00 maximum per individual. The total liquidated damages that may be assessed per Unauthorized Removal and failure to provide thirty (30) days of shadowing shall not exceed $50,000.00 per individual.
(c)
Re-assignment of non-Key Personnel. Prior to re-deploying to other projects, at the completion of their assigned tasks on the Project, teams of its non-Key Personnel who are performing Services on-site at State facilities or who are otherwise dedicated primarily to the Project, Contractor will give the State at least ten (10) Business Days notice of the proposed re-deployment to give the State an opportunity to object to the re-deployment if the State reasonably believes such team’s Contract responsibilities are not likely to be completed and approved by the State prior to the proposed date of re-deployment.

(d)
Re-assignment of Personnel at the State’s Request. The State reserves the right to require the removal from the Project of Contractor personnel found, in the judgment of the State, to be unacceptable. The State’s request shall be written with reasonable detail outlining the reasons for the removal request. Additionally, the State’s request shall be based on legitimate, good-faith reasons. Replacement personnel for the removed person shall be fully qualified for the position. If the State exercises this right, and the Contractor cannot immediately replace the removed personnel, the State agrees to an equitable adjustment in schedule or other terms that may be affected by the State’s required removal. If any such incident with removed personnel results in delay not reasonable anticipatable under the circumstances and which is attributable to the State, the applicable SLAs for the affected Service will not be counted in Section 2.076 for a time as agreed to by the parties.

(e)
Staffing Levels.

(i)
All staff requirements not specified in the applicable Statement of Work or State-approved project plan as State personnel will be supplied by Contractor. This includes secretarial, clerical and Contract administration support staff necessary for Contractor to perform its obligations hereunder.

(ii)
Contractor shall provide sufficient personnel resources for the completion of Contract tasks indicated in Contractor’s project plan approved by the State. If the level of personnel resources is insufficient to complete any Contractor Contract tasks in accordance with the Contract time schedule as demonstrated by Contractor’s failure to meet mutually agreed to time schedules, Contractor shall promptly add additional qualified personnel resources to the performance of the affected tasks, at no additional charge to the State, in an amount sufficient to complete performance of Contractor’s tasks in accordance with the Contract time schedule.

(f)
Personnel Turnover. The Parties agree that it is in their best interests to keep the turnover rate of employees of Contractor and its Subcontractors who are performing the Services to a reasonable minimum. Accordingly, if the State determines that the turnover rate of such employees is excessive and so notifies Contractor, Contractor will meet with the State to discuss the reasons for the turnover rate and otherwise use commercially reasonable efforts to minimize such turnover rate. If requested to do so by the State, Contractor will submit to the State its proposals for reducing the turnover rate to an acceptable level. In any event, notwithstanding the turnover of personnel, Contractor remains obligated to perform the Services without degradation and in accordance with the State-approved Contract schedule.

(g)
Location. All staff assigned by Contractor to work on the Contract will perform their duties either primarily at Contractor’s offices and facilities or at State facilities. Without limiting the generality of the foregoing, Key Personnel will, at a minimum, spend at least the amount of time on-site at State facilities as indicated in the applicable Statement of Work. Subject to availability, selected Contractor personnel may be assigned office space to be shared with State personnel.

2.042
Contractor Identification

Contractor employees shall be clearly identifiable while on State property by wearing a State-issued badge, as required. Contractor employees are required to clearly identify themselves and the company they work for whenever making contact with State personnel by telephone or other means.

2.043
Cooperation with Third Parties

Contractor agrees to cause its personnel and the personnel of any Subcontractors to cooperate with the State and its agents and other contractors including the State’s Quality Assurance personnel, and, as reasonably requested by the State, to provide to the State’s agents and other contractors with reasonable access to Contractor’s Project personnel, systems and facilities to the extent they relate to activities specifically associated with this Contract and will not interfere or jeopardize the safety or operation of the systems or facilities and provided Contractor receives reasonable prior written notice of such request. The State acknowledges that Contractor’s time schedule for the Contract is very specific and agrees not to unnecessarily or unreasonably interfere with, delay or otherwise impeded Contractor’s performance under this Contract with such requests for access.

2.044
Subcontracting by Contractor

(a)
Contractor shall have full responsibility for the successful performance and completion of all of the Services and Deliverables. The State will consider Contractor to be the sole point of contact with regard to all contractual matters under this Contract, including payment of any and all charges for Services and Deliverables.

(b)
Contractor shall not delegate any duties under this Contract to a Subcontractor unless the Department of Management and Budget, Office of Purchasing Operations has given written consent to such delegation. The State shall have the right of prior written approval of all Subcontractors and to require Contractor to replace any Subcontractors found, in the reasonable judgment of the State, to be unacceptable. The State’s request shall be written with reasonable detail outlining the reasons for the removal request. Additionally, the State’s request shall be based on legitimate, good-faith reasons. Replacement Subcontractor(s) for the removed Subcontractor shall be fully qualified for the position. If the State exercises this right, and the Contractor cannot immediately replace the removed Subcontractor, the State will agree to an equitable adjustment in schedule or other terms that may be affected by the State’s required removal. If any such incident with a removed Subcontractor results in delay not reasonable anticipatable under the circumstances and which is attributable to the State, the applicable SLAs for the affected Work will not be counted in Section 2.076 for a time agreed upon by the parties.

(c)
In any subcontracts entered into by Contractor for the performance of the Services, Contractor shall require the Subcontractor, to the extent of the Services to be performed by the Subcontractor, to be bound to Contractor by the terms of this Contract and to assume toward Contractor all of the obligations and responsibilities that Contractor, by this Contract, assumes toward the State. The State reserves the right to receive copies of and review all subcontracts, although Contractor may delete or mask any proprietary information, including pricing, contained in such contracts before providing them to the State. The management of any Subcontractor will be the responsibility of Contractor, and Contractor shall remain responsible for the performance of its Subcontractors to the same extent as if Contractor had not subcontracted such performance. Contractor shall make all payments to Subcontractors or suppliers of Contractor. Except as otherwise agreed in writing by the State and Contractor, the State will not be obligated to direct payments for the Services other than to Contractor. The State’s written approval of any Subcontractor engaged by Contractor to perform any obligation under this Contract shall not relieve Contractor of any obligations or performance required under this Contract. Attached as Exhibit A is a list of the Subcontractors, if any, approved by the State as of the execution of this Contract, together with a copy of the applicable subcontract.

(d)
Except where specifically approved in writing by the State on a case-by-case basis, Contractor shall flow down the obligations in Sections 2.040, 2.110, 2.150, 2.160, 2.171(c), 2.172(b), 2.180, 2.260, 2.276, 2.297 in all of its agreements with any Subcontractors.

(e)
The Contractor shall select subcontractors (including suppliers) on a competitive basis to the maximum practical extent consistent with the objectives and requirements of the Contract.

2.045
Contractor Responsibility for Personnel

Contractor shall be responsible for all acts and omissions of its employees, as well as the acts and omissions of any other personnel furnished by Contractor to perform the Services.

2.050
State Standards

2.051
Existing Technology Standards

The Contractor will adhere to all existing standards as described within the comprehensive listing of the State’s existing technology standards at: http://www.michigan.gov/documents/1460_162823_7.00.doc
2.052
PM Methodology Standards

The State has adopted a standard documented Project Management Methodology (PMM) for use on all Information Technology (IT) based projects. See the State’s PMM website at http://www.michigan.gov/projectmanagement.
The Contractor shall use the State’s PPM to manage this Contract. If the Contractor requires training on the PMM, those costs shall be the responsibility of the Contractor, unless otherwise stated.

2.053
RESERVED - Adherence to Portal Technology Tools

2.054
Acceptable Use Policy

To the extent that Contractor has access to the State computer system, Contractor must comply with the State’s Acceptable Use Policy, see http://www.michigan.gov/ditservice/0,1607,7-179-25781-73760--,00.html. All Contractor employees must be required, in writing, to agree to the State’s Acceptable Use Policy before accessing the State system. The State reserves the right to terminate Contractor’s access to the State system if a violation occurs.

2.060
Deliverables

2.061
Ordering

(a)
Any Services/Deliverables to be furnished under this Contract shall be ordered by issuance of written Purchase Orders/Blanket Purchase Order by the State after approval by the Contract Administrator or his/her designee. All orders are subject to the terms and conditions of this Contract. In the event of conflict between an order and this Contract, the Contract shall take precedence as stated in Section 2.293. In no event shall any additional terms and conditions contained on a Purchase Order/Blanket Purchase Order be applicable, unless specifically contained in that Purchase Order/Blanket Purchase Order’s accompanying Statement of Work.

(b) DIT will continue to oversee the use of this Contract by End Users. DIT may, in writing, delegate to agencies the authority to submit requests for certain services directly to the Contractor. DIT may also designate, in writing, some services as non-delegated and require DIT review and approval before agency acquisition. DIT will use Contractor provided management reports and periodic random agency audits to monitor and administer contract usage for delegated services.

2.062
Software

Exhibit C lists the items of software the State is required to purchase for execution the Contract. The list in Exhibit C includes all software required to complete the Contract and make the Deliverables operable; if any additional software is required in order for the Deliverables to meet the requirements of this Contract, such software shall be provided to the State by Contractor at no additional charge (except where agreed upon and specified in a Statement of Work or Contract Change Notice). Exhibit C also identifies certain items of software to be provided by the State.
2.063
Hardware

Exhibit B lists the items of hardware the State is required to purchase for execution the Contract. The list in Exhibit B includes all hardware required to complete the Contract and make the Deliverables operable; if any additional hardware is required in order for the Deliverables to meet the requirements of this Contract, such hardware shall be provided to the State by Contractor at no additional charge (except where agreed upon and specified in a Contract Change Notice). Exhibit B also identifies certain items of hardware to be provided by the State.

2.064
Equipment to be New and Prohibited Products

(a)
Equipment to be New

If applicable, all equipment provided under this Contract by Contractor shall be new where Contractor has knowledge regarding whether the equipment is new or assembled from new or serviceable used parts that are like new in performance or has the option of selecting one or the other. Equipment that is assembled from new or serviceable used parts that are like new in performance is acceptable where Contractor does not have knowledge or the ability to select one or other, unless specifically agreed otherwise in writing by the State.

(b)
Prohibited Products

The State will not accept salvage, distressed, outdated or discontinued merchandise. Shipping of such merchandise to any State agency, as a result of an order placed against the Contract, shall be considered default by the Contractor of the terms and conditions of the Contract and may result in cancellation of the Contract by the State. The brand and product number offered for all items shall remain consistent for the term of the Contract, unless Purchasing Operations has approved a change order pursuant to Section 2.106.

2.070
Performance

2.071
Performance, In General

The State engages Contractor to execute the Contract and perform the Services/provide the Deliverables, and Contractor undertakes to execute and complete the Contract in its entirety in accordance with the terms and conditions of this Contract and with the participation of State representatives as specified in this Contract.

2.072
Time of Performance

(a)
Contractor shall use commercially reasonable efforts to provide the resources necessary to complete all Services and Deliverables in accordance with the time schedules contained in the Statements of Work and other Exhibits governing the work, and with professional quality.

(b)
Without limiting the generality of Section 2.072(a), Contractor shall notify the State in a timely manner upon becoming aware of any circumstances that may reasonably be expected to jeopardize the timely and successful completion of any Deliverables/Services on the scheduled due dates in the latest State-approved delivery schedule and, in such event, shall inform the State of the projected actual delivery date.

(c)
If Contractor believes that a delay in performance by the State has caused or will cause Contractor to be unable to perform its obligations in accordance with specified Contract time periods, Contractor shall notify the State in a timely manner and shall use commercially reasonable efforts to perform its obligations in accordance with such Contract time periods notwithstanding the State’s failure. Contractor will not be in default for a delay in performance to the extent such delay is caused by the State.

2.073
Liquidated Damages

The parties acknowledge that Unauthorized Removal of Key Staff as defined in Section 2.041 (b) will interfere with the timely and proper completion of the Contract, to the loss and damage of the State, and that it would be impracticable and extremely difficult to fix the actual damage sustained by the State as a result of any such delay. Therefore, Contractor and the State agree that in the case of any such Unauthorized Removal of Key Staff in respect of which the State does not elect to exercise its rights under Section 2.191, the State may assess liquidated damages against Contractor as specified in Section 2.041 (b).

The State will assess a $1,000 penalty for each calendar day beyond the agreed upon delivery date of an acceptable key deliverable. If a Key Deliverable Date is exceeded by more that thirty (30) calendar days from the date the Key Deliverable is originally due, then by written notice to the Contractor, the State may immediately terminate the right of Contractor to deliver the services and the State may obtain substitute services from another Contractor. In this event, the Contractor shall be liable for fixed and agreed liquidated damages, in lieu of all other damages due to such delay, in the amount specified above for a maximum of sixty (60) calendar days from the original Delivery Date.
2.074
Bankruptcy

If Contractor shall file for protection under the bankruptcy laws, or if an involuntary petition shall be filed against Contractor and not removed within thirty (30) days, or if the Contractor becomes insolvent, be adjudicated bankrupt, or if it should make a general assignment for the benefit of creditors, or if a receiver shall be appointed due to its insolvency, and Contractor and/or its affiliates are unable to provide reasonable assurances that Contractor and/or its affiliates can deliver the services provided herein, the State may, without prejudice to any other right or remedy, terminate this Contract, in whole or in part, and, at its option, may take possession of the “Work in Process” and finish such Works in Process by whatever appropriate method the State may deem expedient. Contractor will fix appropriate notices or labels on the Work in Process to indicate ownership by the State. To the extent reasonably possible, materials and Work in Process shall be stored separately from other stock and marked conspicuously with labels indicating ownership by the State.

To secure the State’s progress payments before the delivery of any services or materials required for the execution of Contractor’s obligations hereunder, and any work which Contractor may subcontract in the support of the performance of its obligations hereunder, title shall vest in the State to the extent the State has made progress payments hereunder.

2.075
Time is of the Essence

The Contractor agrees that time is of the essence in the performance of the Contractor’s obligations under this Contract.
2.076
Service Level Agreements (SLAs)

(a)
SLAs will be completed with the following operational considerations:

(i)
SLAs will not be calculated for individual Incidents where any event of Excusable Failure has occurred as defined in Section 2.202,

(ii)
SLAs will not be calculated for individual Incidents where loss of service is planned and where the State has received prior notification and/or coordination.

(iii)
SLAs will not apply if the applicable Incident could have been prevented through planning proposed by Contractor and not implemented at the request of the State. In order to invoke this consideration, complete documentation relevant to the denied planning proposal must be presented to substantiate the proposal.

(iv)
Time period measurements will be based on the time Incidents are received by the Contractor and the time that the State receives notification of resolution based on 24x7x365 time period, except that the time period measurement will be suspended based on the following (“Stop-Clock Conditions”):

1.
Time period(s) will not apply where Contractor does not have access to a physical State Location and where access to the State Location is necessary for problem identification and resolution.

2.
Time period(s) will not apply where Contractor needs to obtain timely and accurate information or appropriate feedback and is unable to obtain timely and accurate information or appropriate feedback from the State.

(b)
Chronic Failure for any Service(s) will be defined as three (3) unscheduled outage(s) or interruption(s) on any individual Service for the same reason or cause or if the same reason or cause was reasonably discoverable in the first instance over a rolling thirty (30) day period. Chronic Failure will result in the State’s option to terminate the effected individual Service(s) and procure them from a different Contractor for the chronic location(s) with Contractor to pay the difference in charges for up to three (3) additional months. The termination of the Service will not affect any tiered pricing levels.

(c)
Root Cause Analysis will be performed on any Business Critical outage(s) or outage(s) on Services when requested by the Contract Administrator. Contractor will provide its analysis within two (2) weeks of outage(s) and provide a recommendation for resolution.

(d)
All decimals shall be rounded to two decimal places with 5 and greater rounding up and 4 and less rounding down unless otherwise specified.

2.080
Delivery and Acceptance of Deliverables

2.081
Delivery of Deliverables

 Article 1, Attachment D contains a list of the Deliverables to be prepared and delivered by Contractor including, for each Deliverable, the scheduled delivery date and a designation of whether the Deliverable is a document (“Written Deliverable”) or a Software Deliverable. All Deliverables shall be completed and delivered for State review and written approval and, where applicable, installed in accordance with the State-approved delivery schedule and any other applicable terms and conditions of this Contract.

Prior to delivering any Deliverable to the State, Contractor will first perform all required quality assurance activities, and, in the case of Software Deliverables, System Testing to verify that the Deliverable is complete and in conformance with its specifications. Before delivering a Deliverable to the State, Contractor shall certify to the State that (1) it has performed such quality assurance activities, (2) it has performed any applicable testing, (3) it has corrected all material deficiencies discovered during such quality assurance activities and testing, (4) the Deliverable is in a suitable state of readiness for the State’s review and approval, and (5) the Deliverable/Service has all Critical Security patches/updates applied.

In discharging its obligations under this Section, Contractor shall be at all times (except where the parties agree otherwise in writing) in compliance with Level 3 of the Software Engineering Institute’s Capability Maturity Model for Software (“CMM Level 3”) or its equivalent.

2.082
Contractor System Testing

Contractor will be responsible for System Testing each Software Deliverable in Contractor’s development environment prior to turning over the Software Deliverable to the State for User Acceptance Testing and approval. Contractor’s System Testing shall include the following, at a minimum, plus any other testing required by CMM Level 3 or Contractor’s system development methodology:

Contractor will be responsible for performing Unit Testing and incremental Integration Testing of the components of each Software Deliverable.

Contractor’s System Testing will also include Integration Testing of each Software Deliverable to ensure proper inter-operation with all prior software Deliverables, interfaces and other components that are intended to inter-operate with such Software Deliverable, and will include Regression Testing, volume and stress testing to ensure that the Software Deliverables are able to meet the State’s projected growth in the number and size of transactions to be processed by the Application and number of users, as such projections are set forth in the applicable Statement of Work.

Contractor’s System Testing will also include Business Function Testing and Technical Testing of each Application in a simulated production environment. Business Function Testing will include testing of full work streams that flow through the Application as the Application will be incorporated within the State’s computing environment. The State shall participate in and provide support for the Business Function Testing to the extent reasonably requested by Contractor. Within ten (10) days before the commencement of Business Function Testing pursuant to this Section, Contractor shall provide the State for State review and written approval Contractor’s test plan for Business Function Testing.

Within five (5) Business Days following the completion of System Testing pursuant to Section 2.080, Contractor shall provide to the State a testing matrix establishing that testing for each condition identified in the System Testing plans has been conducted and successfully concluded. To the extent that testing occurs on State premises, the State shall be entitled to observe or otherwise participate in testing under this Section as the State may elect.

2.083
Approval of Deliverables, In General

All Deliverables (Written Deliverables Software Deliverables) require formal written approval by the State, in accordance with the following procedures. Formal approval by the State requires that the Deliverable be confirmed in writing by the State to meet its specifications which, in the case of Software Deliverables, will include the successful completion of State User Acceptance Testing, to be led by the State with the support and assistance of Contractor. The parties acknowledge that the approval process set forth herein will be facilitated by ongoing consultation between the parties, visibility of interim and intermediate Deliverables and collaboration on key decisions.

The State’s obligation to comply with any State Review Period is conditioned on the timely delivery of Deliverables being reviewed. If Contractor fails to provide a Deliverable to the State in a timely manner, the State will nevertheless use commercially reasonable efforts to complete its review or testing within the applicable State Review Period.

Before commencement of its review or testing of a Deliverable, the State may inspect the Deliverable to confirm that all components of the Deliverable (e.g., software, associated documentation, and other materials) have been delivered. If the State determines that the Deliverable is incomplete, the State may refuse delivery of the Deliverable without performing any further inspection or testing of the Deliverable. Otherwise, the review period will be deemed to have started on the day the State receives the Deliverable and the applicable certification by Contractor in accordance with Section 2.080.

The State will approve in writing a Deliverable upon confirming that it conforms to and, in the case of a Software Deliverable, performs in accordance with, its specifications without material deficiency. The State may, but shall not be required to, conditionally approve in writing a Deliverable that contains material deficiencies if the State elects to permit Contractor to rectify them post-approval. In any case, Contractor will be responsible for working diligently to correct within a reasonable time at Contractor’s expense all deficiencies in the Deliverable that remain outstanding at the time of State approval.

If, after three (3) opportunities (the original and two repeat efforts), Contractor is unable to correct all deficiencies preventing State approval of a Deliverable, the State may: (i) demand that Contractor cure the failure and give Contractor additional time to cure the failure at the sole expense of Contractor; or (ii) keep this Contract in force and do, either itself or through other parties, whatever Contractor has failed to do, in which event Contractor shall bear any excess expenditure incurred by the State in so doing beyond the contract price for such Deliverable and will pay the State an additional sum equal to ten percent (10%) of such excess expenditure to cover the State’s general expenses without the need to furnish proof in substantiation of such general expenses; or (iii) terminate this Contract for default, either in whole or in part by notice to Contractor (and without the need to afford Contractor any further opportunity to cure). Notwithstanding the foregoing, the State shall not use, as a basis for exercising its termination rights under this Section, deficiencies discovered in a repeat State Review Period that could reasonably have been discovered during a prior State Review Period.

