California Department of Education
Request for Proposal (RFP) Number CN120281
ATTACHMENT 1
Page 1 of 2

BIDDER CERTIFICATION SHEET

Only an individual who is authorized to bind the proposing firm contractually shall sign the Bidder Certification Sheet. The signature must indicate the title or position that the individual signing holds in the firm. The Bidder Certification Sheet must be signed and returned along with all the "required attachments" as an entire package with original signatures. The proposal must be transmitted in a sealed envelope in accordance with RFP instructions.

Do not return Proposal Requirements and Information (pages 11 through 19), Attachment 5, California State Travel Program, Attachment 6, Intent to Submit a Proposal, nor the "Sample Agreement" at the end of this RFP.

A. Our all-inclusive proposal is submitted under sealed envelope and marked “Cost Proposal – Do Not Open” as specified in RFP Section 5.4.

B. I, the bidder, acknowledge that all rights to any hard copy/electronic material report or other material or application developed by the bidder or its subcontractors in connection with his agreement shall be the sole property of CDE.
C. I, the bidder, give my assurance on the use of our true corporate name.

D. I, the bidder, give my assurance of our commitment to conduct all tasks and activities specified in the RFP Section 3. Scope of the Project.
E. I, the bidder, give my assurance on acceptance of the contract terms and requirements as specified in RFP and no additional contract terms or requirements have been added or substituted.

F. I, the bidder, give my assurance that no additional contract terms or requirements have been added or substituted, and no modifications or corrections to stated contract terms and requirements can be made.
G. I, the bidder, acknowledge that upon proposal opening, all documents submitted in response to this RFP will become the property of the State of California, and will be regarded as public records under the California Public Records Act (Government Code 6250 et seq.) and subject to review by the public.

H. I, the bidder, acknowledge that our employees (pertinent to this RFP) and all of our subcontractors, will complete, sign, date and return the required Conflict of Interest and Confidentiality Statement (Attachment 10) form, as a condition of receipt of the contract.
I. I, the bidder, acknowledge that our employees and all of our subcontractors and each of their employees engaging in services to CDE related to this RFP and the resulting contract, will complete, sign and date the required California Department of Education Computer Security Policy (Attachment 11) form, which must be kept on file by the bidder and made available to the CDE upon request, as a condition of receipt of the contract.

J. I, the bidder, certify that all required attachments are included with this certification sheet.

K. I, the bidder, certify that the signature affixed hereon and dated certifies compliance with all the requirements of this proposal document. The signature below authorizes the verification of this certification.
L. I, the bidder, certify that the signature and date affixed hereto certifies that this proposal is firm offer for a 90-day period.

California Department of Education
Request for Proposal (RFP) Number CN120281
ATTACHMENT 1
Page 2 of 2
An Unsigned Proposal/Proposer Certification Sheet May Be Cause for Proposal Rejection

	1. Company Name
	2. Telephone Number
	2a. Fax Number

	     
	(   )      
	(   )      

	3. Address

	     

	Indicate your organization type:

	4. FORMCHECKBOX
 Sole Proprietorship
	5. FORMCHECKBOX
 Partnership
	6. FORMCHECKBOX
 Corporation

	Indicate the applicable employee and/or corporation number:

	7. Federal Employee ID No. (FEIN)
	     
	8. California Corporation No.
	     

	9. Indicate applicable license and/or certification information:

	

	

	10. Bidder’s Name (Print)
	11. Title

	     
	     

	12. Signature
	13. Date

	
	

	14. Are you certified with the Department of General Services, Office of Small Business Certification and Resources (OSBCR) as:

	a. California Small Business Enterprise

Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, enter certification number:
	b. Disabled Veteran Business Enterprise Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, enter your service code below:

	
	     
	
	
	     
	

	NOTE: A copy of your Certification is required to be included if either of the above items is checked “Yes”.