The State, at any time and in its own discretion, may halt the UAT or approval process if such process reveals deficiencies in or problems with a Deliverable in a sufficient quantity or of a sufficient severity as to make the continuation of such process unproductive or unworkable. In such case, the State may return the applicable Deliverable to Contractor for correction and re-delivery prior to resuming the review or UAT process and, in that event, Contractor will correct the deficiencies in such Deliverable in accordance with the Contract, as the case may be.

Approval in writing of a Deliverable by the State shall be provisional; that is, such approval shall not preclude the State from later identifying deficiencies in, and declining to accept, a subsequent Deliverable based on or which incorporates or inter-operates with an approved Deliverable, to the extent that the results of subsequent review or testing indicate the existence of deficiencies in the subsequent Deliverable, or if the Application of which the subsequent Deliverable is a component otherwise fails to be accepted pursuant to Section 2.080.

2.084
Process for Approval of Written Deliverables

The State Review Period for Written Deliverables will be the number of days set forth in the applicable Statement of Work following delivery of the final version of the Written Deliverable (failing which the State Review Period, by default, shall be five (5) Business Days for Written Deliverables of one hundred (100) pages or less and ten (10) Business Days for Written Deliverables of more than one hundred (100) pages). The duration of the State Review Periods will be doubled if the State has not had an opportunity to review an interim draft of the Written Deliverable prior to its submission to the State. The State agrees to notify Contractor in writing by the end of the State Review Period either stating that the Written Deliverable is approved in the form delivered by Contractor or describing any deficiencies that must be corrected prior to approval of the Written Deliverable (or at the State’s election, subsequent to approval of the Written Deliverable). If the State delivers to Contractor a notice of deficiencies, Contractor will correct the described deficiencies and within five (5) Business Days resubmit the Deliverable in a form that shows all revisions made to the original version delivered to the State. Contractor’s correction efforts will be made at no additional charge. Upon receipt of a corrected Written Deliverable from Contractor, the State will have a reasonable additional period of time, not to exceed the length of the original State Review Period, to review the corrected Written Deliverable to confirm that the identified deficiencies have been corrected.

2.085
Process for Approval of Software Deliverables

The State will conduct UAT of each Software Deliverable in accordance with the following procedures to determine whether it meets the criteria for State approval – i.e., whether it conforms to and performs in accordance with its specifications without material deficiencies.

Within thirty (30) days (or such other number of days as the parties may agree to in writing) prior to Contractor’s delivery of any Software Deliverable to the State for approval, Contractor shall provide to the State a set of proposed test plans, including test cases, scripts, data and expected outcomes, for the State’s use (which the State may supplement in its own discretion) in conducting UAT of the Software Deliverable. Contractor, upon request by the State, shall provide the State with reasonable assistance and support during the UAT process.

For the Software Deliverables listed in Article 1, Attachment D, the State Review Period for conducting UAT will be as indicated in Article 1, Attachment D. For any other Software Deliverables not listed in Article 1, Attachment D, the State Review Period shall be the number of days agreed in writing by the parties (failing which it shall be forty-five (45) days by default). The State Review Period for each Software Deliverable will begin when Contractor has delivered the Software Deliverable to the State accompanied by the certification required by Section 2.080 and the State’s inspection of the Deliverable has confirmed that all components of it have been delivered.

The State’s UAT will consist of executing test scripts from the proposed testing submitted by Contractor, but may also include any additional testing deemed appropriate by the State. If the State determines during the UAT that the Software Deliverable contains any deficiencies, the State will notify Contractor of the deficiency by making an entry in an incident reporting system available to both Contractor and the State. Contractor will modify promptly the Software Deliverable to correct the reported deficiencies, conduct appropriate System Testing (including, where applicable, Regression Testing) to confirm the proper correction of the deficiencies and re-deliver the corrected version to the State for re-testing in UAT. Contractor will coordinate the re-delivery of corrected versions of Software Deliverables with the State so as not to disrupt the State’s UAT process. The State will promptly re-test the corrected version of the Software Deliverable after receiving it from Contractor.

Within three (3) business days after the end of the State Review Period, the State will give Contractor a written notice indicating the State’s approval or rejection of the Software Deliverable according to the criteria and process set out in this Section 2.080.

2.086
Final Acceptance

“Final Acceptance” shall be considered to occur when the Software Deliverable to be delivered has been approved by the State and has been operating in production without any material deficiency as outlined in Article 1 Section 1.104.II.(5a-b). If the State elects to defer putting a Software Deliverable into live production for its own reasons, not based on concerns about outstanding material deficiencies in the Deliverable, the State shall nevertheless grant Final Acceptance of the Project.

2.090
Financial

2.091
Pricing

(a)
Fixed Prices for Services/Deliverables

Each Statement of Work/PO issued under this Contract shall specify (or indicate by reference to the appropriate Contract Exhibit) the firm, fixed prices for all Services/Deliverables, and the associated payment milestones and payment amounts. To the extent the parties agree that certain specific Services will be provided on a time and materials basis, such Services shall be provided at the Amendment Labor Rates (Article 1, Attachment C). The State may make progress payments to the Contractor when requested as work progresses, but not more frequently than monthly, in amounts approved by the Contract Administrator, after negotiation. Contractor must show verification of measurable progress at the time of requesting progress payments.

(b)
Adjustments for Reductions in Scope of Services/Deliverables

If the scope of the Services/Deliverables under any Statement of Work issued under this Contract is subsequently reduced by the State, the parties shall negotiate an equitable reduction in Contractor’s charges under such Statement of Work commensurate with the reduction in scope, using the rates in Article 1, Attachment A unless specifically identified in an applicable Statement of Work.

(c)
Services/Deliverables Covered

For all Services/Deliverables to be provided by Contractor (and its Subcontractors, if any) under this Contract, the State shall not be obligated to pay any amounts in addition to the charges specified in this Contract.

(d)
Labor Rates

All time and material charges will be at the rates specified in Article 1, Attachment C.

2.092
Invoicing and Payment Procedures and Terms

(a)
Invoicing and Payment – In General

(i)
Each Statement of Work issued under this Contract shall list (or indicate by reference to the appropriate Contract Exhibit) the prices for all Services/Deliverables, equipment and commodities to be provided, and the associated payment milestones and payment amounts.

(ii)
Each Contractor invoice will show details as to charges by Service/Deliverable component and location at a level of detail reasonably necessary to satisfy the State’s accounting and charge-back requirements. The charges for Services billed on a time and materials basis shall be determined based on the actual number of hours of Services performed, at the applicable Labor Rates specified in Article 1, Attachment C. Invoices for Services performed on a time and materials basis will show, for each individual, the number of hours of Services performed during the billing period, the billable skill/labor category for such person and the applicable hourly billing rate. Prompt payment by the State is contingent on the Contractor’s invoices showing the amount owed by the State minus any holdback amount to be retained by the State in accordance with Section 2.094.

(iii)
Correct invoices will be due and payable by the State, in accordance with the State’s standard payment procedure as specified in 1984 Public Act No. 279, MCL 17.51 et seq., within forty-five (45) days after receipt, provided the State determines that the invoice was properly rendered.

(b)
Taxes (See Section 2.305 and Article 3, Section 3.022-3.024 for additional)

The State is exempt from Federal Excise Tax, State and Local Sales Taxes, and Use Tax with respect to the sale to and use by it of tangible personal property. Such taxes shall not be included in Contract prices as long as the State maintains such exemptions. Copies of all tax exemption certificates shall be supplied to Contractor, if requested.

(c)
Out-of-Pocket Expenses

Contractor acknowledges that the out-of-pocket expenses that Contractor expects to incur in performing the Services/ providing the Deliverables (such as, but not limited to, travel and lodging, document reproduction and shipping, and long distance telephone) are included in Contractor’s fixed price for each Statement of Work. Accordingly, Contractor’s out-of-pocket expenses are not separately reimbursable by the State unless, on a case-by-case basis for unusual expenses, the State has agreed in advance and in writing to reimburse Contractor for such an expense at the State’s current travel reimbursement rates. See http://www.mi.gov/dmb/0,1607,7-150-9141_13132---,00.html for current rates.

(d)
Pro-ration

To the extent there are any Services that are to be paid for on a monthly basis, the cost of such Services shall be pro-rated for any partial month.

(e)
Antitrust Assignment

The Contractor assigns to the State any claim for overcharges resulting from antitrust violations to the extent that those violations concern materials or services supplied by third parties to the Contractor, toward fulfillment of this Contract.

(f)
Final Payment

The making of final payment by the State to Contractor does not constitute a waiver by either party of any rights or other claims as to the other party’s continuing obligations under the Contract, nor will it constitute a waiver of any claims by one party against the other arising from unsettled claims or failure by a party to comply with this Contract, including claims for Services and Deliverables not reasonably known until after acceptance to be defective or substandard. Contractor’s acceptance of final payment by the State under this Contract shall constitute a waiver of all claims by Contractor against the State for payment under this Contract, other than those claims previously filed in writing on a timely basis and still unsettled.

2.093
State Funding Obligation

The State’s obligation under this Contract is payable only and solely from funds appropriated for the purpose of this Contract. Contractor acknowledges and agrees that all funds for payments after the end of the current fiscal year are subject to the availability of a legislative appropriation for the purpose of this Contract. Events of non-appropriation are addressed further in Section 2.210 of this Contract.

2.094
Holdback

The State shall have the right to hold back, as a retainage, an amount equal to ten percent 10% of all amounts invoiced by Contractor for Services/Deliverables. The amounts held back shall be released to Contractor after the State has granted Final Acceptance.
2.095
Electronic Payment Availability

Public Act 533 of 2004 requires that payments under this contract be processed by electronic funds transfer (EFT). Contractor is required to register to receive payments by EFT at the Contract & Payment Express website http://www.cpexpress.state.mi.us.
2.100
Contract Management

2.101
Contract Management Responsibility

(a)
Contractor shall have overall responsibility for managing and successfully performing and completing the Services/Deliverables, subject to the overall direction and supervision of the State and with the participation and support of the State as specified in this Contract. Contractor’s duties will include monitoring and reporting the State’s performance of its participation and support responsibilities (as well as Contractor’s own responsibilities) and providing timely notice to the State in Contractor’s reasonable opinion if the State’s failure to perform its responsibilities in accordance with Article 1, Attachment E (Project Plan) is likely to delay the timely achievement of any Contract tasks.

(b)
The Services/Deliverables will be provided by the Contractor either directly or through its affiliates, subsidiaries, subcontractors or resellers. Regardless of the entity providing the Service/Deliverable, the Contractor will act as a single point of contact coordinating these entities to meet the State’s need for Services/Deliverables. Nothing in this Contract, however, shall be construed to authorize or require any party to violate any applicable law or regulation in its performance of this Contract.

2.102
Problem and Contract Management Procedures

Problem Management and Contract Management procedures will be governed by the Contract and the applicable Statements of Work.

2.103
Reports and Meetings

(a)
Reports.

Within thirty (30) days after the Effective Date, the parties shall determine an appropriate set of periodic reports to be issued by Contractor to the State. Such reports may include:

(i)
separately address Contractor’s performance in each area of the Services;

(ii)
for each area of the Services, assess the degree to which Contractor has attained or failed to attain the pertinent objectives in that area, including on-time completion and delivery of Deliverables;

(iii)
explain the reasons for any failure to achieve on-time completion and delivery of Deliverables and include a plan for corrective action where appropriate;

(iv)
describe any circumstances that Contractor anticipates will impair or prevent on-time completion and delivery of Deliverables in upcoming reporting periods;

(v)
include plans for corrective action or risk mitigation where appropriate and describe the status of ongoing problem resolution efforts;

(vi)
provide reports setting forth a comparison of actual hours spent by Contractor (including its augmented personnel and Subcontractors) in performing the Project versus hours budgeted by Contractor.

(vii)
set forth a record of the material personnel changes that pertain to the Services and describe planned changes during the upcoming month that may affect the Services.

(viii)
include such documentation and other information may be mutually agreed to verify compliance with, and meeting the objectives of, this Contract.

(ix)
set forth an updated schedule that provides information on the status of upcoming Deliverables, expected dates of delivery (or redelivery) of such Deliverables and estimates on timing for completion of the Project.

(b)
Meetings.

Within thirty (30) days after the Effective Date, the parties shall determine an appropriate set of meetings to be held between representatives of the State and Contractor. Contractor shall prepare and circulate an agenda sufficiently in advance of each such meeting to give participants an opportunity to prepare for the meeting. Contractor shall incorporate into such agenda items that the State desires to discuss. At the State’s request, Contractor shall prepare and circulate minutes promptly after a meeting.

2.104
System Changes

Contractor is not responsible for and not authorized to make changes to any State systems without written authorization from the State. Any changes Contractor makes to State systems with the State’s approval shall be done in accordance with applicable State procedures, including security, access and configuration management procedures.

2.105
Reserved

2.106
Change Requests

The State reserves the right to request from time to time, any changes to the requirements and specifications of the Contract and the work to be performed by the Contractor under the Contract. During the course of ordinary business, it may become necessary for the State to discontinue certain business practices or create Additional Services/Deliverables. At a minimum, to the extent applicable, the State would like the Contractor to provide a detailed outline of all work to be done, including tasks necessary to accomplish the services/deliverables, timeframes, listing of key personnel assigned, estimated hours for each individual per task, and a complete and detailed cost justification.

If the State requests or directs the Contractor to perform any Services/Deliverables that are outside the scope of the Contractor’s responsibilities under the Contract (“New Work”), the Contractor must notify the State promptly, and before commencing performance of the requested activities, that it believes the requested activities are New Work. If the Contractor fails to notify the State before commencing performance of the requested activities, any such activities performed before notice is given by the Contractor shall be conclusively considered to be in-scope Services/Deliverables, not New Work.

If the State requests or directs the Contractor to perform any services or provide deliverables that are consistent with and similar to the Services/Deliverables being provided by the Contractor under the Contract, but which the Contractor reasonably and in good faith believes are not included within the Statements of Work, then before performing such services or providing such deliverables, the Contractor shall notify the State in writing that it considers the services or deliverables to be an Additional Service/Deliverable for which the Contractor should receive additional compensation. If the Contractor does not so notify the State, the Contractor shall have no right to claim thereafter that it is entitled to additional compensation for performing that service or providing that deliverable. If the Contractor does so notify the State, then such a service or deliverable shall be governed by the Change Request procedure in this Section.

In the event prices or service levels are not acceptable to the State, the Additional Services or New Work shall be subject to competitive bidding based upon the specifications.

(a)
Change Requests

(i)
State Requests

If the State should require Contractor to perform New Work, Additional Services or make changes to the Services that would affect the Contract completion schedule or the amount of compensation due Contractor (a “Change”), the State shall submit a written request for Contractor to furnish a proposal for carrying out the requested Change (a “Change Request”).

(ii)
Contractor Recommendations

Contractor shall be entitled to propose a Change to the State, on its own initiative, should it be of the opinion that this would benefit the Contract.

(iii)
Upon receipt of a Change Request or on its own initiative, Contractor shall examine the implications of the requested Change on the technical specifications, Contract schedule and price of the Deliverables and Services and shall submit to the State without undue delay a written proposal for carrying out the Change. Contractor’s proposal will include any associated changes in the technical specifications, Contract schedule and price and method of pricing of the Services. If the Change is to be performed on a time and materials basis, the Amendment Labor Rates shall apply to the provision of such Services. If Contractor provides a written proposal and should Contractor be of the opinion that a requested Change is not to be recommended, it shall communicate its opinion to the State but shall nevertheless carry out the Change as specified in the written proposal if the State directs it to do so.

(iv)
By giving Contractor written notice within a reasonable time, the State shall be entitled to accept a Contractor proposal for Change, to reject it or to reach another agreement with Contractor. Should the parties agree on carrying out a Change, a written Contract Change Notice shall be prepared and issued under this Contract, describing the Change and its effects on the Services and any affected components of this Contract (a “Contract Change Notice”).

(v)
No proposed Change shall be performed until the proposed Change has been specified in a duly executed Contract Change Notice issued by the Department of Management and Budget, Office of Purchasing Operations.

(vi)
If the State requests or directs Contractor to perform any activities that Contractor believes constitute a Change, Contractor must notify the State that it believes the requested activities are a Change prior to commencing the performance of the requested activities. If Contractor fails to so notify the State prior to commencing performance of the requested activities, such activities shall be considered to be performed gratuitously by Contractor, and Contractor shall not have any right thereafter to assert any claim for additional compensation or time for the performance of such activities. If Contractor commences performance of gratuitous services outside the scope of this Contract and subsequently elects to stop performing such out-of-scope services, Contractor must, at the request of the State, back out or reverse any changes resulting from such performance that would adversely affect the Contract.

2.107
Management Tools

Contractor will use an automated tool for planning, monitoring and tracking the Contract’s progress. In addition, Contractor shall use automated project management tools as reasonably necessary to perform the Services, which tools shall include the capability to produce through the end of the Contract: (i) staffing tables with names of personnel assigned to Contract tasks, (ii) project plans showing tasks, subtasks, Deliverables and the resources required and allocated to each (including detailed plans for all Services to be performed within the next sixty (60) days, updated semi-monthly) and (iii) graphs showing critical events, dependencies and decision points during the course of the Contract. Any tool(s) used by Contractor for such purposes must produce information of a type and in a manner and format that will support reporting in compliance with the State’s standard to the extent such information is described with reasonable detail in the Statements of Work and to the extent the related work is of sufficient project complexity and duration to warrant such reporting.

2.110
Records and Inspections

2.111
Records and Inspections

(a)
Inspection of Work Performed. The State’s authorized representatives shall at all reasonable times and with ten (10) days prior written request, have the right to enter Contractor’s premises, or any other places, where the Services are being performed, and shall have access, upon reasonable request, to interim drafts of Deliverables or work-in-progress. Upon ten (10) Days prior written notice and at all reasonable times, the State’s representatives shall be allowed to inspect, monitor, or otherwise evaluate the work being performed and to the extent that such access will not reasonably interfere or jeopardize the safety or operation of the systems or facilities. Contractor must provide all reasonable facilities and assistance for the State’s representatives.

(b)
Examination of Records. Contractor agrees that the State, including its duly authorized representatives, until the expiration of seven (7) years following the creation of the material (collectively, the “Audit Period”), shall, upon twenty (20) days prior written notice, have access to and the right to examine and copy any of Contractor’s books, records, documents and papers pertinent to establishing Contractor’s compliance with the Contract and with applicable laws and rules, including the State’s procurement rules, regulations and procedures, and actual performance of the Contract for the purpose of conducting an audit, examination, excerpt and/or transcription but the State shall not have access to any information deemed confidential to Contractor to the extent such access would require such confidential information to become publicly available. This provision also applies to the books, records, accounts, documents and papers, in print or electronic form, of any parent, affiliated or subsidiary organization of Contractor, or any Subcontractor of Contractor performing services in connection with the Contract.

(c)
Retention of Records. Contractor shall maintain at least until the end of the Audit Period all pertinent financial and accounting records (including time sheets and payroll records, and information pertaining to the Contract and to the Services, equipment, and commodities provided under the Contract) pertaining to the Contract in accordance with generally accepted accounting principles and other procedures specified in this Section. Financial and accounting records shall be made available, upon request, to the State at any time during the Audit Period. If an audit, litigation, or other action involving Contractor’s records is initiated before the end of the Audit Period, the records must be retained until all issues arising out of the audit, litigation, or other action are resolved or until the end of the Audit Period, whichever is later.

(d)
Audit Resolution. If necessary, the Contractor and the State shall meet to review each audit report promptly after issuance. The Contractor will respond to each audit report in writing within thirty (30) days from receipt of such report, unless a shorter response time is specified in such report. The Contractor and the State shall develop, agree upon and monitor an action plan to promptly address and resolve any deficiencies, concerns, and/or recommendations in such audit report.

2.112
Errors

(a)
If the audit demonstrates any errors in the statements provided to the State, then the amount in error shall be reflected as a credit or debit on the next invoice and in subsequent invoices until the amount is paid or refunded in full. However, a credit or debit may not be carried for more than four (4) quarterly statements. If a balance remains after four (4) quarterly statements, then the remaining amount will be due as a payment or refund within forty-five (45) days of the last quarterly statement that the balance appeared on or termination of the contract, whichever is earlier.

(b)
In addition to other available remedies, the difference between the payment received and the correct payment amount is greater than ten percent (10%), then the Contractor shall pay all of the reasonable costs of the audit.

2.120
State Responsibilities

2.121
State Performance Obligations

(a)
Equipment and Other Resources. To facilitate Contractor’s performance of the Services/Deliverables, the State shall provide to Contractor such equipment and resources as identified in the Statements of Work or other Contract Exhibits as items to be provided by the State.

(b)
Facilities. The State shall designate space as long as it is available and as provided in the Statement of Work, to house Contractor’s personnel whom the parties agree will perform the Services/Deliverables at State facilities (collectively, the “State Facilities”). Contractor shall have reasonable access to, and unless agreed otherwise by the parties in writing shall observe and comply with all rules and regulations relating to, each of the State Facilities (including hours of operation) used by Contractor in the course of providing the Services. Contractor agrees that it will not, without the prior written consent of the State, use any State Facilities or access any State information systems provided for Contractor’s use, or to which Contractor otherwise gains access in the course of performing the Services, for any purpose other than providing the Services to the State.

(c)
Return. Contractor shall be responsible for returning to the State any State-furnished equipment, facilities and other resources when no longer required for the Contract in the same condition as when provided by the State, reasonable wear and tear excepted.

(d)
Except as otherwise provided in Section 2.220, the State’s failure to perform its responsibilities as set forth in this Contract shall not be deemed to be grounds for termination by Contractor. However, Contractor will not be liable for any default or delay in the performance of its obligations under this Contract to the extent such default or delay is caused by nonperformance of the State’s obligations under this Contract, provided Contractor provides the State with reasonable written notice of such nonperformance and Contractor uses commercially reasonable efforts to perform notwithstanding the State’s failure to perform. In addition, if the State’s nonperformance of its responsibilities under this Contract materially increases the time required for Contractor’s performance or Contractor’s cost of performance, Contractor shall be entitled to seek an equitable extension via the Change Request process described in Section 2.106.

2.130
Security

2.131
Background Checks

The Contractor shall authorize the investigation of its personnel proposed to have access to State facilities and systems on a case by case basis. The scope of the background check is at the discretion of the State and the results will be used to determine Contractor personnel eligibility for working within State facilities and systems. Such investigations will include Michigan State Police Background checks (ICHAT) and may include the National Crime Information Center (NCIC) Finger Prints. Proposed Contractor personnel may be required to complete and submit an RI-8 Fingerprint Card for the NCIC Finger Print Check. Any request for background checks will be initiated by the State and will be reasonably related to the type of work requested.

All Contractor personnel will also be expected to comply with the State’s security and acceptable use policies for State IT equipment and resources. See http://www.michigan.gov/ditservice/0,1607,7-179-25781-73760--,00.html. Furthermore, Contractor personnel will be expected to agree to the State’s security and acceptable use policies before the Contractor personnel will be accepted as a resource to perform work for the State. It is expected the Contractor will present these documents to the prospective employee before the Contractor presents the individual to the State as a proposed resource. Contractor staff will be expected to comply with all Physical Security procedures in place within the facilities where they are working.

2.140
Reserved

2.150
Confidentiality

2.151
Freedom of Information

All information in any proposal submitted to the State by Contractor and this Contract is subject to the provisions of the Michigan Freedom of Information Act, 1976 Public Act No. 442, as amended, MCL 15.231, et seq (the “FOIA”).

2.152
Confidentiality

Contractor and the State each acknowledge that the other possesses and will continue to possess confidential information that has been developed or received by it. As used in this Section, “Confidential Information” of Contractor shall mean all non-public proprietary information of Contractor (other than Confidential Information of the State as defined below) which is marked confidential, restricted, proprietary or with a similar designation. “Confidential Information” of the State shall mean any information which is retained in confidence by the State (or otherwise required to be held in confidence by the State pursuant to applicable federal, state and local laws and regulations) or which, in the case of tangible materials provided to Contractor by the State pursuant to its performance under this Contract, is marked as confidential, proprietary or with a similar designation by the State. In the case of information of either Contractor or the State “Confidential Information” shall exclude any information (including this Contract) that is publicly available pursuant to the Michigan FOIA.

2.153
Protection of Confidential Information

The State and Contractor will each use at least the same degree of care to prevent disclosing to third parties the Confidential Information of the other as it employs to avoid unauthorized disclosure, publication or dissemination of its own confidential information of like character, but in no event less than reasonable care. Neither Contractor nor the State will (i) make any use of the Confidential Information of the other except as contemplated by this Contract, (ii) acquire any right in or assert any lien against the Confidential Information of the other, or (iii) if requested to do so, refuse for any reason to promptly return the other party's Confidential Information to the other party. Each party will limit disclosure of the other party’s Confidential Information to employees and Subcontractors who must have access in order to fulfill the purposes of this Contract. Disclosure to, and use by, a Subcontractor is permissible where (A) use of a Subcontractor is authorized under this Contract, (B) such disclosure is necessary or otherwise naturally occurs in connection with work that is within such Subcontractor's scope of responsibility, and (C) Contractor obligates the Subcontractor in a written Contract to maintain the State’s Confidential Information in confidence. At the State's request, any employee of Contractor and of any Subcontractor having access or continued access to the State’s Confidential Information may be required to execute an acknowledgment that the employee has been advised of Contractor’s and the Subcontractor’s obligations under this Section and of the employee’s obligation to Contractor or Subcontractor, as the case may be, to protect such Confidential Information from unauthorized use or disclosure.

2.154
Exclusions

Notwithstanding the foregoing, the provisions of this Section will not apply to any particular information which the State or Contractor can demonstrate (i) was, at the time of disclosure to it, in the public domain; (ii) after disclosure to it, is published or otherwise becomes part of the public domain through no fault of the receiving party; (iii) was in the possession of the receiving party at the time of disclosure to it without an obligation of confidentiality; (iv) was received after disclosure to it from a third party who had a lawful right to disclose such information to it without any obligation to restrict its further disclosure; or (v) was independently developed by the receiving party without reference to Confidential Information of the furnishing party. Further, the provisions of this Section will not apply to any particular Confidential Information to the extent the receiving party is required by law to disclose such Confidential Information, provided that the receiving party (i) promptly provides the furnishing party with notice of the legal request, and (ii) assists the furnishing party in resisting or limiting the scope of such disclosure as reasonably requested by the furnishing party.

2.155
No Implied Rights

Nothing contained in this Section shall be construed as obligating a party to disclose any particular Confidential Information to the other party, or as granting to or conferring on a party, expressly or impliedly, any right or license to the Confidential Information of the other party.

2.156
Remedies

Each party acknowledges that, if it breaches (or attempts or threatens to breach) its obligations under this Section, the other party may be irreparably harmed. Accordingly, if a court of competent jurisdiction should find that a party has breached (or attempted or threatened to breach) any such obligations, the non-breaching party shall be entitled to seek an injunction preventing such breach (or attempted or threatened breach).

2.157
Security Breach Notification

In the event of a breach of this Section, Contractor shall take (i) prompt corrective action to cure any such deficiencies and (ii) any action pertaining to such unauthorized disclosure required by applicable federal and state laws and regulations. Contractor and the State will cooperate to mitigate, to the extent practicable, the effects of any breach, intrusion, or unauthorized use or disclosure. Contractor shall report to the State in writing any use or disclosure of Confidential Information, whether suspected or actual, other than as provided for by the Contract within ten (10) days of becoming aware of such use or disclosure or such shorter time period as is reasonable under the circumstances.

2.158
Survival

The parties’ respective obligations under this Section shall survive the termination or expiration of this Contract for any reason.

2.159
Destruction of Confidential Information

Promptly upon termination or cancellation of the Contract for any reason, Contractor shall certify to the State that Contractor has destroyed all State Confidential Information.

2.160
Proprietary Rights

2.161
Ownership
Ownership of Work Product by State. All Deliverables shall be owned by the State and shall be considered works made for hire by the Contractor for the State. The State shall own all United States and international copyrights, trademarks, patents or other proprietary rights in the Deliverables.

Vesting of Rights. With the sole exception of any preexisting licensed works identified in Exhibit C, the Contractor shall assign, and upon creation of each Deliverable automatically assigns, to the State, ownership of all United States and international copyrights, trademarks, patents, or other proprietary rights in each and every Deliverable, whether or not registered by the Contractor, insofar as any such Deliverable, by operation of law, may not be considered work made for hire by the Contractor for the State. From time to time upon State’s request, the Contractor and/or its personnel shall confirm such assignment by execution and delivery of the assignments, confirmations of assignment, or other written instruments as the State may request. The State shall have the right to obtain and hold in its own name all copyright, trademark, and patent registrations and other evidence of rights that may be available for Deliverables.

2.162
Source Code Escrow
(a)
Definition. “Source Code Escrow Package” shall mean:

(i)
A complete copy in machine-readable form of the source code and executable code of the Licensed Software, including any updates or new releases of the product;

(ii)
A complete copy of any existing design documentation and user documentation, including any updates or revisions; and/or

(iii)
Complete instructions for compiling and linking every part of the source code into executable code for purposes of enabling verification of the completeness of the source code as provided below. Such instructions shall include precise identification of all compilers, library packages, and linkers used to generate executable code.

(b)
Delivery of Source Code into Escrow. Contractor shall deliver a Source Code Escrow Package to the Escrow Agent, pursuant to the Escrow Contract, which shall be entered into on commercially reasonable terms subject to the provisions of this Contract within thirty (30) days of the execution of this Contract.

(c)
Delivery of New Source Code into Escrow. If at anytime during the term of this Contract, the Contractor provides a maintenance release or upgrade version of the Licensed Software, Contractor shall within ten (10) days deposit with the Escrow Agent, in accordance with the Escrow Contract, a Source Code Escrow Package for the maintenance release or upgrade version, and provide the State with notice of the delivery.

(d)
Verification. The State reserves the right at any time, but not more than once a year, either itself or through a third party contractor, upon thirty (30) days written notice, to seek verification of the Source Code Escrow Package.

(e)
Escrow Fees. All fees and expenses charged by the Escrow Agent will be paid by the Contractor.

(f)
Release Events. The Source Code Escrow Package may be released from escrow to the State, temporarily or permanently, upon the occurrence of one or more of the following:

(i)
The Contractor becomes insolvent, makes a general assignment for the benefit of creditors, files a voluntary petition of bankruptcy, suffers or permits the appointment of a receiver for its business or assets, becomes subject to any proceeding under bankruptcy or insolvency law, whether domestic or foreign;

(ii)
The Contractor has wound up or liquidated its business voluntarily or otherwise and the State has reason to believe that such events will cause the Contractor to fail to meet its warranties and maintenance obligations in the foreseeable future;

(iii)
The Contractor voluntarily or otherwise discontinues support of the provided products or fails to support the products in accordance with its maintenance obligations and warranties.

(g)
Release Event Procedures. If the State desires to obtain the Source Code Escrow Package from the Escrow Agent upon the occurrence of an Event in Section 2.162(f), then:

(i)
The State shall comply with all procedures in the Escrow Contract;

(ii)
The State shall maintain all materials and information comprising the Source Code Escrow Package in confidence in accordance with this Contract;

(iii)
If the release is a temporary one, then the State shall promptly return all released materials to Contractor when the circumstances leading to the release are no longer in effect.

(h)
License. Upon release from the Escrow Agent pursuant to an event described in Section 2.162(f), the Contractor automatically grants the State a non-exclusive, irrevocable license to use, reproduce, modify, maintain, support, update, have made, and create Derivative Works. Further, the State shall have the right to use the Source Code Escrow Package in order to maintain and support the Licensed Software so that it can be used by the State as set forth in this Contract.

(i)
Derivative Works. Any Derivative Works to the source code released from escrow which are made by or on behalf of the State shall be the sole property of the State. The State acknowledges that its ownership rights are limited solely to the Derivative Works and do not include any ownership rights in the underlying source code.
2.163
Rights in Data

(a)
The State will be and remain the owner of all data made available by the State to Contractor or its agents, Subcontractors or representatives pursuant to the Contract. Contractor will not use the State’s data for any purpose other than providing the Services, nor will any part of the State’s data be disclosed, sold, assigned, leased or otherwise disposed of to the general public or to specific third parties or commercially exploited by or on behalf of Contractor, nor will any employee of Contractor other than those on a strictly need to know basis have access to the State’s data. Contractor will not possess or assert any lien or other right against the State’s data. Without limiting the generality of this Section, Contractor shall only use personally identifiable information as strictly necessary to provide the Services and shall disclose such information only to its employees who have a strict need to know such information. Contractor shall comply at all times with all laws and regulations applicable to such personally identifiable information.

(b)
The State is and shall remain the owner of all State-specific data pursuant to the Contract. The State may use the data provided by the Contractor for any purpose. The State will not possess or assert any lien or other right against the Contractor’s data. Without limiting the generality of this Section, the State shall only use personally identifiable information as strictly necessary to utilize the Services and shall disclose such information only to its employees who have a strict need to know such information, except as provided by law. The State shall comply at all times with all laws and regulations applicable to such personally identifiable information. Other material developed and provided to the State shall remain the State’s sole and exclusive property.

2.164
Ownership of Materials

State and Contractor will continue to own their respective proprietary technologies developed before entering into the Contract. Any hardware bought through the Contractor by the State, and paid for by the State, will be owned by the State. Any software licensed through the Contractor and sold to the State, will be licensed directly to the State.

2.165
Standard Software

If applicable and necessary, all Standard Software used in performing the Services shall be provided to the State under a separate license agreement between the State and the owner (or authorized licensor) of such software. Standard Software to be licensed to the State is listed in Exhibit C.

2.166
Pre-existing Materials for Custom Software Deliverables

Neither Contractor nor any of its Subcontractors shall incorporate any preexisting materials (including Standard Software) into Custom Software Deliverables or use any pre-existing materials to produce Custom Software Deliverables if such pre-existing materials will be needed by the State in order to use the Custom Software Deliverables unless (i) such pre-existing materials and their owners are identified to the State in writing and (ii) such pre-existing materials are either readily commercially available products for which Contractor or its Subcontractor, as the case may be, has obtained a license (in form and substance approved by the State) in the name of the State, or are materials that Contractor or its Subcontractor, as the case may be, has the right to license to the State and has licensed to the State on terms and conditions approved by the State prior to using such pre-existing materials to perform the Services.

2.167
General Skills

Notwithstanding anything to the contrary in this Section, each party, its Subcontractors and their personnel shall be free to use and employ its and their general skills, know-how and expertise, and to use, disclose and employ any generalized ideas, concepts, know-how, methods, techniques or skills gained or learned during the course of performing the Services, so long as it or they acquire and apply the foregoing without disclosure of any confidential or proprietary information of the other party.

2.170
Warranties And Representations

2.171
Warranties and Representations

The Contractor represents and warrants:

(a)
It is capable in all respects of fulfilling and shall fulfill all of its obligations under this Contract. The performance of all obligations under this Contract shall be provided in a timely, professional, and workman-like manner and shall meet the performance and operational standards required under this Contract.

(b)
The Contract Appendices, Attachments and Exhibits identify the equipment and software and services necessary for the Deliverable(s) to perform and Services to operate in compliance with the Contract’s requirements and other standards of performance.

(c)
It is the lawful owner or licensee of any Deliverable licensed or sold to the State by Contractor or developed by Contractor under this Contract, and Contractor has all of the rights necessary to convey to the State the ownership rights or licensed use, as applicable, of any and all Deliverables. None of the Deliverables provided by Contractor to the State under this Contract, nor their use by the State, will infringe the patent, copyright, trade secret, or other proprietary rights of any third party.

(d)
If, under this Contract, Contractor procures any equipment, software or other Deliverable for the State (including equipment, software and other Deliverables manufactured, re-marketed or otherwise sold by Contractor under Contractor’s name), then in addition to Contractor’s other responsibilities with respect to such items in this Contract, Contractor shall assign or otherwise transfer to the State or its designees, or afford the State the benefits of, any manufacturer's warranty for the Deliverable.

(e)
The contract signatory has the power and authority, including any necessary corporate authorizations, necessary to enter into this Contract, on behalf of Contractor.

(f)
It is qualified and registered to transact business in all locations where required.

(g)
Neither the Contractor nor any Affiliates, nor any employee of either, has, shall have, or shall acquire, any contractual, financial, business, or other interest, direct or indirect, that would conflict in any manner or degree with Contractor’s performance of its duties and responsibilities to the State under this Contract or otherwise create an appearance of impropriety with respect to the award or performance of this Agreement. Contractor shall notify the State within two (2) days of any such interest that may be incompatible with the interests of the State.

(h)
Neither Contractor nor any Affiliates, nor any employee of either has accepted or shall accept anything of value based on an understanding that the actions of the Contractor or Affiliates or employee on behalf of the State would be influenced. Contractor shall not attempt to influence any State employee by the direct or indirect offer of anything of value.

(i)
Neither Contractor nor any Affiliates, nor any employee of either has paid or agreed to pay any person, other than bona fide employees and consultants working solely for Contractor or such Affiliate, any fee, commission, percentage, brokerage fee, gift, or any other consideration, contingent upon or resulting from the award or making of this Contract.

(j)
The prices proposed by Contractor were arrived at independently, without consultation, communication, or agreement with any other bidder for the purpose of restricting competition; the prices quoted were not knowingly disclosed by Contractor to any other bidder; and no attempt was made by Contractor to induce any other person to submit or not submit a proposal for the purpose of restricting competition.

(k)
All financial statements, reports, and other information furnished by Contractor to the State as part of its response to the RFP or otherwise in connection with the award of this Contract fairly and accurately represent the business, properties, financial condition, and results of operations of Contractor as of the respective dates, or for the respective periods, covered by such financial statements, reports, other information. Since the respective dates or periods covered by such financial statements, reports, or other information, there have been no material adverse change in the business, properties, financial condition, or results of operations of Contractor.

(m)
All written information furnished to the State by or behalf of Contractor in connection with this Contract, including its bid, it true, accurate, and complete, and contains no untrue statement of material fact or omits any material fact necessary to make such information not misleading.

(n)
It is not in material default or breach of any other contract or agreement that it may have with the State or any of its departments, commissions, boards, or agencies. Contractor further represents and warrants that it has not been a party to any contract with the State or any of its departments that was terminated by the State or such department within the previous five (5) years for the reason that Contractor failed to perform or otherwise breached an obligation of such contract.

2.172
Software Warranties

(a)
Performance Warranty
The Contractor represents and warrants that Deliverables, after Final Acceptance, will perform and operate in compliance with the requirements and other standards of performance contained in this Contract (including all descriptions, specifications and drawings made a part of the Contract) for a period of two (2) years. In the event of a breach of this warranty, Contractor will promptly correct the affected Deliverable(s) at no charge to the State.

(b)
No Surreptitious Code Warranty

The Contractor represents and warrants that no copy of licensed Software provided to the State contains or will contain any Self-Help Code or any Unauthorized Code as defined below. This warranty is referred to in this Contract as the “No Surreptitious Code Warranty.”

As used in this Contract, “Self-Help Code” means any back door, time bomb, drop dead device, or other software routine designed to disable a computer program automatically with the passage of time or under the positive control of a person other than the licensee of the software. Self-Help Code does not include Software routines in a computer program, if any, designed to permit an owner of the computer program (or other person acting by authority of the owner) to obtain access to a licensee’s computer system(s) (e.g. remote access via modem) for purposes of maintenance or technical support.

As used in this Contract, “Unauthorized Code” means any virus, Trojan horse, spyware, worm or other Software routines or components designed to permit unauthorized access to disable, erase, or otherwise harm software, equipment, or data; or to perform any other such actions. The term Unauthorized Code does not include Self-Help Code. Unauthorized Code does not include Software routines in a computer program, if any, designed to permit an owner of the computer program (or other person acting by authority of the owner) to obtain access to a licensee’s computer system(s) (e.g. remote access via modem) for purposes of maintenance or technical support.

In addition, Contractor will use up-to-date commercial virus detection software to detect and remove any viruses from any software prior to delivering it to the State.

(c)
Calendar Warranty

The Contractor represents and warrants that all software for which the Contractor either sells or licenses to the State of Michigan and used by the State prior to, during or after the calendar year 2000, includes or shall include, at no added cost to the State, design and performance so the State shall not experience software abnormality and/or the generation of incorrect results from the software, due to date oriented processing, in the operation of the business of the State of Michigan.

The software design, to insure calendar year rollover compatibility, shall include, but is not limited to: data structures (databases, data files, etc.) that provide 4-digit date century; stored data that contain date century recognition, including, but not limited to, data stored in databases and hardware device internal system dates; calculations and program logic (e.g., sort algorithms, calendar generation, event recognition, and all processing actions that use or produce date values) that accommodates same century and multi-century formulas and date values; interfaces that supply data to and receive data from other systems or organizations that prevent non-compliant dates and data from entering any State system; user interfaces (i.e., screens, reports, etc.) that accurately show 4 digit years; and assurance that the year 2000 shall be correctly treated as a leap year within all calculation and calendar logic.

(d)
Third-party Software Warranty
The Contractor represents and warrants that it will disclose the use or incorporation of any third-party software into the Deliverables. At the time of Delivery, the Contractor shall provide in writing the name and use of any Third-party Software, including information regarding the Contractor’s authorization to include and utilize such software. The notice shall include a copy of any ownership agreement or license that authorizes the Contractor to use the Third-party Software.