	Date application was submitted to OSBCR, if an application is pending:
	     

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 2

Page 1 of 1
TECHNICAL PROPOSAL

STAFFING LABOR HOURS WORKSHEET
FISCAL YEAR ___________________
	NAME
	TITLE

	TASK 1

of hours
	TASK 2

of hours
	TASK 3

of hours
	TASK 4

of hours
	TOTAL # OF HOURS
	FTE %

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	TOTAL HOURS

	
	
	
	
	
	
	

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 3

Page 1 of 4
COST WORKSHEET
FISCAL YEAR _____________
I. LABOR COSTS

	NAME
	TITLE

	HOURLY RATE
	TASK 1

of hours
	TASK 1

COST
	TASK 2

of hours
	TASK 2

COST
	TASK 3

of hours
	TASK 3

COST
	TASK 4

of hours
	TASK 4

COST
	TOTAL COST

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	GRAND TOTAL
	
	
	
	
	
	
	
	
	
	
	

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 3

Page 2 of 4
COST WORKSHEET

FISCAL YEAR ​​​​​​____________
II. TRAVEL COSTS

	NAME , TITLE
	TRIP TITLE
	TOTAL COST OF TRIP

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	GRAND TOTALS

	
	

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 3

Page 3 of 4
COST WORKSHEET

FISCAL YEAR ____________
III. OTHER DIRECT COSTS/INDIRECT COSTS

	A. OTHER DIRECT COSTS
	
	
	

	DETAILED DESCRIPTION

	MONTHLY RATE
	NUMBER OF MONTHS
	TOTAL COST

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	B. INDIRECT COSTS

	DETAILED DESCRIPTION

	NA
	RATE
	TOTAL COST

	
	
	
	

	GRAND TOTALS
	NA
	NA
	$

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 3

Page 4 of 4

INSTRUCTIONS FOR COST WORKSHEET
All proposals must include all three pages of the cost worksheet for each fiscal year. At the top of the worksheet, identify the fiscal year. See section 5.3, Cost Proposal Requirements. Any worksheets left blank may result in disqualification.

If Subcontractors are being used, then a separate cost worksheet must be submitted for each subcontractor. The subcontractor name must be identified at the top of each worksheet. All three worksheets must be used for each fiscal year.

I. LABOR COST

Complete the worksheet to include all labor costs. Include the name of the individual and their title. Include their hourly rate in the column labeled “hourly rate”. Include the number of hours for each specific task in the column labeled “# of hours”. Compute the cost for each task using the hourly rate and the number of hours and insert the total in the column labeled “total cost”. All three worksheets must be used for each fiscal year.
II. TRAVEL COSTS

Complete the worksheet to include all travel costs for all trips. Include the name of the individual and their title. Identify the name of the trip. Include the total cost for each trip. Total cost of trip should include, airfare, hotel, car rental, per diem, any additional transportation costs. All rates will be reimbursed at State rates, see Attachment 12, California State Travel Program.

III. OTHER DIRECT COSTS/INDIRECT COSTS

Complete the worksheet to include all direct costs (if any). For example, office supplies, postage, copying, etc.. Include an itemized detailed description of direct costs to specify what is included for any proposed direct costs. Direct costs do not include any labor costs. If there are no direct costs please state “THERE ARE NO DIRECT COSTS” on the worksheet in the section labeled “Other Direct Costs”.

Indirect costs (if any) may also be included on this worksheet. Identify the rate of the indirect costs and include a detailed description to specify what is included for any indirect cost rates proposed. If there are no indirect costs please state “THERE ARE NO INDIRECT COSTS” on the worksheet in the section labeled “Indirect Costs”.

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 4
Page 1 of 3
CONTRACTOR CERTIFICATION CLAUSES
CCC-307
I, the official named below, CERTIFY UNDER PENALTY OF PERJURY that I am duly authorized to legally bind the prospective Contractor to the clause(s) listed below. This certification is made under the laws of the State of California.

	Contractor/Bidder Firm Name (Printed)

	Federal ID Number

	By (Authorized Signature)

	Printed Name and Title of Person Signing

	Date Executed

	Executed in the County of

CONTRACTOR CERTIFICATION CLAUSES

1. STATEMENT OF COMPLIANCE: Contractor has, unless exempted, complied with the nondiscrimination program requirements. (Gov. Code §12990 (a-f) and CCR, Title 2, Section 8103) (Not applicable to public entities.)