2.173
Equipment Warranty
To the extent Contractor is responsible under this Contract for maintaining equipment/system(s), Contractor represents and warrants that it will maintain such equipment/system(s) in good operating condition and will undertake all repairs and preventive maintenance in accordance with the applicable manufacturer's recommendations for the period specified in this Contract.

The Contractor represents and warrants that the equipment/system(s) shall be in good operating condition and shall operate and perform to the requirements and other standards of performance contained in this Contract, when installed, at the time of Final Acceptance by the State, and for a period of three (3) years commencing upon the first day following Final Acceptance.

Within three (3) business days, unless otherwise agreed to by the State, of notification from the State, the Contractor shall adjust, repair or replace all equipment that is defective or not performing in compliance with the Contract. The Contractor shall assume all costs for replacing parts or units and their installation including transportation and delivery fees, if any.

The Contractor shall provide a toll-free telephone number to allow the State to report equipment failures and problems to be remedied by the Contractor.

The Contractor agrees that all warranty service it provides under this Contract shall be performed by original equipment manufacturer (OEM) trained, certified and authorized technicians.

The Contractor shall act as the sole point of contact for warranty service. The Contractor warrants that it shall pass through to the State any and all warranties obtained or available from the original equipment manufacturer, including any replacement, upgraded, or additional equipment warranties.

2.174
Physical Media Warranty

(a)
Contractor represents and warrants that each licensed copy of the Software provided by the Contractor is free from physical defects in the media that tangibly embodies the copy. This warranty does not apply to defects discovered more than thirty (30) days after that date of Final Acceptance of the Software by the State. This warranty does not apply to defects arising from acts of Excusable Failure. If the Contractor breaches this warranty, then the State shall be entitled to replacement of the non-compliant copy by Contractor, at Contractor’s expense (including shipping and handling).

2.175
DISCLAIMER

THE FOREGOING EXPRESS WARRANTIES ARE IN LIEU OF ALL OTHER WARRANTIES AND EACH PARTY EXPRESSLY DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, BY OPERATION OF LAW OR OTHERWISE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

2.176
Consequences For Breach

In addition to any remedies available in law, if the Contractor breaches any of the warranties contained in this section, such breach may be considered as a default in the performance of a material obligation of this Contract.
2.180
Insurance

2.181
Liability Insurance

(a)
Liability Insurance

The Contractor is required to provide proof of the minimum levels of insurance coverage as indicated below. The purpose of this coverage shall be to protect the State from claims which may arise out of or result from the Contractor’s performance of services under the terms of this Contract, whether such services are performed by the Contractor, or by any subcontractor, or by anyone directly or indirectly employed by any of them, or by anyone for whose acts they may be liable.

The Contractor waives all rights against the State of Michigan, its departments, divisions, agencies, offices, commissions, officers, employees and agents for recovery of damages to the extent these damages are covered by the insurance policies the Contractor is required to maintain pursuant to this Contract.

All insurance coverages provided relative to this Contract/Purchase Order are PRIMARY and NON-CONTRIBUTING to any comparable liability insurance (including self-insurances) carried by the State.

The insurance shall be written for not less than any minimum coverage specified in this Contract or required by law, whichever is greater.

The insurers selected by Contractor shall have an A.M. Best rating of A or better, or as otherwise approved in writing by the State, or if such ratings are no longer available, with a comparable rating from a recognized insurance rating agency. All policies of insurance required in this Contract shall be issued by companies that have been approved to do business in the State

Where specific limits are shown, they are the minimum acceptable limits. If Contractor’s policy contains higher limits, the State shall be entitled to coverage to the extent of such higher limits.

Before the Contract is signed by both parties or before the purchase order is issued by the State, the Contractor must furnish to the Director of Purchasing Operations, certificate(s) of insurance verifying insurance coverage (“Certificates”). The Certificate must be on the standard “accord” form or equivalent. THE CONTRACT OR PURCHASE ORDER NO. MUST BE SHOWN ON THE CERTIFICATE OF INSURANCE TO ASSURE CORRECT FILING. All Certificate(s) are to be prepared and submitted by the Insurance Provider. All Certificate(s) shall contain a provision indicating that coverages afforded under the policies WILL NOT BE CANCELLED, MATERIALLY CHANGED, OR NOT RENEWED without THIRTY (30) days prior written notice, except for ten (10) days for non-payment of premium, having been given to the Director of Purchasing Operations, Department of Management and Budget. The notice must include the Contract or Purchase Order number affected and be mailed to: Director, Purchasing Operations, Department of Management and Budget, P.O. Box 30026, Lansing, Michigan 48909. Failure to provide evidence of coverage, may, at the State’s sole option, result in this Contract’s termination.

The Contractor is required to pay for and provide the type and amount of insurance checked (below:

(
1.
Commercial General Liability with the following minimum coverage:

$2,000,000 General Aggregate Limit other than Products/Completed Operations

$2,000,000 Products/Completed Operations Aggregate Limit

$1,000,000 Personal & Advertising Injury Limit

$1,000,000 Each Occurrence Limit

$500,000 Fire Damage Limit (any one fire)

The Contractor must list the State of Michigan, its departments, divisions, agencies, offices, commissions, officers, employees and agents as ADDITIONAL INSUREDS on the Commercial General Liability certificate. The Contractor also agrees to provide evidence that insurance policies contain a waiver of subrogation by the insurance company.

(
2.
If a motor vehicle is used to provide services or products under this Contract, the Contractor must have vehicle liability insurance on any auto including owned, hired and non-owned vehicles used in Contractor‘s business for bodily injury and property damage as required by law.

The Contractor must list the State of Michigan, its departments, divisions, agencies, offices, commissions, officers, employees and agents as ADDITIONAL INSUREDS on the vehicle liability certificate. The Contractor also agrees to provide evidence that insurance policies contain a waiver of subrogation by the insurance company.

(
3.
Workers’ compensation coverage must be provided in accordance with applicable laws governing the employees and employers work activities in the state of the Contractor’s domicile. If the applicable coverage is provided by a self-insurer, proof must be provided of approved self-insured authority by the jurisdiction of domicile. For employees working outside of the state of qualification, Contractor must provide appropriate certificates of insurance proving mandated coverage levels for the jurisdictions where the employees’ activities occur.

Any certificates of insurance received must also provide a list of states where the coverage is applicable.

The Contractor also agrees to provide evidence that insurance policies contain a waiver of subrogation by the insurance company. This provision shall not be applicable where prohibited or limited by the laws of the jurisdiction in which the work is to be performed.

(
4.
Employers liability insurance with the following minimum limits:

$100,000 each accident

$100,000 each employee by disease

$500,000 aggregate disease

(
5.
Employee Fidelity, including Computer Crimes, insurance naming the State as a loss payee, providing coverage for direct loss to the State and any legal liability of the State arising out of or related to fraudulent or dishonest acts committed by the employees of Contractor or its Subcontractors, acting alone or in collusion with others, in a minimum amount of one million dollars ($1,000,000.00) with a maximum deductible of fifty thousand dollars ($50,000.00).

(
6.
Umbrella or Excess Liability Insurance in a minimum amount of ten million dollars ($10,000,000.00), which shall apply, at a minimum, to the insurance required in Subsection 1 (Commercial General Liability) above.

(
7.
Professional Liability (Errors and Omissions) Insurance with the following minimum coverage: three million dollars ($3,000,000.00) each occurrence and three million dollars ($3,000,000.00) annual aggregate.

(
8.
Fire and Personal Property Insurance covering against any loss or damage to the office space used by Contractor for any reason under this Contract, and the equipment, software and other contents of such office space, including without limitation, those contents used by Contractor to provide the Services to the State, up to the replacement value thereof, where such office space and its contents are under the care, custody and control of Contractor. Such policy shall cover all risks of direct physical loss or damage, including without limitation, flood and earthquake coverage and coverage for computer hardware and software. The State shall be endorsed on the policy as a loss payee as its interests appear.

(b)
Subcontractors

Except where the State has approved in writing a Contractor subcontract with other insurance provisions, Contractor shall require all of its Subcontractors under this Contract to purchase and maintain the insurance coverage as described in this Section for the Contractor in connection with the performance of work by those Subcontractors. Alternatively, Contractor may include any Subcontractors under Contractor’s insurance on the coverage required in this Section. Subcontractor(s) shall fully comply with the insurance coverage required in this Section. Failure of Subcontractor(s) to comply with insurance requirements does not limit Contractor’s liability or responsibility.

(c)
Certificates of Insurance and Other Requirements

Contractor shall furnish to the Office of Purchasing Operations certificate(s) of insurance verifying insurance coverage or providing satisfactory evidence of self-insurance as required in this Section (the “Certificates”). Before the Contract is signed, and not less than 20 days before the insurance expiration date every year thereafter, the Contractor shall provide evidence that the State and its agents, officers and employees are listed as additional insureds under each commercial general liability and commercial automobile liability policy. In the event the State approves the representation of the State by the insurer’s attorney, the attorney may be required to be designated as a Special Assistant Attorney General by the Attorney General of the State of Michigan.
Contractor shall maintain all required insurance coverage throughout the term of the Contract and any extensions thereto and, in the case of claims-made Commercial General Liability policies, shall secure tail coverage for at least three (3) years following the expiration or termination for any reason of this Contract. The minimum limits of coverage specified above are not intended, and shall not be construed, to limit any liability or indemnity of Contractor under this Contract to any indemnified party or other persons. Contractor shall be responsible for all deductibles with regard to such insurance. If Contractor fails to pay any premium for required insurance as specified in this Contract, or if any insurer cancels or significantly reduces any required insurance as specified in this Contract without the State’s written consent, at the State’s election (but without any obligation to do so) after the State has given Contractor at least thirty (30) days written notice, the State may pay such premium or procure similar insurance coverage from another company or companies; and at the State’s election, the State may deduct the entire cost (or part thereof) from any payment due Contractor, or Contractor shall pay the entire cost (or any part thereof) upon demand by the State.

2.190
Indemnification

2.191
Indemnification

(a)
General Indemnification

To the extent permitted by law, the Contractor shall indemnify, defend and hold harmless the State from liability, including all claims and losses, and all related costs and expenses (including reasonable attorneys’ fees and costs of investigation, litigation, settlement, judgments, interest and penalties), accruing or resulting to any person, firm or corporation that may be injured or damaged by the Contractor in the performance of this Contract and that are attributable to the negligence or tortious acts of the Contractor or any of its subcontractors, or by anyone else for whose acts any of them may be liable.

(b)
Code Indemnification

To the extent permitted by law, the Contractor shall indemnify, defend and hold harmless the State from any claim, loss, or expense arising from Contractor’s breach of the No Surreptitious Code Warranty.

(c)
Employee Indemnification

In any and all claims against the State of Michigan, its departments, divisions, agencies, sections, commissions, officers, employees and agents, by any employee of the Contractor or any of its subcontractors, the indemnification obligation under the Contract shall not be limited in any way by the amount or type of damages, compensation or benefits payable by or for the Contractor or any of its subcontractors under worker’s disability compensation acts, disability benefit acts or other employee benefit acts. This indemnification clause is intended to be comprehensive. Any overlap in provisions, or the fact that greater specificity is provided as to some categories of risk, is not intended to limit the scope of indemnification under any other provisions.

(d)
Patent/Copyright Infringement Indemnification

To the extent permitted by law, the Contractor shall indemnify, defend and hold harmless the State from and against all losses, liabilities, damages (including taxes), and all related costs and expenses (including reasonable attorneys’ fees and costs of investigation, litigation, settlement, judgments, interest and penalties) incurred in connection with any action or proceeding threatened or brought against the State to the extent that such action or proceeding is based on a claim that any piece of equipment, software, commodity or service supplied by the Contractor or its subcontractors, or the operation of such equipment, software, commodity or service, or the use or reproduction of any documentation provided with such equipment, software, commodity or service infringes any United States patent, copyright, trademark or trade secret of any person or entity, which is enforceable under the laws of the United States.

In addition, should the equipment, software, commodity, or service, or its operation, become or in the State’s or Contractor’s opinion be likely to become the subject of a claim of infringement, the Contractor shall at the Contractor’s sole expense (i) procure for the State the right to continue using the equipment, software, commodity or service or, if such option is not reasonably available to the Contractor, (ii) replace or modify to the State’s satisfaction the same with equipment, software, commodity or service of equivalent function and performance so that it becomes non-infringing, or, if such option is not reasonably available to Contractor, (iii) accept its return by the State with appropriate credits to the State against the Contractor’s charges and reimburse the State for any losses or costs incurred as a consequence of the State ceasing its use and returning it.

Notwithstanding the foregoing, the Contractor shall have no obligation to indemnify or defend the State for, or to pay any costs, damages or attorneys’ fees related to, any claim based upon (i) equipment developed based on written specifications of the State; or (ii) use of the equipment in a configuration other than implemented or approved in writing by the Contractor, including, but not limited to, any modification of the equipment by the State; or (iii) the combination, operation, or use of the equipment with equipment or software not supplied by the Contractor under this Contract.

2.192
Continuation of Indemnification Obligations

The Contractor’s duty to indemnify pursuant to this Section continues in full force and effect, notwithstanding the expiration or early cancellation of the Contract, with respect to any claims based on facts or conditions that occurred prior to expiration or cancellation.

2.193
Indemnification Procedures

The procedures set forth below shall apply to all indemnity obligations under this Contract.

(a)
After receipt by the State of notice of the action or proceeding involving a claim in respect of which it will seek indemnification, the State shall promptly notify Contractor of such claim in writing and take or assist Contractor in taking, as the case may be, any reasonable action to avoid the imposition of a default judgment against Contractor. No failure to notify Contractor shall relieve Contractor of its indemnification obligations except to the extent that Contractor can demonstrate damages attributable to such failure. Within ten (10) days following receipt of written notice from the State relating to any claim, Contractor shall notify the State in writing whether Contractor agrees to assume control of the defense and settlement of that claim (a “Notice of Election”). After notifying Contractor of a claim and prior to the State receiving Contractor’s Notice of Election, the State shall be entitled to defend against the claim, at Contractor’s expense, and Contractor will be responsible for any reasonable costs incurred by the State in defending against the claim during such period.

(b)
If Contractor delivers a Notice of Election relating to any claim: (i) the State shall be entitled to participate in the defense of such claim and to employ counsel at its own expense to assist in the handling of such claim and to monitor and advise the State about the status and progress of the defense; (ii) Contractor shall, at the request of the State, demonstrate to the reasonable satisfaction of the State, Contractor’s financial ability to carry out its defense and indemnity obligations under this Contract; (iii) Contractor shall periodically advise the State about the status and progress of the defense and shall obtain the prior written approval of the State before entering into any settlement of such claim or ceasing to defend against such claim and (iv) to the extent that any principles of Michigan governmental or public law may be involved or challenged, the State shall have the right, at its own expense, to control the defense of that portion of such claim involving the principles of Michigan governmental or public law. Notwithstanding the foregoing, the State may retain control of the defense and settlement of a claim by written notice to Contractor given within ten (10) days after the State’s receipt of Contractor’s information requested by the State pursuant to clause (ii) of this paragraph if the State determines that Contractor has failed to demonstrate to the reasonable satisfaction of the State Contractor’s financial ability to carry out its defense and indemnity obligations under this Section. Any litigation activity on behalf of the State of Michigan, or any of its subdivisions pursuant to this Section, must be coordinated with the Department of Attorney General. In the event the insurer’s attorney represents the State pursuant to this Section, the insurer’s attorney may be required to be designated as a Special Assistant Attorney General by the Attorney General of the State of Michigan.

(c)
If Contractor does not deliver a Notice of Election relating to any claim of which it is notified by the State as provided above, the State shall have the right to defend the claim in such manner as it may deem appropriate, at the cost and expense of Contractor. If it is determined that the claim was one against which Contractor was required to indemnify the State, upon request of the State, Contractor shall promptly reimburse the State for all such reasonable costs and expenses.

2.200
Limits of Liability and Excusable Failure

2.201
Limits of Liability

The Contractor’s liability for damages to the State shall be limited to two times the value of the Contract or $200,000, which ever is higher. The foregoing limitation of liability shall not apply to claims for infringement of United States patent, copyright, trademarks or trade secrets; to claims for personal injury or damage to property caused by the gross negligence or willful misconduct of the Contractor; to claims covered by other specific provisions of this Contract calling for liquidated damages; or to court costs or attorney’s fees awarded by a court in addition to damages after litigation based on this Contract.

The State’s liability for damages to the Contractor shall be limited to the value of the Contract.

Neither the Contractor nor the State shall be liable to each other, regardless of the form of action, for consequential, incidental, indirect, or special damages. This limitation of liability shall not apply to claims for infringement of United States patent, copyright, trademark or trade secrets; to claims for personal injury or damage to property caused by the gross negligence or willful misconduct of the Contractor; to claims covered by other specific provisions of this Contract calling for liquidated damages; or to court costs or attorney’s fees awarded by a court in addition to damages after litigation based on this Contract.
2.202
Excusable Failure

Neither party will be liable for any default, damage or delay in the performance of its obligations under the Contract to the extent such default, damage or delay is caused by government regulations or requirements (executive, legislative, judicial, military or otherwise), power failure, electrical surges or current fluctuations, lightning, earthquake, war, water or other forces of nature or acts of God, delays or failures of transportation, equipment shortages, suppliers’ failures, or acts or omissions of common carriers, fire; riots, civil disorders; strikes or other labor disputes, embargoes; injunctions (provided the injunction was not issued as a result of any fault or negligence of the party seeking to have its default or delay excused); or any other cause beyond the reasonable control of such party; provided the non-performing party and its Subcontractors are without fault in causing such default or delay, and such default or delay could not have been prevented by reasonable precautions and cannot reasonably be circumvented by the non-performing party through the use of alternate sources, workaround plans or other means, including disaster recovery plans.

In such event, the non-performing party will be excused from any further performance or observance of the obligation(s) so affected for as long as such circumstances prevail and such party continues to use its commercially reasonable efforts to recommence performance or observance whenever and to whatever extent possible without delay and provided further that such party promptly notifies the other party in writing of the inception of the excusable failure occurrence, and also of its abatement or cessation.

If any of the above-enumerated circumstances substantially prevent, hinder, or delay Contractor’s performance of the Services/provision of Deliverables for more than ten (10) Business Days, and the State determines that performance is not likely to be resumed within a period of time that is satisfactory to the State in its reasonable discretion, then at the State’s option: (a) the State may procure the affected Services/Deliverables from an alternate source, and the State shall not be liable for payment for the unperformed Services/ Deliverables not provided under the Contract for so long as the delay in performance shall continue; (b) the State may terminate any portion of the Contract so affected and the charges payable there under shall be equitably adjusted to reflect those Services/Deliverables terminated; or (c) the State may terminate the affected Statement of Work without liability to Contractor as of a date specified by the State in a written notice of termination to Contractor, except to the extent that the State shall pay for Services/Deliverables provided through the date of termination.

Contractor will not have the right to any additional payments from the State as a result of any Excusable Failure occurrence or to payments for Services not rendered/Deliverables not provided as a result of the Excusable Failure condition. Defaults or delays in performance by Contractor which are caused by acts or omissions of its Subcontractors will not relieve Contractor of its obligations under the Contract except to the extent that a Subcontractor is itself subject to an Excusable Failure condition described above and Contractor cannot reasonably circumvent the effect of the Subcontractor’s default or delay in performance through the use of alternate sources, workaround plans or other means.

2.203
Disaster Recovery

Contractor and the State recognize that the State provides essential services in times of natural or man-made disasters. Therefore, except as so mandated by Federal disaster response requirements, Contractor personnel dedicated to providing Services/Deliverables under this Contract will provide the State with priority service for repair and work around in the event of a natural or manmade disaster.

2.210
Termination/Cancellation by the State

The State may terminate this Contract without further liability or penalty to the State, its departments, divisions, agencies, offices, commissions, officers, agents and employees for any of the following reasons:

2.211
Termination for Cause

(a)
In the event that Contractor breaches any of its material duties or obligations under this Contract (including a Chronic Failure to meet any particular SLA as defined in Section 2.076), which are either not capable of or subject to being cured, or are not cured within the time period specified in the written notice of breach provided by the State (such time period not to be less than thirty (30) days), or pose a serious and imminent threat to the health and safety of any person, or the imminent loss, damage or destruction of any real or tangible personal property, the State may, having provided written notice of termination to Contractor, terminate this Contract in whole or in part, for cause, as of the date specified in the notice of termination.

(b)
In the event that this Contract is terminated for cause, in addition to any legal remedies otherwise available to the State by law or equity, Contractor shall be responsible for all costs incurred by the State in terminating this Contract, including but not limited to, State administrative costs, reasonable attorneys’ fees and court costs, and any reasonable additional costs the State may incur to procure the Services/Deliverables required by this Contract from other sources. Re-procurement costs shall not be considered by the parties to be consequential, indirect or incidental damages, and shall not be excluded by any other terms otherwise included in this Contract, provided such costs are not in excess of fifty percent (50%) more than the prices for such Service/Deliverables provided under this Contract.

(c)
In the event the State chooses to partially terminate this Contract for cause, charges payable under this Contract will be equitably adjusted to reflect those Services/Deliverables that are terminated and the State shall pay for all Services/Deliverables for which Final Acceptance has been granted provided up to the termination date. Services and related provisions of this Contract that are terminated for cause shall cease on the effective date of the termination.

(d)
In the event this Contract is terminated for cause pursuant to this Section, and it is determined, for any reason, that Contractor was not in breach of contract pursuant to the provisions of this section, that termination for cause shall be deemed to have been a termination for convenience, effective as of the same date, and the rights and obligations of the parties shall be limited to that otherwise provided in this Contract for a termination for convenience.

2.212
Termination for Convenience

The State may terminate this Contract for its convenience, in whole or part, if the State determines that such a termination is in the State’s best interest. Reasons for such termination shall be left to the sole discretion of the State and may include, but not necessarily be limited to (a) the State no longer needs the Services or products specified in the Contract, (b) relocation of office, program changes, changes in laws, rules, or regulations make implementation of the Services no longer practical or feasible, (c) unacceptable prices for Additional Services or New Work requested by the State, or (d) falsification or misrepresentation, by inclusion or non-inclusion, of information material to a response to any RFP issued by the State. The State may terminate this Contract for its convenience, in whole or in part, by giving Contractor written notice at least thirty (30) days prior to the date of termination. If the State chooses to terminate this Contract in part, the charges payable under this Contract shall be equitably adjusted to reflect those Services/Deliverables that are terminated. Services and related provisions of this Contract that are terminated for cause shall cease on the effective date of the termination.

2.213
Non-Appropriation

(a)
Contractor acknowledges that, if this Contract extends for several fiscal years, continuation of this Contract is subject to appropriation or availability of funds for this Contract. If funds to enable the State to effect continued payment under this Contract are not appropriated or otherwise made available, the State shall have the right to terminate this Contract and all affected Statements of Work, in whole or in part, at the end of the last period for which funds have been appropriated or otherwise made available by giving written notice of termination to Contractor. The State shall give Contractor at least thirty (30) days advance written notice of termination for non-appropriation or unavailability (or such time as is available if the State receives notice of the final decision less than thirty (30) days before the funding cutoff).

(b)
If funding for the Contract is reduced by law, or funds to pay Contractor for the agreed-to level of the Services or production of Deliverables to be provided by Contractor are not appropriated or otherwise made available, the State may, upon thirty (30) days written notice to Contractor, reduce the level of the Services or the change the production of Deliverables in such manner and for such periods of time as the State may elect. The charges payable under this Contract will be equitably adjusted to reflect any equipment, services or commodities not provided by reason of such reduction.

(c)
In the event the State terminates this Contract, eliminates certain Deliverables, or reduces the level of Services to be provided by Contractor pursuant to this Section, the State shall pay Contractor for all Work-in-Process performed through the effective date of the termination or reduction in level, as the case may be and as determined by the State, to the extent funds are available. For the avoidance of doubt, this Section will not preclude Contractor from reducing or stopping Services/Deliverables and/or raising against the State in a court of competent jurisdiction, any claim for a shortfall in payment for Services performed or Deliverables finally accepted before the effective date of termination.

2.214
Criminal Conviction

The State may terminate this Contract immediately and without further liability or penalty in the event Contractor, an officer of Contractor, or an owner of a 25% or greater share of Contractor is convicted of a criminal offense incident to the application for, or performance of, a State, public or private Contract or subcontract; convicted of a criminal offense, including any of the following: embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, attempting to influence a public employee to breach the ethical conduct standards for State of Michigan employees; convicted under State or federal antitrust statutes; or convicted of any other criminal offense which in the sole discretion of the State reflects upon Contractor’s business integrity.

2.215
Approvals Rescinded

The State may terminate this Contract without further liability or penalty in the event any final administrative or judicial decision or adjudication disapproves a previously approved request for purchase of personal services pursuant to Constitution 1963, Article 11, § 5, and Civil Service Rule 7-1. Termination may be in whole or in part and may be immediate as of the date of the written notice to Contractor or may be effective as of the date stated in such written notice.

2.216
Rights and Obligations Upon Termination

(a)
If this Contract is terminated by the State for any reason, Contractor shall (a) stop all work as specified in the notice of termination, (b) take any action that may be necessary, or that the State may direct, for preservation and protection of Deliverables or other property derived or resulting from this Contract that may be in Contractor’s possession, (c) return all materials and property provided directly or indirectly to Contractor by any entity, agent or employee of the State, (d) in the event that the Contractor maintains title in Deliverables that is intended to be transferred to the State at the termination of the Contract, Contractor will transfer title in, and deliver to, the State, unless otherwise directed, all Deliverables intended to be transferred to the State at the termination of the Contract and which are resulting from the Contract (which shall be provided to the State on an “As-Is” basis except to the extent the amounts paid by the State in respect of such items included compensation to Contractor for the provision of warranty services in respect of such materials), and (e) take any action to mitigate and limit any potential damages, or requests for Contractor adjustment or termination settlement costs, to the maximum practical extent, including terminating or limiting as otherwise applicable those subcontracts and outstanding orders for material and supplies resulting from the terminated Contract.

(b)
In the event the State terminates this Contract prior to its expiration for its own convenience, the State shall pay Contractor for all charges due for Services provided prior to the date of termination and, if applicable, as a separate item of payment pursuant to this Contract, for Work In Process, on a percentage of completion basis at the level of completion determined by the State. All completed or partially completed Deliverables prepared by Contractor pursuant to this Contract shall, at the option of the State, become the State’s property, and Contractor shall be entitled to receive equitable fair compensation for such Deliverables. Regardless of the basis for the termination, the State shall not be obligated to pay, or otherwise compensate, Contractor for any lost expected future profits, costs or expenses incurred with respect to Services not actually performed for the State.

(c)
Upon a good faith termination, the State shall have the right to assume, at its option, any and all subcontracts and agreements for services and deliverables provided under this Contract, and may further pursue completion of the Services/Deliverables under this Contract by replacement contract or otherwise as the State may in its sole judgment deem expedient.

2.217
Reservation of Rights

Any termination of this Contract or any Statement of Work issued under it by a party shall be with full reservation of, and without prejudice to, any rights or remedies otherwise available to such party with respect to any claims arising prior to or as a result of such termination.

2.218
Contractor Transition Responsibilities

In the event this contract is terminated, for convenience or cause, dissolved, voided, rescinded, nullified, expires or is otherwise rendered unenforceable, the Contractor agrees to comply with direction provided by the State to assist in the orderly transition of equipment, services, software, leases, etc. to the State or a third party designated by the State. In the event of termination or the expiration of this Contract, the Contractor agrees to make all reasonable efforts to effect an orderly transition of services within a reasonable period of time that in no event will exceed one hundred eighty (180) days. These efforts shall include, but are not limited to, the following:

(a)
Personnel - The Contractor shall work with the State, or a specified third party, to develop a transition plan setting forth the specific tasks and schedule to be accomplished by the parties, to effect an orderly transition. The Contractor shall allow as many personnel as practicable to remain on the job to help the State, or a specified third party, maintain the continuity and consistency of the services required by this Contract. In addition, during or following the transition period, in the event the State requires the Services of the Contractor’s subcontractors or Contractors, as necessary to meet its needs, Contractor agrees to reasonably, and with good-faith, work with the State to use the Services of Contractor’s subcontractors or Contractors. Contractor will notify all of Contractor’s subcontractors of procedures to be followed during transition.

(b)
Information - The Contractor agrees to provide reasonable detailed specifications for all Services/Deliverables needed by the State, or specified third party, to properly provide the Services/Deliverables required under this Contract. The Contractor will provide the State with asset management data generated from the inception of this Contract through the date on which this Contractor is terminated in a comma-delineated format unless otherwise requested by the State. The Contractor will deliver to the State any remaining owed reports and documentation still in Contractor’s possession subject to appropriate payment by the State.

(d)
Software. - The Contractor shall reasonably assist the State in the acquisition of any Contractor software required to perform the Services/use the Deliverables under this Contract. This shall include any documentation being used by the Contractor to perform the Services under this Contract. If the State transfers any software licenses to the Contractor, those licenses shall, upon expiration of the Contract, transfer back to the State at their current revision level. Upon notification by the State, Contractor may be required to freeze all non-critical changes to Deliverables/Services.

(e)
Payment - If the transition results from a termination for any reason, reimbursement shall be governed by the termination provisions of this Contract. If the transition results from expiration, the Contractor will be reimbursed for all reasonable transition costs (i.e. costs incurred within the agreed period after contract expiration that result from transition operations) at the rates specified by Article 1, Attachment C. The Contractor will prepare an accurate accounting from which the State and Contractor may reconcile all outstanding accounts.

2.219
State Transition Responsibilities

In the event that this Contract is terminated, dissolved, voided, rescinded, nullified, or otherwise rendered unenforceable, the State agrees to perform the following obligations, and any others upon which the State and the Contractor agree:

(a)
Reconciling all accounts between the State and the Contractor;

(b)
Completing any pending post-project reviews.

2.220 Termination by Contractor

2.221
Termination by Contractor

If the State materially breaches its obligation to pay Contractor undisputed amounts due and owing under this Contract in accordance with Section 2.090, or if the State breaches its other obligations under this Contract to an extent that makes it impossible or commercially impractical for Contractor to perform the Services, and if the State does not cure the breach within the time period specified in a written notice of breach provided to the State by Contractor (such time period not to be less than thirty (30) days), then Contractor may terminate this Contract, in whole or in part based on Statement of Work for cause, as of the date specified in the notice of termination; provided, however, that Contractor must discharge its obligations under Section 2.250 before any such termination.

2.230
Stop Work

2.231
Stop Work Orders

The State may, at any time, by written stop work order to Contractor, require that Contractor stop all, or any part, of the work called for by the Contract for a period of up to ninety (90) calendar days after the stop work order is delivered to Contractor, and for any further period to which the parties may agree. The stop work order shall be specifically identified as such and shall indicate that it is issued under this Section 2.230. Upon receipt of the stop work order, Contractor shall immediately comply with its terms and take all reasonable steps to minimize the incurrence of costs allocable to the work covered by the stop work order during the period of work stoppage. Within the period of the stop work order, the State shall either: (a) cancel the stop work order; or (b) terminate the work covered by the stop work order as provided in Section 2.210.

2.232
Cancellation or Expiration of Stop Work Order

If a stop work order issued under this Section 2.230 is canceled or the period of the stop work order or any extension thereof expires, Contractor shall resume work. The parties shall agree upon an equitable adjustment in the delivery schedule, the Contract price, or both, and the Contract shall be modified, in writing, accordingly, if: (a) the stop work order results in an increase in the time required for, or in Contractor’s costs properly allocable to, the performance of any part of the Contract; and (b) Contractor asserts its right to an equitable adjustment within thirty (30) calendar days after the end of the period of work stoppage; provided that, if the State decides the facts justify the action, the State may receive and act upon a Contractor proposal submitted at any time before final payment under the Contract. Any adjustment will conform to the requirements of Section 2.106.
2.233
Allowance of Contractor Costs

If the stop work order is not canceled and the work covered by the stop work order is terminated for reasons other than material breach, such termination shall be deemed to be a termination for convenience under Section 2.212, and the State shall allow reasonable costs resulting from the stop work order in arriving at the termination settlement. For the avoidance of doubt, the State shall not be liable to Contractor for loss of profits because of a stop work order issued under this Section 2.230.

2.240
Reserved

2.250
Dispute Resolution

2.251
In General

Any claim, counterclaim, or dispute between the State and Contractor arising out of or relating to the Contract or any Statement of Work shall be resolved as follows. For all Contractor claims seeking an increase in the amounts payable to Contractor under the Contract, or the time for Contractor’s performance, Contractor shall submit a letter executed by Contractor’s Contract Administrator or his designee certifying that (a) the claim is made in good faith, (b) the amount claimed accurately reflects the adjustments in the amounts payable to Contractor or the time for Contractor’s performance for which Contractor believes the State is liable and covers all costs of every type to which Contractor is entitled from the occurrence of the claimed event, and (c) the supporting data provided with such an affidavit are current and complete to Contractor’s best knowledge and belief.

2.252
Informal Dispute Resolution

(a)
All operational disputes between the parties shall be resolved under the Contract Management procedures developed pursuant to Section 2.100. If the parties are unable to resolve any disputes after compliance with such processes, the parties shall meet with the Director of Purchasing Operations, DMB, or designee, for the purpose of attempting to resolve such dispute without the need for formal legal proceedings, as follows:

(i)
The representatives of Contractor and the State shall meet as often as the parties reasonably deem necessary in order to gather and furnish to each other all information with respect to the matter in issue which the parties believe to be appropriate and germane in connection with its resolution. The representatives shall discuss the problem and negotiate in good faith in an effort to resolve the dispute without the necessity of any formal proceeding.

(ii)
During the course of negotiations, all reasonable requests made by one party to another for non-privileged information reasonably related to the Contract will be honored in order that each of the parties may be fully advised of the other’s position.

(iii)
The specific format for the discussions will be left to the discretion of the designated State and Contractor representatives, but may include the preparation of agreed upon statements of fact or written statements of position.

(iv)
Following the completion of this process within sixty (60) calendar days, the Director of Purchasing Operations, DMB, or designee, shall issue a written opinion regarding the issue(s) in dispute within thirty (30) calendar days. The opinion regarding the dispute shall be considered the State’s final action and the exhaustion of administrative remedies.

(b)
This Section 2.250 will not be construed to prevent either party from instituting, and a party is authorized to institute, formal proceedings earlier to avoid the expiration of any applicable limitations period, to preserve a superior position with respect to other creditors, or pursuant to Section 2.253.

(c)
The State will not mediate disputes between the Contractor and any other entity, except state agencies, concerning responsibility for performance of work pursuant to the Contract.

2.253
Injunctive Relief

The only circumstance in which disputes between the State and Contractor will not be subject to the provisions of Section 2.252 is where a party makes a good faith determination that a breach of the terms of the Contract by the other party is such that the damages to such party resulting from the breach will be so immediate, so large or severe and so incapable of adequate redress after the fact that a temporary restraining order or other immediate injunctive relief is the only adequate remedy.

2.254
Continued Performance

Each party agrees to continue performing its obligations under the Contract while a dispute is being resolved except to the extent the issue in dispute precludes performance (dispute over payment shall not be deemed to preclude performance) and without limiting either party’s right to terminate the Contract as provided in Section 2.210 and 2.220, as the case may be.

2.260
Federal and State Contract Requirements

2.261
Nondiscrimination

In the performance of the Contract, Contractor agrees not to discriminate against any employee or applicant for employment, with respect to his or her hire, tenure, terms, conditions or privileges of employment, or any matter directly or indirectly related to employment, because of race, color, religion, national origin, ancestry, age, sex, height, weight, marital status, physical or mental disability. Contractor further agrees that every subcontract entered into for the performance of this Contract or any purchase order resulting from this Contract will contain a provision requiring non-discrimination in employment, as specified here, binding upon each Subcontractor. This covenant is required pursuant to the Elliot Larsen Civil Rights Act, 1976 PA 453, MCL 37.2101, et seq., and the Persons with Disabilities Civil Rights Act, 1976 PA 220, MCL 37.1101, et seq., and any breach of this provision may be regarded as a material breach of the Contract.

2.262
Unfair Labor Practices

Pursuant to 1980 PA 278, MCL 423.231, et seq., the State shall not award a Contract or subcontract to an employer whose name appears in the current register of employers failing to correct an unfair labor practice compiled pursuant to section 2 of the Act. This information is compiled by the United States National Labor Relations Board. A Contractor of the State, in relation to the Contract, shall not enter into a contract with a Subcontractor, manufacturer, or supplier whose name appears in this register. Pursuant to section 4 of 1980 PA 278, MCL 423.324, the State may void any Contract if, subsequent to award of the Contract, the name of Contractor as an employer or the name of the Subcontractor, manufacturer or supplier of Contractor appears in the register.

2.263
Workplace Safety and Discriminatory Harassment

In performing Services for the State, the Contractor shall comply with the Department of Civil Services Rule 2-20 regarding Workplace Safety and Rule 1-8.3 regarding Discriminatory Harassment. In addition, the Contractor shall comply with Civil Service regulations and any applicable agency rules provided to the Contractor. For Civil Service Rules, see http://www.mi.gov/mdcs/0,1607,7-147-6877---,00.html.

2.270
Litigation

2.271
Disclosure of Litigation

(a)
Disclosure. Contractor must disclose any material criminal litigation, investigations or proceedings involving the Contractor (and each Subcontractor) or any of its officers or directors or any litigation, investigations or proceedings under the Sarbanes-Oxley Act. In addition, each Contractor (and each Subcontractor) must notify the State of any material civil litigation, arbitration or proceeding which arises during the term of the Contract and extensions thereto, to which Contractor (or, to the extent Contractor is aware, any Subcontractor hereunder) is a party, and which involves: (i) disputes that might reasonably be expected to adversely affect the viability or financial stability of Contractor or any Subcontractor hereunder; or (ii) a claim or written allegation of fraud against Contractor or, to the extent Contractor is aware, any Subcontractor hereunder by a governmental or public entity arising out of their business dealings with governmental or public entities. Any such litigation, investigation, arbitration or other proceeding (collectively, "Proceeding") must be disclosed in a written statement to the Contract Administrator within thirty (30) days of its occurrence. Details of settlements which are prevented from disclosure by the terms of the settlement may be annotated as such. Information provided to the State from Contractor’s publicly filed documents referencing its material litigation will be deemed to satisfy the requirements of this Section.

(b)
Assurances. In the event that any such Proceeding disclosed to the State pursuant to this Section, or of which the State otherwise becomes aware, during the term of this Contract would cause a reasonable party to be concerned about:

(i)
the ability of Contractor (or a Subcontractor hereunder) to continue to perform this Contract in accordance with its terms and conditions, or

(ii)
whether Contractor (or a Subcontractor hereunder) in performing Services for the State is engaged in conduct which is similar in nature to conduct alleged in such Proceeding, which conduct would constitute a breach of this Contract or a violation of Michigan law, regulations or public policy, then Contractor shall be required to provide the State all reasonable assurances requested by the State to demonstrate that:

(A) Contractor and/or its Subcontractors hereunder will be able to continue to perform this Contract and any Statements of Work in accordance with its terms and conditions, and

(B) Contractor and/or its Subcontractors hereunder have not and will not engage in conduct in performing the Services which is similar in nature to the conduct alleged in such Proceeding.

(c)
Contractor shall make the following notifications in writing:

(1)
Within thirty (30) days of Contractor becoming aware that a change in its ownership or officers has occurred, or is certain to occur, or a change that could result in changes in the valuation of its capitalized assets in the accounting records, Contractor shall notify the Office of Purchasing Operations.

(2)
Contractor shall also notify the Office of Purchasing Operations within thirty (30) days whenever changes to asset valuations or any other cost changes have occurred or are certain to occur as a result of a change in ownership or officers.

(3)
Contractor shall also notify Purchasing Operations within thirty (30) days whenever changes to company affiliations occur.

2.272
Governing Law

The Contract shall in all respects be governed by, and construed in accordance with, the substantive laws of the State of Michigan without regard to any Michigan choice of law rules that would apply the substantive law of any other jurisdiction to the extent not inconsistent with, or pre-empted by federal law.

2.273
Compliance with Laws

Contractor shall comply with all applicable state, federal, and local laws and ordinances (“Applicable Laws”) in providing the Services/Deliverables.

2.274
Jurisdiction

Any dispute arising from the Contract shall be resolved in the State of Michigan. With respect to any claim between the parties, Contractor consents to venue in Ingham County, Michigan, and irrevocably waives any objections it may have to such jurisdiction on the grounds of lack of personal jurisdiction of such court or the laying of venue of such court or on the basis of forum non conveniens or otherwise. Contractor agrees to appoint agents in the State of Michigan to receive service of process.

2.280
Environmental Provision

2.281
Environmental Provision

For the purposes of this Section, “Hazardous Materials” is a generic term used to describe asbestos, ACBMs, PCBs, petroleum products, such construction materials as paint thinners, solvents, gasoline, oil, etc., and any other material the manufacture, use, treatment, storage, transportation or disposal of which is regulated by the federal, state or local laws governing the protection of the public health, natural resources or the environment. This includes, but is not limited to, materials such as batteries and circuit packs, and other materials that are regulated as (1) “Hazardous Materials” under the Hazardous Materials Transportation Act, (2) “chemical hazards” under the Occupational Safety and Health Administration standards, (3) “chemical substances or mixtures” under the Toxic Substances Control Act, (4) “pesticides” under the Federal Insecticide Fungicide and Rodenticide Act, and (5) “hazardous wastes” as defined or listed under the Resource Conservation and Recovery Act. This Contract does not cover the handling, removal, or disposal of all Hazardous Materials.