2. DRUG-FREE WORKPLACE REQUIREMENTS: Contractor will comply with the requirements of the Drug-Free Workplace Act of 1990 and will provide a drug-free workplace by taking the following actions:

a. Publish a statement notifying employees that unlawful manufacture, distribution, dispensation, possession or use of a controlled substance is prohibited and specifying actions to be taken against employees for violations.

b. Establish a Drug-Free Awareness Program to inform employees about:

1) the dangers of drug abuse in the workplace;

2) the person's or organization's policy of maintaining a drug-free workplace;

3) any available counseling, rehabilitation and employee assistance programs; and,

4) penalties that may be imposed upon employees for drug abuse violations.

c. Every employee who works on the proposed Agreement will:

1) receive a copy of the company's drug-free workplace policy statement; and,

2) agree to abide by the terms of the company's statement as a condition of employment on the Agreement.

Failure to comply with these requirements may result in suspension of payments under the Agreement or termination of the Agreement or both and Contractor may be ineligible for award of any future State agreements if the department determines that any of the following has occurred: the Contractor has made false certification, or violated the certification by failing to carry out the requirements as noted above. (Gov. Code §8350 et seq.)

3. NATIONAL LABOR RELATIONS BOARD CERTIFICATION: Contractor certifies that no more than one (1) final unappealable finding of contempt of court by a Federal court has been issued against Contractor within the immediately preceding two-year period because of Contractor's failure to comply with an order of a Federal court, which orders Contractor to comply with an order of the National Labor Relations Board. (Pub. Contract Code §10296) (Not applicable to public entities.)

4. CONTRACTS FOR LEGAL SERVICES $50,000 OR MORE- PRO BONO REQUIREMENT: Contractor hereby certifies that contractor will comply with the requirements of Section 6072 of the Business and Professions Code, effective January 1, 2003.

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 4
Page 2 of 3
Contractor agrees to make a good faith effort to provide a minimum number of hours of pro bono legal services during each year of the contract equal to the lessor of 30 multiplied by the number of full time attorneys in the firm’s offices in the State, with the number of hours prorated on an actual day basis for any contract period of less than a full year or 10% of its contract with the State.

Failure to make a good faith effort may be cause for non-renewal of a state contract for legal services, and may be taken into account when determining the award of future contracts with the State for legal services.

5. EXPATRIATE CORPORATIONS: Contractor hereby declares that it is not an expatriate corporation or subsidiary of an expatriate corporation within the meaning of Public Contract Code Section 10286 and 10286.1, and is eligible to contract with the State of California.

6. SWEATFREE CODE OF CONDUCT:

a. All Contractors contracting for the procurement or laundering of apparel, garments or corresponding accessories, or the procurement of equipment, materials, or supplies, other than procurement related to a public works contract, declare under penalty of perjury that no apparel, garments or corresponding accessories, equipment, materials, or supplies furnished to the state pursuant to the contract have been laundered or produced in whole or in part by sweatshop labor, forced labor, convict labor, indentured labor under penal sanction, abusive forms of child labor or exploitation of children in sweatshop labor, or with the benefit of sweatshop labor, forced labor, convict labor, indentured labor under penal sanction, abusive forms of child labor or exploitation of children in sweatshop labor. The contractor further declares under penalty of perjury that they adhere to the Sweatfree Code of Conduct as set forth on the California Department of Industrial Relations website located at www.dir.ca.gov, and Public Contract Code Section 6108.

b. The contractor agrees to cooperate fully in providing reasonable access to the contractor’s records, documents, agents or employees, or premises if reasonably required by authorized officials of the contracting agency, the Department of Industrial Relations, or the Department of Justice to determine the contractor’s compliance with the requirements under paragraph (a).

7. DOMESTIC PARTNERS: For contracts over $100,000 executed or amended after January 1, 2007, the contractor certifies that contractor is in compliance with Public Contract Code section 10295.3.