(a)
The Contractor shall use, handle, store, dispose of, process, transport and transfer any material considered a Hazardous Material in accordance with all federal, State and local laws. The State shall provide a safe and suitable environment for performance of Contractor’s Work. Prior to the commencement of Work, the State shall advise Contractor of the presence at the work site of any Hazardous Material to the extent that the State is aware of such Hazardous Material. If the Contractor encounters material reasonably believed to be a Hazardous Material and which may present a substantial danger, the Contractor shall immediately stop all affected Work, give written notice to the State of the conditions encountered, and take appropriate health and safety precautions.

(b)
Upon receipt of a written notice, the State will investigate the conditions. If (a) the material is a Hazardous Material that may present a substantial danger, and (b) the Hazardous Material was not brought to the site by the Contractor, or does not result in whole or in part from any violation by the Contractor of any laws covering the use, handling, storage, disposal of, processing, transport and transfer of Hazardous Materials, the State shall order a suspension of Work in writing. The State shall proceed to have the Hazardous Material removed or rendered harmless. In the alternative, the State shall terminate the affected Work for the State’s convenience.

(c)
Once the Hazardous Material has been removed or rendered harmless by the State, the affected Work shall be resumed as directed in writing by the State. Any determination by the Michigan Department of Community Health and/or the Michigan Department of Environmental Quality (whichever is applicable) that the Hazardous Material has either been removed or rendered harmless shall be binding upon the State and Contractor for the purposes of resuming the Work. If any such incident with Hazardous Material results in delay not reasonable anticipatable under the circumstances and which is attributable to the State, the applicable SLAs for the affected Work will not be counted in Section 2.076 for a time as mutually agreed by the parties.

(d)
If the Hazardous Material was brought to the site by the Contractor, or results in whole or in part from any violation by the Contractor of any laws covering the use, handling, storage, disposal of, processing, transport and transfer of Hazardous Material, or from any other act or omission within the control of the Contractor, the Contractor shall bear its proportionate share of the delay and costs involved in cleaning up the site and removing and rendering harmless the Hazardous Material in accordance with Applicable Laws to the condition approved by applicable regulatory agency(ies). If the Contractor fails to take appropriate action pursuant to Applicable Laws and consistent with the State requirements, then the State may take appropriate action.

2.290
General

2.291
Amendments

The Contract may not be modified, amended, extended, or augmented, except by a writing executed by the parties.

2.292
Assignment

(a) Neither party shall have the right to assign the Contract, or to assign or delegate any of its duties or obligations under the Contract, to any other party (whether by operation of law or otherwise), without the prior written consent of the other party; provided, however, that the State may assign the Contract to any other State agency, department, division or department without the prior consent of Contractor and Contractor may assign the Contract to an affiliate so long as such affiliate is adequately capitalized and can provide adequate assurances that such affiliate can perform the Contract. Any purported assignment in violation of this Section shall be null and void. It is the policy of the State of Michigan to withhold consent from proposed assignments, subcontracts, or novations when such transfer of responsibility would operate to decrease the State’s likelihood of receiving performance on the Contract or the State’s ability to recover damages.

(b) Contractor may not, without the prior written approval of the State, assign its right to receive payments due under the Contract. In the event of any such permitted assignment, Contractor shall not be relieved of its responsibility to perform any duty imposed upon it herein, and the requirement under the Contract that all payments shall be made to one entity shall continue.

2.293
Entire Contract; Order of Precedence

(a)
The Contract, including any Statements of Work, Attachments, Appendices and Exhibits, to the extent not contrary to the Contract, each of which is incorporated for all purposes, constitutes the entire agreement between the parties with respect to the subject matter and supersedes all prior agreements, whether written or oral, with respect to such subject matter and as additional terms and conditions on the purchase order shall apply as limited by Section 2.061.

(b)
In the event of any inconsistency between the terms of the Contract and a Statement of Work, the terms of the Statement of Work will take precedence (as to that Statement of Work only); provided, however, that a Statement of Work may not modify or amend the terms of Sections 2.110 through 2.220 of the Contract, which may be modified or amended only by a formal Contract amendment.

2.294
Headings

Captions and headings used in the Contract are for information and organization purposes. Captions and headings, including inaccurate references, do not, in any way, define or limit the requirements or terms and conditions of the Contract.

2.295
Relationship of the Parties (Independent Contractor Relationship)

The relationship between the State and Contractor is that of client and independent Contractor. No agent, employee, or servant of Contractor or any of its Subcontractors shall be or shall be deemed to be an employee, agent or servant of the State for any reason. Contractor will be solely and entirely responsible for its acts and the acts of its agents, employees, servants and Subcontractors during the performance of the Contract.

2.296
Notices

(a)
Any notice given to a party under the Contract shall be deemed effective, if addressed to such party as addressed below, upon: (i) delivery, if hand delivered; (ii) receipt of a confirmed transmission by facsimile if a copy of the notice is sent by another means specified in this Section; (iii) the third (3rd) Business Day after being sent by U.S. mail, postage pre-paid, return receipt requested; or (iv) the next Business Day after being sent by a nationally recognized overnight express courier with a reliable tracking system.

State of Michigan

Office of Purchasing Operations
Steve Motz
PO Box 30026

530 West Allegan

Lansing, Michigan 48909

with a copy to:

State of Michigan

Department of Information Technology

Barb Suska
Constitution Hall 1st Floor North Tower
525 W. Allegan Street

Lansing, MI 48913
Contractor(s): TBD
Name

Address
Either party may change its address where notices are to be sent by giving notice in accordance with this Section.

(b)
Binding Commitments

Representatives of Contractor identified in Article 1, Attachment B shall have the authority to make binding commitments on Contractor’s behalf within the bounds set forth in such table. Contractor may change such representatives from time to time upon written notice.

2.297
Media Releases and Contract Distribution

(a)
Media Releases

Neither Contractor nor the State will make any news releases, public announcements or public disclosures, nor will they have any conversations with representatives of the news media, pertaining to the Contract, the Services or the Contract without the prior written approval of the other party, and then only in accordance with explicit written instructions provided by that party. In addition, neither Contractor nor the State will use the name, trademarks or other proprietary identifying symbol of the other party or its affiliates without such party’s prior written consent. Prior written consent of the Contractor must be obtained from authorized representatives.

(b)
Contract Distribution

Purchasing Operations shall retain the sole right of Contract distribution to all State agencies and local units of government unless other arrangements are authorized by Purchasing Operations.

2.298
Reformation and Severability

Each provision of the Contract shall be deemed to be severable from all other provisions of the Contract and, if one or more of the provisions of the Contract shall be declared invalid, the remaining provisions of the Contract shall remain in full force and effect.

2.299
Consents and Approvals

Except as expressly provided otherwise in the Contract, if either party requires the consent or approval of the other party for the taking of any action under the Contract, such consent or approval shall be in writing and shall not be unreasonably withheld or delayed.

2.300
No Waiver of Default

The failure of a party to insist upon strict adherence to any term of the Contract shall not be considered a waiver or deprive the party of the right thereafter to insist upon strict adherence to that term, or any other term, of the Contract.

2.301
Survival

Any provisions of the Contract that impose continuing obligations on the parties including the parties’ respective warranty, indemnity and confidentiality obligations, shall survive the expiration or termination of the Contract for any reason. Specific references to survival in the Contract are solely for identification purposes and not meant to limit or prevent the survival of any other section.

2.302
Covenant of Good Faith

Each party agrees that, in its dealings with the other party or in connection with the Contract, it shall act reasonably and in good faith. Unless stated otherwise in the Contract, the parties will not unreasonably delay, condition or withhold the giving of any consent, decision or approval that is either requested or reasonably required of them in order for the other party to perform its responsibilities under the Contract.

2.303
Permits

Contractor shall obtain and pay any associated costs for all required governmental permits, licenses and approvals for the delivery, installation and performance of the Services. The State shall pay for all costs and expenses incurred in obtaining and maintaining any necessary easements or right of way.

2.304
Website Incorporation

State expressly states that it will not be bound by any content on the Contractor’s website, even if the Contractor’s documentation specifically referenced that content and attempts to incorporate it into any other communication, unless the State has actual knowledge of such content and has expressly agreed to be bound by it in a writing that has been manually signed by an authorized representation of the State.

2.305
Taxes

Contractors are expected to collect and pay all applicable federal, state, and local employment taxes, including the taxes defined in Section 3.022 for all persons involved in the resulting Contract.

The State may refuse to award a contract to any Contractor who has failed to pay any applicable State taxes. The State may refuse to accept Contractor’s bid, if Contractor has any outstanding debt with the State. Prior to any award, the State will verify whether Contractor has any outstanding debt with the State.

2.306
Prevailing Wage

The rates of wages and fringe benefits to be paid each class of individuals employed by the Contractor, its subcontractors, their subcontractors, and all persons involved with the performance of this Contract in privity of contract with the Contractor shall not be less than the wage rates and fringe benefits established by the Michigan Department of Labor and Economic Development, Wage and Hour Bureau, schedule of occupational classification and wage rates and fringe benefits for the local where the work is to be performed. The term Contractor shall include all general contractors, prime contractors, project managers, trade contractors, and all of their contractors or subcontractors and persons in privity of contract with them.

The Contractor, its subcontractors, their subcontractors, and all persons involved with the performance of this contract in privity of contract with the Contractor shall keep posted on the work site, in a conspicuous place, a copy of all wage rates and fringe benefits as prescribed in the contract. You must also post, in a conspicuous place, the address and telephone number of the Michigan Department of Labor and Economic Development, the office responsible for enforcement of the wage rates and fringe benefits. You shall keep an accurate record showing the name and occupation of the actual wage and benefits paid to each individual employed in connection with this contract. This record shall be available to the State upon request for reasonable inspection.

If any trade is omitted from the list of wage rates and fringe benefits to be paid to each class of individuals by the Contractor, it is understood that the trades omitted shall also be paid not less than the wage rate and fringe benefits prevailing in the local where the work is to be performed.

2.307
Call Center Disclosure

Contractor and/or all subcontractors involved in the performance of this Contract providing call or contact center services to the State must disclose the location of its call or contact center services to inbound callers. Failure to disclose this information shall be a material breach of this Contract.

2.308
Future Bidding Preclusion

Contractor acknowledges that, to the extent this Contract involves the creation, research, investigation or generation of a future RFP, it may be precluded from bidding on the subsequent RFP. The State reserves the right to disqualify any bidder if the State determines that the bidder has used its position (whether as an incumbent Contractor, or as a Contractor hired to assist with the RFP development, or as a Contractor offering free assistance) to gain a leading edge on the competitive RFP.

2.310
Reserved

2.320
Extended Purchasing

2.321
MiDEAL

Public Act 431 of 1984 permits DMB to provide purchasing services to any city, village, county, township, school district, intermediate school district, non-profit hospital, institution of higher education, community, or junior college. A current listing of approved program members is available at: http://www.michigan.gov/doingbusiness/0,1607,7-146-6586-16656--,00.html. Unless otherwise stated, it is the responsibility of the Contractor to ensure that the non-state agency is an authorized purchaser before extending the Contract pricing.

The Contractor will supply Contract Services and equipment at the established State of Michigan contract prices and terms to the extent applicable and where available. Inasmuch as these are non-state agencies, all invoices will be submitted to and payment remitted by the local unit of government on a direct and individual basis.

To the extent that authorized local units of government purchase quantities of Services and/or equipment under this Contract, the quantities of Services and/or equipment purchased will be included in determining the appropriate rate wherever tiered pricing based on quantity is provided.

2.322
RESERVED - State Employee Purchases

2.330
Federal Grant Requirements

2.331 Federal Grant Requirements

The following links contain certifications and terms which may be required for some purchases paid via Federal funds. They are included here to be utilized as required.

Lobbying Certifications are usually for agreements over $100,000. The debarment certification is required for all agreements. The last link is where you can go and search for debarred or suspended contractors.

http://straylight.law.cornell.edu/uscode/html/uscode31/usc_sec_31_00001352----000-.html

http://www.archives.gov/federal_register/codification/executive_order/12549.html

http://www.archives.gov/federal_register/executive_orders/pdf/12869.pdf

http://www.epls.gov/epls/servlet/EPLSSearchMain/1

Article 3 – Certifications and Representations

Contractor must complete this section and submit with their bid or proposal. Failure or refusal to submit any of the information requested in this section may result in the Contractor being considered non-responsive and therefore ineligible for award consideration. The State may also pursue debarment of a Contractor that fails or refuses to submit any of the requested information. Unless otherwise stated, information in Article 3 will not be used in evaluating Contractor’s response.

If Contractor has previously submitted information in response to this Article within the last year as the Contractor for a signed Contract with the State (check the appropriate block):

()
Submitted to State on _________________, which is incorporated by reference, and are current, accurate, and complete as of the date of the Contractor’s bid response, except as follows (insert “none” if not applicable):

()
Enclosed is annual certifications and representations

3.010
Introduction

3.011
Bidder Identification

Contractor Name:
__

()
Federal ID Number:
_______________________ (TIN or social security number)

()
DUNS Number:

Contractor is not required to have a DUNS number, but if Contractor does have one it must be listed.

3.012
Changes to Information

If any of the certifications, representations, or disclosures indicated in this document change during consideration of the Contractor’s responses or after awarding of a contract, the Contractor is required to report those changes immediately to the Department of Management and Budget, Purchasing Operations.

_________ (Initial)

3.013
False Information

If it is determined that a Contractor purposely or willfully submitted false information, the Contractor will not be considered for award, the State will pursue debarment of the Contractor, and any resulting Contract that may have been established will be terminated. If the State finds that grounds to debar exist, it shall send notice to the Contractor of proposed debarment indicating the grounds for proposed debarment and the procedures for requesting a hearing. If the Contractor does not respond with a written request for a hearing with in twenty (20) calendar days, the State shall issue the decision to debar without a hearing. The debarment period may be of any length up to eight (8) years. After the debarment period expires, the Contractor may reapply for inclusion on Contractor lists through the regular application process. Authority given by Executive Order 2003-1.

Contractor may review the State’s debarment policy at: www.michigan.gov/doingbusiness (click on the link to Debarment Policy)

_________ (Initial)

3.020
Representations

3.021
Reserved

3.022
Use Tax (See Article 2, Section 2.092)

Contractors (and their affiliated organizations, including subcontractors) that are awarded contracts are required to be registered and to remit sales and use taxes on taxable sales of tangible personal property or services delivered into the State. This is required of all companies that are awarded contracts. Those companies that lack sufficient presence in Michigan to be required to register and pay tax must do so as a volunteer. This requirement extends to: (1) all members of any controlled group as defined in § 1563(a) of the Internal Revenue Code and applicable regulations of which the company is a member, and (2) all organizations under common control as defined in § 414(c) of the Internal Revenue Code and applicable regulations of which the company is a member that make sales at retail for delivery into the State are registered with the State for the collection and remittance of sales and use taxes. In applying treasury regulations defining “two or more trades or businesses under common control” the term “organization” means sole proprietorship, a partnership (as defined in § 701(a)(2) of the Internal Revenue Code), a trust, an estate, a corporation, or a limited liability company.

Contractors and their affiliates as defined in the paragraph above must register for and remit sales and use tax on all taxable sales of tangible personal property or services delivered into the State.

_________ (Initial)
3.023
Tax Excluded from Price (See Article 2, Section 2.092)

(a)
Sales Tax: For purchases made directly by the State, the State is exempt from State and Local Sales Tax. Prices shall not include such taxes. Exemption Certificates for State Sales Tax will be furnished upon request.

(b)
Federal Excise Tax: The State may be exempt from Federal Excise Tax, or such taxes may be reimbursable, if articles purchased under any resulting Contract are used for the State’s exclusive use. Certificates showing exclusive use for the purposes of substantiating a tax-free, or tax-reimbursable sale will be sent to the Contractor upon request. If a sale is tax exempt or tax reimbursable under the Internal Revenue Code, prices shall not include the Federal Excise Tax.

The State’s Tax Exempt Certification is available for Contractor viewing upon request to the Contract Administrator.

_________ (Initial)

3.024
Tax Payment (See Article 2, Section 2.092)

Contractors are expected to collect and pay all applicable federal, state, and local employment taxes, including the taxes defined in Section 3.022 for all persons involved in the resulting Contract.

The State may refuse to award a contract to any Contractor who has failed to pay any applicable State taxes. The State may refuse to accept Contractor’s bid, if Contractor has any outstanding debt with the State. Prior to any award, the State will verify whether Contractor has any outstanding debt with the State.

Contractor hereby certifies that all applicable State taxes are paid as of the date of bid submission, and that Contractor owes no outstanding debt to the State.

_________ (Initial)

3.025
Forced Labor, Convict Labor, or Indentured Servitude Made Materials

Contractor represents and certifies that, to the best of its knowledge and belief no foreign (outside of the U.S.) made equipment, materials, or supplies, will be furnished to the State under any resulting Contract, that have been produced in whole or in part by forced labor, convict labor, or indentured servitude.
_________ (Initial)

3.026
Utilization of Business Concerns

It is the policy of the State that small business concerns, veteran-owned small business concerns, persons with disabilities-owned small business concerns, small disadvantaged business concerns, minority-owned small business concerns, and women-owned small business concerns shall have the maximum practicable opportunity to participate in performing State contracts, including contracts and subcontracts for subsystems, assemblies, components, and related services for major systems.

Contractor agrees to carry out this policy in the awarding of subcontracts to the fullest extent consistent with efficient contract performance. Contractor further agrees to cooperate in any studies or surveys as may be conducted by the State as may be necessary to determine the extent of the Contractor’s compliance with this clause.

_________ (Initial)

3.027
Owners and Officers
(a)
Contractor must list all owners or officers that hold a 25% interest or more in the company (use attachment if necessary):

	Name and Title
	% of Interest or Ownership

	
	

	
	

	
	

	
	

	
	

	
	

Contractor shall:

(1)
Maintain current, accurate, and complete inventory records of assets and their costs;

(2)
Provide Purchasing Operations or designated representative ready access to the records upon request;

(3)
Ensure that all individual and grouped assets, their capitalized values, accumulated depreciation or amortization, and remaining useful lives are identified accurately before and after each of the Contractor’s ownership or officer changes; and

(4)
Retain and continue to maintain depreciation and amortization schedules based on the asset records maintained before each Contractor ownership or officer change.

_________ (Initial)

3.028
Subcontractors

(a)
Contractor shall require each Subcontractor whose subcontract will exceed $25,000 to disclose to the Contractor, in writing, whether, as of the time of the submission of Contractor’s response to this RFP, the Subcontractor or its principals is debarred, suspended, or proposed for debarment by the State. The Contractor shall then inform the State of the Subcontractor’s status in its response and provide reasons for Contractor’s decision to use Subcontractor, if Contractor so decides.

(b)
Indicate below ALL work to be subcontracted under any resulting Contract (use additional attachment if necessary; estimates are acceptable):

	Description of Work

to be sub-contracted
	Percent (%) of total contract

value to be sub-contracted
	Sub-contractor’s name and principal place

of business (City and State)

	
	
	

	
	
	

	
	
	

	
	
	

3.030
Disclosures

3.031
Reserved

3.032
Contractor Compliance with State and Federal Law and Debarment

(a)
The Contractor certifies, to the best of its knowledge that within the past (3) years, the Contractor, an officer of the Contractor, or an owner of a 25% or greater interest in the Contractor:

Has _____ Has Not ______ been convicted of a criminal offense incident to the application for or performance of a State contract or subcontract;

Has _____ Has Not ______ been convicted of any offense which negatively reflects on the Contractor’s business integrity, including but not limited to embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, state or federal antitrust statutes;

Has _____ Has Not ______ been convicted of any other offense, violated any other state or federal law, as determined by a court of competent jurisdiction or an administrative proceeding, which, in the opinion of the State, indicates that the Contractor is unable to perform responsibly or which reflects a lack of integrity that could negatively impact or reflect upon the State. An offense or violation under this paragraph may include, but is not limited to, an offense under or violation of: Natural Resources and Environmental Protection Act, 1994 PA 451, MCL §§ 324.101 – 324.90106; the Michigan Consumer Protection Act, 1976 PA 331, MCL §§ 445.901 – 445.922; 1965 PA 390 (law relating to prevailing wages on state projects), MCL §§ 408.551 – 408.558; 1978 PA 390 (law relating to payment of wages and fringe benefits) MCL §§ 408.471 – 408.490; or a willful or persistent violation of the Michigan Occupational Safety and Health Act, 1974 PA 154, MCL §§ 408.1001 – 408.1094;

Has _____ Has Not ______ failed to substantially perform a State contract or subcontract according to its terms, conditions, and specifications within specified time limits;

Has _____ Has Not ______ violated State bid solicitation procedures or violated the terms of a solicitation after bid submission;

Has _____ Has Not ______ refused to provide information or documents required by a contract including, but not limited to information or document necessary for monitoring contract performance;

Has _____ Has Not ______ failed to respond to requests for information regarding Contractor’s performance, or accumulated repeated substantiated complaints regarding performance of a contract/purchase order; and

Has _____ Has Not ______ failed to perform a State contract or subcontract in a manner consistent with any applicable state or federal law, rule, regulation, order, or decree.

(b)
For purposes of this Section, “Principals” means officers, directors, owners, partners, and any other persons having primary management or supervisory responsibilities within a business entity. The Contractor certifies and represents, to the best of his knowledge that the supplier and/or any of its Principles:

Are _____ Are Not _____ presently debarred, suspended, proposed for debarment, or declared ineligible for the award of a purchase by any state or federal agency;

Has _____ Has Not ______ not with in a 3-year period preceding this RFP, been convicted or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (federal, state, or local) purchase.

Are _____ Are Not _____ presently indicted for, or otherwise criminally or civilly charged by a governmental entity with, the commission of the any of the offenses enumerated in section 3.1(c) of this Contract.
Has _____ Has Not ______ within a 3-year period preceding this solicitation had one or more purchases terminated for default by any state or federal agency.

(c)
The Contractor shall provide immediate written notice to the State if, at any time before the purchase award, the Contractor learns that its certification was erroneous when submitted or has since become erroneous because of changed circumstances.

(d)
A certification that the Contractor or its Subcontractors is presently debarred, suspended, proposed for debarment or declared ineligible for award of a purchase by any state or federal agency will not necessarily result in withholding an award under this solicitation. However, the certification will be considered in connection with a determination of the Contractor’s responsibility. Failure to furnish the certification or provide such information as requested by the State may render the Contractor response non-responsive.

(e)
Nothing contained in this Section shall be construed to require establishment of a system of records in order to render, in good faith, the certification required this Section. The knowledge and information of a Contractor is not required to exceed that which is normally possessed by a prudent person in the ordinary course of commercially reasonable dealings.

(f)
If it is later determined that the Contractor knowingly rendered an erroneous certification under this Section, in addition to the other remedies available to the State, the State may terminate any resulting contract for default.

CONTRACTOR MAY REVIEW THE STATE’S DEBARMENT POLICY AT: www.michigan.gov/doingbusiness (click on the link to Debarment Policy)

_________ (Initial)

3.033
Ethics: Gratuities and Influence

Gratuities

The right of the Contractor to proceed may be terminated by written notice, if the State determines that the Contractor, its agent, or its representative has offered or gave a gratuity, kickback, money, gift, or any thing of value to an officer, official, or employee of the State intended, by the gratuity, to obtain a contract or favorable treatment under a contract.

Contractor Has _____ Has Not ______ given or offered to give a gratuity, kickback, money, gift, or any thing of value to a State official, officer, or employee intended to effectuate the awarding of a contract or favorable treatment under a contract.

Influence

The Contractor, by signing its proposal/bid, certifies to best of his or her knowledge that no funds or other items/services of value have been given to any State officer, official, or employee for influencing or attempting to influence such officer, official, or employee to obtain a contract or favorable treatment under a contract.

Contractor Has _____ Has Not ______ given or offered to give a gratuity, kickback, money, gift, or any thing of value to a State official, officer, or employee intended to effectuate the awarding of a contract or favorable treatment under a contract.

_________ (Initial)

3.034
Place of Performance

Contractor must obtain the approval of the Director of Purchasing Operations before using a place of performance that is different from the address that Contractor provided in its bid.

Contractor, in the performance of any resulting contract, INTENDS _____ DOES NOT INTEND ______ to use one or more plants or facilities located at a different address from the address of the Contractor indicated in this bid. If the bidder checks "intends" in paragraph (a) of this provision, it shall insert in the spaces provided below the required information:

	Place of Performance

Full address
	Owner/Operator of facility to be used
	Percent (%) of Contract value to be Performed at listed Location

	
	
	

	
	
	

	
	
	

	
	
	

_________ (Initial)

3.035
Former State Employees

Contractor certifies that there ARE _____ ARE NOT _____ former state employees involved in the performance of any resulting contract.

If former state employees are involved in the performance of any resulting contract, Contractor must provide the following information:

Contractor represents that the following employees involved in the performance of any resulting contract are former state employees (use attachment if necessary).

	Name
	Department, Division
	Date of Employment

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

_________ (Initial)

3.036
Domestic End Product

“Domestic end product” means one that is manufactured within the United States and the cost of the domestic components exceeds 50% of the cost of all the components.

The Contractor certifies that the product to be provided, except those listed below, are a domestic end product, and that components of unknown origin have not been mined, produced, or manufactured outside the United States (use attachment if needed):

	Excluded End Products
	Country of Origin

	
	

	
	

	
	

	
	

	
	

_________ (Initial)

3.037
Environmental Awareness

“Environmentally preferable products” means products that have a lesser or reduced effect on human health and the environment when compared with competing products that serve the same purpose. This comparison may consider raw materials acquisition, production, manufacturing, packaging, distribution, reuse, operation, maintenance, or disposal of the product. ADD: recycled content and recyclability, energy efficiency, and the presence undesirable materials in the product, particularly persistent, bioaccumulative toxic chemicals, (PBTs).

Environmental Purchasing Policy – The State has committed to encourage the use of products and services that impact the environment less than competing products. This can be best accomplished by including environmental considerations in purchasing decisions, while remaining fiscally responsible, to promote practices that improve worker health, conserve natural resources, and prevent pollution. Environmental components that may be considered in Best Value Purchasing evaluation include: recycled content and recyclability; energy efficiency; the presence of undesirable materials in the products, especially those toxic chemicals which are persistent and bioaccumulative, and the environmental performance of the product supplier and/or producer. Contractors able to supply products containing recycled and environmentally preferable materials that meet performance requirements are encouraged to offer them in bids and proposals. Information on any relevant third party certification (such as Green Seal, etc.) should also be provided.

(1)
Recycled Content and Recyclability

(a)
Recycled Packaging. Contractor may offer some or all of the following items listed below or provide alternative proposal as to how packaging materials can be reduced, eliminated or otherwise made more environmentally preferable. It is desirable that Contractor offer packaging which:

(i)
is made from recycled content which meets or exceeds all federal and state recycled content guidelines (currently 25-50% recovered fiber, including 25-50% post-consumer fiber for all corrugated cardboard);

(ii)
minimizes or eliminates the use of polystyrene or other difficult to recycle materials;

(iii)
minimizes or eliminates the use of disposable containers such as cardboard boxes;

(iv)
provides for a return program where packaging can be returned to a specific location for recycling; and

(v)
contains materials which are easily recyclable in Michigan..

(b)
Recycled Content of Products Offered. Contractor is expected to offer products using Recovered Materials suitable for the intended use whenever possible. The following definitions apply to “Recovered Material”:

“Post-Consumer Waste” means any products generated by a business or consumer which have served their intended end use, and which have been separated or diverted from solid waste for the purpose of recycling into a usable commodity or product.

“Secondary Waste” means industrial by-products and wastes generated after completion of a manufacturing process that would normally be disposed.

Contractor is requested to indicate below an estimate of the percentage of recycled materials, if any, contained in each item bid. Higher percentages of recycled materials are preferred. All recycled products and packaging are required to perform at the level outlined in bid requests.

_________ % (Total estimated percentage of recovered material)

_________ % (Estimated percentage of post-consumer material)

_________ % (Estimated percentage of secondary waste)

Certification

I, ________________________ (name of certifier), am an officer or employee responsible for the performance of any resulting contract and hereby certify that the percentage of recovered material content for EPA-designated products met the applicable contract specifications.

_________ (Initial)

(2)
Energy efficiency –

“Energy efficient products” means products that have excellent performance in terms of using less energy than other products that perform the same function.

Energy Efficiency Purchasing Policy – The State shall seek wherever possible to purchase energy efficient products. This will include giving preference to U.S. Environmental Protection Agency (EPA) certified ‘Energy Star’ products for any category of products for which EPA has established Energy Star certification. For other purchases, the State will include energy efficiency as one of the priority factors to consider when choosing among comparable bids.

(3)
Materials Identification and Tracking (or title Materials of Concern)

(a)
Hazardous Material Identification. “Hazardous material,” as used in this clause, includes any material defined as hazardous under the latest version of Federal Standard No. 313 (including revisions adopted during the term of any resulting contract).

The Contractor must list any hazardous material, as defined in paragraph (a) of this clause, to be delivered under any resulting contract. The hazardous material shall be properly identified and include any applicable identification number, such as National Stock Number or Special Item Number. This information shall also be included on the Material Safety Data Sheet submitted for any resulting contract.

	Material

(if none, insert ‘None’)
	Identification Number

	
	

	
	

	
	

This list must be updated during performance of the contract whenever the Contractor determines that any other material to be delivered under any resulting contract is hazardous.

The apparently successful Contractor agrees to submit, for each item as required prior to award, a Material Safety Data Sheet for all hazardous material identified in paragraph (1) of this clause. Data shall be submitted in accordance with Federal Standard No. 313, whether or not the apparently successful Contractor is the actual manufacturer of these items. Failure to submit the Material Safety Data Sheet prior to award may result in the apparently successful Contractor being considered non-responsive and ineligible for award.

If, after award, there is a change in the composition of the item(s) or a revision to Federal Standard No. 313, which renders incomplete or inaccurate the data submitted under paragraph (3) of this clause, the Contractor shall promptly notify the Contract Administrator and resubmit the data.

Neither the requirements of this clause nor any act or failure to act by the State shall relieve the Contractor of any responsibility or liability for the safety of State, Contractor, or subcontractor personnel or property.

Nothing contained in this clause shall relieve the Contractor from complying with applicable Federal, State, and local laws, codes, ordinances, and regulations (including the obtaining of licenses and permits) in connection with hazardous material.

(b)
The State’s rights in data furnished under any resulting contract with respect to hazardous material are as follows:

(i)
To use, duplicate and disclose any data to which this clause is applicable. The purposes of this right is to:

(A)
Apprise personnel of the hazards to which they may be exposed in using, handling, packaging, transporting, or disposing of hazardous materials;

(B)
Obtain medical treatment for those affected by the material; and

(C)
Have others use, duplicate, and disclose the data for the State for these purposes.

(ii)
To use, duplicate, and disclose data furnished under this clause, in precedence over any other clause of any resulting contract providing for rights in data.

(c)
The State is not precluded from using similar or identical data acquired from other sources.

(d)
Mercury Content.

It is the clear intent of State agencies to avoid purchasing products that contain mercury whenever possible. Contractor shall offer mercury-free products when available. Should mercury-free alternatives not exist, as presently is the case with fluorescent lamps, bidders shall offer the lowest mercury content available. Contractor shall disclose whenever products contain added mercury by using the following format:

()
Product does not contain Mercury

()
Product does contain Mercury (attach an explanation that includes: the amount or concentration of mercury, and justification as to why that particular product is being proposed)

Contractor shall ensure that mercury added products containing mercury in excess of 1 gram or 250 ppm, shall be labeled: “contains mercury”.

(e)
Brominated Flame Retardents (BFR).

There is increasing concern about environmental problems caused by polybrominated diphenyl ethers flame retardants. BFRs are widely used in a variety of products, including electronics and electrical equipment, as well as in upholstery and other textiles. To make an informed purchasing decision, we require that Contractors disclose the identity of all flame retardants used in products offered.

For each product offered, please list the components that contain flame retardants and the name and CAS number of the flame retardant(s) they contain. The Contractor may need to ask the manufacturer or material supplier for this information. Contractors are encouraged to provide safer, non-halogenated flame retardants alternatives when available.

()
Product does not contain BFR’s

()
Product does contain BFR’s
Product

 Product Component

Flame Retardant Name
 Flame Retardant CAS

(f)
Ozone Depleting Substances

“Ozone-depleting substance,” as used in this clause, means any substance the Environmental Protection Agency designates in 40 CFR part 82 as:

(1)
Class I, including, but not limited to, chlorofluorocarbons, halos, carbon tetrachloride, and methyl chloroform; or

(2)
Class II, including, but not limited to, hydro chlorofluorocarbons.

The Contractor shall label products which contain or are manufactured with ozone-depleting substances in the manner and to the extent required by 42 U.S.C. 7671j (b), (c), and (d) and 40 CFR part 82, Subpart E, as follows:

“Warning: Contains (or manufactured with, if applicable) ______________________________ [insert the name of the substance(s)], a substance(s) which harm(s) public health and environment by destroying ozone in the upper atmosphere.”

(g)
Refrigeration and Air Conditioning

Contractor shall comply with the applicable requirements of Sections 608 and 609 of the Clean Air Act (42 U.S.C. 7671g and 7671h) as each or both apply to any resulting contract.

(h)
Waste Reduction Program.

Contractor shall establish a program to promote cost-effective waste reduction in all operations and facilities covered by any resulting contract. The Contractor’s programs shall comply with applicable Federal, State, and local requirements, specifically including Section 6002 of the Resource Conservation and Recovery Act (42 U.S.C. 6962, et seq.). The following definitions apply to “Waste Reduction”:
“Recycling” means the series of activities by which materials that are no longer useful to the generator are collected, sorted, processed, and converted into raw materials and used in the production of new products. This definition excludes the use of these materials as a fuel substitute or for energy production.

“Waste prevention” means any action undertaken to eliminate or reduce the amount, or the toxicity, of materials before they enter the waste stream. This action is intended to conserve resources, promote efficiency, and reduce pollution. Waste prevention includes reduction and reuse, but not recycling.

“Waste reduction” means any practice, such as an equipment or technology modification, a process or procedure modification, a reformulation or redesign of a produce, a substitution of raw materials, or improved management, training, or inventory control, which practice is undertaken by a person to directly or indirectly reduce the volume or quantity or toxicity of waste that may be released into the environment or that is treated at a location other than the location where it is produced.

“Pollution Prevention” is defined as the practice of minimizing the generation of waste at the source and, when wastes can not be prevented, utilizing environmentally sound on-site or off-site recycling or reuse. The term includes equipment or technology modifications, process or procedure modifications, product reformulation or redesign, and raw material substitutions. Waste treatment, control, management, and disposal are not considered pollution prevention, per the definitions under Part 143, Waste Minimization, of the Natural Resources and Environmental Protection Act (NREPA), 1994 PA 451.

(i)
Clean Air and Water
Contractor certifies that any facility to be used in the performance of any resulting contract:

IS _____, IS NOT ______ listed on the Environmental Protection Agency (EPA) List of Violating Facilities.

The Contractor will immediately notify the State, before award, of the receipt of any communication from the EPA or the State, indicating that any facility that the Contractor proposes to use in the performance of any resulting contract is under consideration to be listed on the EPA List of Violating Facilities or any enforcement action.

(j)
Emergency Planning and Community Right-to-Know Reporting
By signing this bid response, the Contractor certifies that:

(a)
The owner or operator of facilities that will be used in the performance of any resulting contract is in compliance with the filing and reporting requirements described in sections 302, 304, 311, 312 and 313 of the Emergency Planning and Community Right-to-Know Act of 1986 (EPCRA) (42 U.S.C. 11001, et. seq.) and section 6607 of the Pollution Prevention Act of 1990 (PPA) (42 U.S.C. 13101, et. seq.). EPCRA filing and reporting requirements include emergency planning notification, release reporting, hazardous chemical inventory reporting, and toxic chemical release inventory (TRI) reporting.

(b)
The owner or operator of facilities that will be used in the performance of any resulting contract will maintain compliance with the filing and reporting requirements described in sections 302, 304, 311, 312 and 313 of the Emergency Planning and Community Right-to-Know Act of 1986 (EPCRA) (42 U.S.C. 11001, et. seq.) and section 6607 of the Pollution Prevention Act of 1990 (PPA) (42 U.S.C. 13101, et. seq.) for the life of the contract.

_________ (Initial)

3.038
Knowledge of Child Labor for Listed End Products

(a)
“Forced or indentured child labor” means all work or service:

(1)
Exacted from any person under the age of 18 under the menace of any penalty for its nonperformance and for which the worker does not offer himself voluntarily; or

(2)
Performed by any person under the age of 18 pursuant to a contract the enforcement of which can be accomplished by process or penalties.

(b)
Listed end products. The following end product(s) being acquired under this solicitation is (are) included in the List of Products Requiring Contractor Certification as to Forced or Indentured Child Labor, identified by their country of origin. There is a reasonable basis to believe that listed end products from the listed countries of origin may have been mined, produced, or manufactured by forced or indentured child labor.

	Listed End Product
	Listed Country of Origin

	
	

	
	

	
	

(c)
Certification. The State will not make award to a Contractor unless the Contractor, by checking the appropriate block, certifies to one of the following:

()
The Contractor will not supply any end product listed in paragraph (b) of this provision that was mined, produced, or manufactured in a corresponding country as listed for that end product.

()
The Contractor may supply an end product listed in paragraph (b) of this provision that was mined, produced, or manufactured in the corresponding country as listed for that product. The Contractor certifies that it has made a good faith effort to determine whether forced or indentured child labor was used to mine, produce, or manufacture such end product. On the basis of those efforts, the Contractor certifies that it is not aware of any such use of child labor.

_________ (Initial)

3.039
Use of Other Sources as Subcontractors

The State has sources of supply and services that are mandatory. The State may use the information provided under this Section and 3.055 and 3.056 in determining future awards and Contractor standing with the State.

(1)
Persons with disabilities

Contractor IS ____ IS NOT _____ purchasing supplies and/or service from a business owned by persons with disabilities in the performance of any resulting contract.

Contractor has contracted for _______% of supplies and services needed for the performance of any resulting contract, which equals $______________ from a business owned by persons with disabilities (estimates or approximates are acceptable).

Contractor(s) Name: ___________________________

(2)
Community Rehabilitation Organizations
Contractor IS ____ IS NOT _____ purchasing supplies and/or service from a community rehabilitation organization in the performance of any resulting contract.

Contractor has contracted for _______% of supplies and services needed for the performance of any resulting contract, which equals $______________ from a community rehabilitation organization (estimates or approximates are acceptable).

Contractor(s) Name: ___________________________

3.040
Services Needed in Performance

Contractor certifies that services to be purchased to enable Contractor to perform any resulting contract will be purchased from a business having its principle place of business in the State, except those listed below (use additional attachment if necessary; estimates are acceptable):

	Description of Service

to be purchased
	Percent (%) of total contract

value to be purchased
	Service providers principal place

of business (City and State)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3.041
Employee and Subcontractor Citizenship

Contractor certifies that all employees, contractors, Subcontractors, and any other individual involved in the performance of this Contract, except those listed below, are citizens of the United States, legal resident aliens, or individuals with valid visa (use additional attachment if necessary; estimates are acceptable):

	Employee Name
	Title

	
	

	
	

	
	

	
	

3.042
RFP Preparation

Contractor shall notify the State in its bid proposal, if it, or any of its Subcontractors, or their officers, directors, or key personnel have assisted with the drafting of this RFP, either in whole or in part. This includes the conducting or drafting of surveys designed to establish a system inventory, and/or arrive at an estimate for the value of the solicitation.

Contractor hereby certifies that it HAS ______, HAS NOT _______ assisted in the development of this RFP.

Except for materials provided to all Contractors as part of this RFP, Contractor shall provide a listing of all materials provided by the State to the Contractor containing information relevant to this RFP, including, but not limited to: questionnaires, requirements lists, budgetary figures, assessments, white papers, presentations, RFP draft documents. Contractor shall provide a list of all State employees with whom any of its personnel, and/or Subcontractors’ personnel has discussed the RFP after the issuance date of the RFP.

3.050
Contractor Information

3.051
Expatriated Business Entity

“Expatriated business entity” means a corporation or an affiliate of the corporation incorporated in a tax haven country after September 11, 2001, but with the United States as the principal market for the public trading of the corporation’s stock.

“Tax haven country” means each of the following: Barbados, Bermuda, British Virgin Islands, Cayman Islands, Commonwealth of the Bahamas, Cyprus, Gibraltar, Isle of Man, the Principality of Liechtenstein, the Principality of Monaco, and the Republic of the Seychelles.

Contractor certifies that it IS ______, IS NOT _______ an expatriated business entity located in a tax haven country.

Contractor certifies that it IS ______, IS NOT _______ an affiliate of an expatriated business located in a tax haven country.

3.052
Affirmative Action Program

Contractor represents that it Has _____, Has Not ______ developed and has on file an entity wide affirmative action program.

3.053
Small Business Representation

The Contractor represents and certifies that it IS _____, IS NOT ______ a small business concern and that all _____, NOT ALL ______ end items to be furnished will be manufactured or produced by a small business concern in the US, its territories or possessions, Puerto Rico, or the Trust Territory of the Pacific Islands

Provide the following information:

________ (Estimate # of employees)

$_______________ (Estimate of annual revenue)

3.054
Women, Minority, Or Veteran-Owned Small Business Representation

“Women-owned business” means a small business that is at least 51% owned by a woman or women who are US citizens and who control and operate the business

The Contractor represents that it IS _____, IS NOT ______ a women-owned, small business.

“Minority-owned business” means a small business that is at least 51% owned by a minority or minorities who are US citizens and who control and operate the business

The Contractor represents that it IS _____, IS NOT ______ a minority-owned, small business.

“Veteran-owned business” means a small business that is at least 51% owned by a veteran or veterans who are U.S. citizens and who control and operate the business

The Contractor represents that it IS _____, IS NOT ______ a veteran-owned, small business.

The Contractor represents and warrants that the company meets the above criteria (when checked) and can provide supportive documentation upon request.

3.055
Business Owned by Persons with Disabilities

“Business owned by persons with disabilities” means a business in which all of the following apply:

1.
More than 50% of the voting shares or interest in the business is owned, controlled, and operated by 1 or more persons with disabilities.

2.
More than 50% of the net profit or loss is attributable to the business accrues to shareholders who are persons with disabilities.

3.
More than 50% of the employees of the business are residents of this State of Michigan DMB.

The Contractor represents that it IS _____ IS NOT ______ a small business owned by persons with disabilities.

Fraudulently representing information about the use of businesses owned by persons with disabilities to procure this contract is a violation of the Business Opportunity Act for Persons with Disabilities of 1988 PA 112, MCL 450.791 – 450.795. A person who knowingly violates this act is guilty of a felony, punishable by imprisonment up to 2 years in prison, or a fine not less than $5,000. A person found guilty of violating this act may be barred from obtaining future contracts with the State.

3.056
Community Rehabilitation Organization

“Community rehabilitation organization” means a charitable organization or institution conducted not for profit, but for the purpose of carrying out a recognized program of rehabilitation for handicapped workers, which provides those individuals with remunerative employment or other occupational rehabilitating activity of an educational or therapeutic nature.

The Contractor represents that it IS _____, IS NOT ______ a community rehabilitation organization.

3.057
Certification of a Michigan Business

To qualify as a Michigan business, Contractor must have during the 12 months immediately preceding this bid deadline, or if the business is newly established, for the period the business has been in existence, it has (check all that apply):

()
Filed a Michigan single business tax return showing a portion or all of the income tax base allocated or apportioned to the State of Michigan pursuant to the Michigan Single Business Tax Act, 1975 PA 228, MCL §§ 208.1 – 208.145; or

()
Filed a Michigan income tax return showing income generated in or attributed to the State of Michigan; or

()
Withheld Michigan income tax from compensation paid to the bidder’s owners and remitted the tax to the Department of Treasury; or

I certify that I have personal knowledge of such filing or withholding, that it was more than a nominal filing for the purpose of gaining the status of a Michigan business, and that it indicates a significant business presence in the state, considering the size of the business and the nature of its activities.

I authorize the Michigan Department of Treasury to verify that the business has or has not met the criteria for a Michigan business indicated above and to disclose the verifying information to the procuring agency.

Authorized Agent Signature

Authorized Agent Name (print or type)

Fraudulent Certification as a Michigan business is prohibited by MCL 18.1268 § 268. A BUSINESS THAT PURPOSELY OR WILLFULLY SUBMITS A FALSE CERTIFICATION THAT IT IS A MICHIGAN BUSINESS OR FALSELY INDICATES THE STATE IN WHICH IT HAS ITS PRINCIPAL PLACE OF BUSINESS IS GUILTY OF A FELONY, PUNISHABLE BY A FINE OF NOT LESS THAN $25,000.

Bidder shall also indicate one of the following:


Bidder qualifies as a Michigan business (provide zip code: ________________)

Bidder does not qualify as a Michigan business (provide name of State: ____________)

Principle place of business is outside the State of Michigan, however service/commodity provided by a location within the State of Michigan (provide zip code: ________________)

BIDDER MUST CHECK ONE BOX BELOW

()
Commodities and/or services on this RFP will be supplied to State departments and agencies, and authorized MiDEAL members in accordance with the terms and prices quoted. Upon request, a complete listing of eligible participants in the MiDEAL will be provided if this option is selected.

()
Commodities and/or services on the RFP will not be supplied to State authorized MiDEAL members. We will supply to State departments and agencies only.

Authorized Agent Name (print or type)

Authorized Agent Signature

Please Visit MiDEAL at www.mi.gov/localgov.

Certification and Assurances

I/We make the following certifications and assurances as a required element of the solicitation document to which it is attached, understanding that the truthfulness of the facts affirmed here and the continuing compliance with these requirements and all requirements of the Request for Proposal (RFP) are conditions precedent to the award or continuation of the related Agreement(s).

Name of Contractor/Contractor/Supplier

Address of Contractor/Supplier

Telephone and Fax No. of Contractor/Supplier

__

Signature of Contractor/Supplier’s Authorized Representative

Title of Supplier Representative

Date

Article 4 – Bidding Process Information

4.010
Introduction

4.011
News Releases
News releases (including promotional literature and commercial advertisements) pertaining to the RFP and any resulting Contract or the project to which it relates shall not be made without prior written State approval, and then only in accordance with the explicit written instructions from the State. No results of the activities associated with the RFP and any resulting Contract are to be released without prior written approval of the State and then only to persons designated.

4.012
Pre Bid Meetings
A pre-bid meeting will be held on the date and at the place specified here:
DATE:

Wed, March 28, 2007
TIME:

3:00 PM

LOCATION:

Constitution Hall, Atrium Level

525 W. Allegan Street

Lansing, MI 48913

ROOM NAME:

ConConA

The purpose of this meeting will be to provide prospective bidders with a brief overview of the work to be performed and provide them with an overview of the RFP structure and anticipated response format and content. Representation at the pre-bid meeting may be limited to one person per Contractor. The meeting is not mandatory, but is strongly encouraged. Contractors are expected to attend the entire meeting. Contractors are encouraged to submit questions in advance of the meeting by the Question set 1 deadline on 3/22/07. Contractors should confirm participation by 3/22/07 at 5pm EST.
 4.013
Communications

The State will not respond to telephone inquiries or visitation by Contractors or their representatives. Contractor’s sole point of contact concerning the RFP is the Buyer in Purchasing Operations. Any communication outside of this process may result in disqualification and/or debarment.

4.014
Questions

Question Set 1
To ensure that answers to your questions are included in Question and Answer Addendum #1, questions should be submitted, in writing, no later than (3:00PM) on (3/22/07) March 22, 2007.
Question Set 2
To ensure that answers to your questions are included in Question and Answer Addendum #2, questions should be submitted, in writing, no later than (3:00PM) on (4/5/07) April 5, 2007.

All questions must be submitted in writing and sent as an attachment in Microsoft Word or Rich Text Format (RTF). Questions must be submitted to the following individuals:

Steve Motz
DMB, Purchasing Operations
P O Box 30026

Lansing, MI 48909

Email: motzs@michigan.gov

Barb Suska

Michigan Department of Information Technology

Constitution Hall 1st Floor North Tower
525 W. Allegan Street

Lansing, MI 48913
Email: SuskaB2@michigan.gov

4.015
Changes and Answers to Questions

Changes to the RFP and answers to questions will be prepared as an addendum and posted on the State’s web site under the corresponding bid number: www.michigan.gov/doingbusiness. The posted addendum officially revises and supersedes the original RFP. Vendors should check this web site frequently.
4.020
Award Process

4.021

Joint Evaluation Committee Proposal Evaluation

In awarding this Contract, proposals will be evaluated by a Joint Evaluation Committee (chaired by DMB Purchasing Operations).

4.022
Evaluation Criteria

The following chart represents the scoring of the particular factors. These criteria will be used to evaluate each solution for which a response is submitted:

	Criteria
	Weight

	Prior Experience
(Article,1, 1B.201)
	15%

	Contractor Staffing
(Article 1, 1B.202 and Article 1, Attachment B)
	10%

	Requirement Compliance
(Article 1, Attachment G)
	25%

	Solution Narrative and Technical Overview
(Solution Narrative and Article 1, Attachment F)
	25%

	Project Plan Overall Project Management and Organization

(Article 1 and Article 1, Attachment E)
	25%

	Total
	100%

4.023
Price Evaluation

(a)
Only those proposals receiving a score of 75 points or more of the total maximum possible score will be considered for award.
(b)
All price proposals will be opened. However, prices will only be reviewed from those Contractors meeting the minimum point threshold.

4.024

Best Value/Combination of Score and Price

The award recommendation will be made to the responsive and responsible Contractor who offers the best value to the State of Michigan. Best value will be determined by the Contractor meeting the minimum point threshold and offering the best combination of the factors stated in Section 4.022 and price, as demonstrated by its proposal. The State reserves the right to consider the total cost of ownership for the entire project when evaluating individual solutions.
4.025

Reservations

(a)
The State reserves the right to consider total cost of ownership factors in the final award recommendation (i.e. transition costs, training costs, etc.).

(b)
The State reserves the right to award by item, part or portion of an item, group of items or total proposal, to reject any and all proposals in whole or in part, if, in the Director of Purchasing Operations’ judgment, the best interest of the State will be so served.

(c)
The State reserves the right to award multiple, optional use contracts. In addition to the other factors listed, offers will be evaluated on the basis of advantages and disadvantages to the state that may result from making more than one award.

4.026
Award Decision

Award recommendation will be made to the Director of Purchasing Operations.

4.027
Protests

If a Contractor wishes to initiate a protest of the award recommendation, the Contractor must submit a protest, in writing, by 5:00 p.m. within fourteen (14) calendar days from the date on the notice of recommendation to award. Contractor must include the RFP number and clearly state the facts believed to constitute error in the award recommendation along with the desired remedy. More information about the Contractor protest process is available at www.michigan.gov/doingbusiness; refer to the Becoming a Business Partner page.

4.028
State Administrative Board

The State Administrative Board (ADBD) must approve all contracts/purchase orders in excess of $25,000. The decision of this Board regarding the recommendation is final, however, ADBD approval does not constitute a Contract. The award process is not completed until the Contractor receives a properly executed Contract or Purchase Order from DMB Purchasing Operations.

4.030
Laws Applicable to Award

4.031
Reciprocal Preference

Public Act 237 of 1988 allows Michigan businesses to claim reciprocal preference against out-of-State firms when bidding on solicitations with estimated values of $100,000 or more.

4.32
Public v Private

Unless there are no responsive and responsible bidders passing the technical review of an RFP evaluation, State purchasing policy requires award to a private entity, when responses are received from both public and private entities.

4.033
Independent Price Determination

(1)
By submission of a proposal, the Contractor certifies, and in the case of a joint proposal, each party certifies as to its own organization, that in connection with this proposal:

(a)
The prices in the proposal have been arrived at independently, without consultation, communication, or agreement, for the purpose of restricting competition as to any matter relating to such prices with any other bidder or with any competitor; and

(b)
Unless otherwise required by law, the prices which have been quoted in the proposal have not been knowingly disclosed by the Contractor and will not knowingly be disclosed by the Contractor prior to award directly or indirectly to any other bidder or to any competitor; and

(c)
No attempt has been made or will be made by the Contractor to induce any other person or firm to submit or not submit a proposal for the purpose of restricting competition.

(2)
Each person signing the proposal certifies that she/he:

(a)
Is the person in the Contractor’s organization responsible within that organization for the decision as to the prices being offered in the proposal and has not participated (and will not participate) in any action contrary to l. a., b., and c. above; or

(b)
Is not the person in the Contractor’s organization responsible within that organization for the decision as to the prices being offered in the proposal but has been authorized, in writing, to act as agent for the persons responsible for such decision in certifying that such persons have not participated (and will not participate) in any action contrary to l. a., b., and c. above.

4.034
Freedom of Information Act

All information in a Contractor’s proposal and any resulting Contract is subject to the provisions of the Freedom of Information Act, 1976 PA 442, MCL 15.231, et seq.
4.035
Taxes

The State may refuse to award a contract to any Contractor who has failed to pay any applicable State taxes. The State may refuse to accept Contractor’s bid, if Contractor has any outstanding debt with the State. Prior to any award, the State will verify whether Contractor has any outstanding debt with the State.

By submitting a bid Contractor certifies that all applicable state taxes are paid as of the date of bid submission, and that Contractor owes no outstanding debt to the State.
4.040
Possible Additional Considerations/Processes

4.041
Clarifications

If it is determined to be in the best interest of the State and/or if a Contractor’s proposal is unclear, the State may request clarifications from one or all Contractors. The State will document, in writing, clarifications being requested and forward to the Contractors affected. This process does not allow for changes, rather it simply provides an opportunity to clarify the proposal submitted.

4.042
Oral Presentation

The State reserves the right to require, and each Contractor must plan to conduct prior to the selection of a winning Contractor, oral presentations on the content of its proposal. These presentations provide an opportunity for the Contractors to clarify the proposals through mutual understanding. The Contractor’s Project Manager and other key Contractor personnel proposed for this project will conduct these oral presentations. If it is determined by the State that oral presentations are to be conducted, they will be held at a time and/or location to be determined by the State. The State will be responsible for any State staff travel and accommodation costs. The Contractor will be responsible for its own travel and accommodations.

A list of Contractor participants and copies of the agenda and all presentation materials including, but not limited to, overheads and handouts should accompany the oral presentation, are the responsibility of the Contractor. The Contractor will be responsible for preparing written meeting minutes within three (3) business days of the presentation. All presentation materials and meeting minutes will be considered part of the Contractor’s proposal. The State will schedule these presentations. The inability of a Contractor to meet a schedule for oral presentations may result in the Contractor’s disqualification.
The State has and/or may contract with other entities to perform technical services or provide other equipment and software to work with the items provided under this contract. The Contractor agrees to work with these other entities and provide them necessary technical information and required support to accomplish the efforts required by the contract with the State.
4.043
Site Visit

The State may conduct a site visit to tour and inspect the Contractor’s facilities. Purchasing Operations, will schedule these visits, if required.

4.044
Past Performance

The State may evaluate the Contractor’s prior performance with the State, and the prior performance information may be a factor in the award decision.

4.045
Financial Stability

In making an award decision, the State may evaluate the financial stability of any Contractor. The State may seek financial information from the Contractor and from third parties. If the State determines in its sole discretion that contracting with a Contractor presents an unacceptable risk to the State, the State reserves the right to not award a contract to that Contractor.
4.046
RESERVED - Samples/Models

4.047
Pricing Negotiations

If it is determined to be in the best interest of the State, the State may enter into negotiations with Contractors on price, or technical clarifications. No modification to the RFP technical requirements or specifications will be allowed. If technical requirement or specification changes are required, which cannot be resolved via technical clarification, the BAFO process as described below may be used.

4.048
Best and Final Offer (BAFO)

If the selection process described in the RFP does not lead to a viable award recommendation, or significant deficiencies are identified, the Buyer and/or the JEC (Joint Evaluation Committee) at its discretion may prepare a Deficiency Report and Clarification Request (DR/CR) for each proposal determined to be in the competitive range. Contractors will be allowed to respond in writing to the (DR/CR) with a Best and Final Offer (BAFO). The BAFO may include any changes to the original proposal to address the listed deficiencies, including alterations to the original cost proposal to address correction of such deficiencies. The Best and Final Offers must be submitted by the deadline established by Purchasing Operations.

After reviewing the Best and Final Offers, the JEC will re-evaluate the proposals using the original evaluation method. If an alteration to the originally published evaluation criteria is to be made, such changes in the criteria will be published to all Contractors as part of the issuance of the DR/CR’s.

Contractors will NOT be provided any information about other proposals or prices, or where the Contractor stands in relation to others at any time during the evaluation process. Any request for such information will be viewed as a compromise to the stated evaluation process and the requesting Contractor may be eliminated from further consideration. Successful requests for proposal information by a Contractor, its subcontractor, or an affiliated party before contract award may also result in disqualification from this RFP and possible debarment.

Contractors are cautioned to propose the best possible offer at the outset of the process, as there is no guarantee that any Contractor will be allowed an opportunity to submit a Best and Final Offer.

4.050
Proposal Details

4.051
Complete Proposal

To be considered, each Contractor shall submit a COMPLETE proposal in response to this RFP, using the format specified. No other distribution of proposals is to be made by the Contractor. CONTRACTORS MUST COMPLETE, SIGN, AND RETURN THE COVER SHEET (FORM DMB 285) SENT WITH THIS RFP, WITH THEIR PROPOSAL. The proposal itself must include a statement as to the period during which the proposal itself remains valid. This period must be at least one hundred twenty (120) days from the due date for responses to this RFP.
4.052
Efficient Proposal

Each proposal should be prepared simply and economically, providing a straightforward, concise description of the Contractor’s ability to meet the requirements of the RFP. Fancy bindings, colored displays, promotional material, etc., will receive no evaluation credit. Emphasis should be on completeness and clarity of content in the format specified.

4.053
Price and Notations

Prices and notations must be typed or in ink. Prices shall be for new items only unless specified otherwise in the RFP. The person signing the proposal should initial any form of pricing corrections made to the proposal by the bidder prior to submission in ink. In the event of un-initialed pricing corrections, the buyer, with management approval, may require an affidavit from the bidder confirming the price correction was made prior to the bid submission.

4.054
Double Sided on Recycled Paper
Contractor, when possible, should use recycled paper for all printed and photocopied documents related to the submission of their bid and fulfillment of any resulting contract and shall, whenever practicable, use both sides of the paper and ensure that the cover page of each document bears an imprint identifying it as recycled paper.

4.055
Proposal Format

See RFP Proposal Format Requirements

4.060
Submitting Bids and Proposals

4.061
Sealed Bid Receipt

SEALED BIDS (PROPOSALS) MUST BE RECEIVED AND TIME‑STAMPED IN PURCHASING OPERATIONS ON OR BEFORE 3PM ON THE DUE DATE SPECIFIED ON THE COVER PAGE OF THE RFP. CONTRACTORS are responsible for timely receipt in Purchasing Operations of their proposal. PROPOSALS WHICH ARE RECEIVED AFTER THE SPECIFIED DUE DATE AND TIME CANNOT BE CONSIDERED. Late bids will not be accepted or considered except under the following circumstances: (a) bids received on time do not meet specifications, or (b) no other bids are received.
4.062
Proposal Submission

Submit 12 written copies (12 copies and 1 original) of Contractor’s proposal in accordance with the following instructions.
Your proposal should also be submitted in electronic format on a CD-ROM. All documents and data must be created using tools that are compatible with the Microsoft Office standard desktop tools, without need for conversion. Your electronic submission must be submitted in the following Font type and size: Arial, 11 point. The electronic format may be saved in a compressed format. Bidders are required to submit in electronic format along with the number of paper copies being requested. Any items contained in the Proposal that cannot be saved in the aforementioned format should be clearly identified by the Contractor as the items that are excluded from the electronic submission.
Submit with your proposal the cover page of this RFP (FORM DMB-285). PROPERLY COMPLETE AND SIGN THAT FORM AND INSERT IT IN YOUR PROPOSAL BEFORE SUBMITTAL.

4.063
Responses

(a)
Each envelope/container submitted must contain the response to only one RFP. Do not submit responses to more than one RFP in one envelope/container. Also, faxed bids will not be accepted unless specifically requested by Purchasing Operations.

(b)
BIDDERS ARE RESPONSIBLE FOR ASSURING THAT THE FOLLOWING IDENTIFYING INFORMATION APPEARS ON THE OUTSIDE ENVELOPE: The RFP Number; the Date Due; Contractor Name and the Contractor Identification Number (FEIN or SEIN). If a delivery service is used which prohibits such markings on their envelope or package, this information must be placed on the outside of an interior envelope or package.

(c)
The bid may be submitted utilizing one of the methods below:

1.
Bids may be delivered to the receptionist desk of DMB, Purchasing Operations on the 2nd Floor of the Mason Building. Contractors must allowed adequate time to check in at the security desk on the 1st Floor of the Mason Building before bid submission deadline.

2.
Purchasing Operations address for proposals submitted by CONTRACT CARRIER, COURIER DELIVERY, or PERSONAL DELIVERY, is:

State of Michigan

Department of Management and Budget

Purchasing Operations
2nd Floor, Mason Building

530 West Allegan Street

Lansing, Michigan 48933

3.
Proposals submitted through the US. POSTAL SERVICE should be addressed as follows:

State of Michigan

Department of Management and Budget

Purchasing Operations
Post Office Box #30152

Lansing, Michigan 48909

4.070
Possible Bond Requirements

4.071
RESERVED - Bid Bond

4.072
RESERVED - Performance Bond

4.073
RESERVED - Payment Bond

4.074
RESERVED - Maintenance Bond

Exhibits A, B, and C are reserved for the Contract resulting from this RFP
.

Exhibit A

Approved Subcontractors

Exhibit B

Approved Hardware

Exhibit C

Approved Software[image: image1.png]

1