DOING BUSINESS WITH THE STATE OF CALIFORNIA

The following laws apply to persons or entities doing business with the State of California.

1. CONFLICT OF INTEREST: Contractor needs to be aware of the following provisions regarding current or former state employees. If Contractor has any questions on the status of any person rendering services or involved with the Agreement, the awarding agency must be contacted immediately for clarification.

Current State Employees (Pub. Contract Code §10410):

1). No officer or employee shall engage in any employment, activity or enterprise from which the officer or employee receives compensation or has a financial interest and which is sponsored or funded by any state agency, unless the employment, activity or enterprise is required as a condition of regular state employment.

2). No officer or employee shall contract on his or her own behalf as an independent contractor with any state agency to provide goods or services.

Former State Employees (Pub. Contract Code §10411):

1). For the two-year period from the date he or she left state employment, no former state officer or employee may enter into a contract in which he or she engaged in any of the negotiations, transactions, planning, arrangements or any part of the decision-making process relevant to the contract while employed in any capacity by any state agency.
California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 4
Page 3 of 3
2). For the twelve-month period from the date he or she left state employment, no former state officer or employee may enter into a contract with any state agency if he or she was employed by that state agency in a policy-making position in the same general subject area as the proposed contract within the 12-month period prior to his or her leaving state service.

If Contractor violates any provisions of above paragraphs, such action by Contractor shall render this Agreement void. (Pub. Contract Code §10420)

Members of boards and commissions are exempt from this section if they do not receive payment other than payment of each meeting of the board or commission, payment for preparatory time and payment for per diem. (Pub. Contract Code §10430 (e))

2. LABOR CODE/WORKERS' COMPENSATION: Contractor needs to be aware of the provisions which require every employer to be insured against liability for Worker's Compensation or to undertake self-insurance in accordance with the provisions, and Contractor affirms to comply with such provisions before commencing the performance of the work of this Agreement. (Labor Code Section 3700)

3. AMERICANS WITH DISABILITIES ACT: Contractor assures the State that it complies with the Americans with Disabilities Act (ADA) of 1990, which prohibits discrimination on the basis of disability, as well as all applicable regulations and guidelines issued pursuant to the ADA. (42 U.S.C. 12101 et seq.)

4. CONTRACTOR NAME CHANGE: An amendment is required to change the Contractor's name as listed on this Agreement. Upon receipt of legal documentation of the name change the State will process the amendment. Payment of invoices presented with a new name cannot be paid prior to approval of said amendment.

5. CORPORATE QUALIFICATIONS TO DO BUSINESS IN CALIFORNIA:

a. When agreements are to be performed in the state by corporations, the contracting agencies will be verifying that the contractor is currently qualified to do business in California in order to ensure that all obligations due to the state are fulfilled.

b. "Doing business" is defined in R&TC Section 23101 as actively engaging in any transaction for the purpose of financial or pecuniary gain or profit. Although there are some statutory exceptions to taxation, rarely will a corporate contractor performing within the state not be subject to the franchise tax.

c. Both domestic and foreign corporations (those incorporated outside of California) must be in good standing in order to be qualified to do business in California. Agencies will determine whether a corporation is in good standing by calling the Office of the Secretary of State.

6. RESOLUTION: A county, city, district, or other local public body must provide the State with a copy of a resolution, order, motion, or ordinance of the local governing body which by law has authority to enter into an agreement, authorizing execution of the agreement.

7. AIR OR WATER POLLUTION VIOLATION: Under the State laws, the Contractor shall not be: (1) in violation of any order or resolution not subject to review promulgated by the State Air Resources Board or an air pollution control district; (2) subject to cease and desist order not subject to review issued pursuant to Section 13301 of the Water Code for violation of waste discharge requirements or discharge prohibitions; or (3) finally determined to be in violation of provisions of federal law relating to air or water pollution.

8. PAYEE DATA RECORD FORM STD. 204: This form must be completed by all contractors that are not another state agency or other governmental entity.

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 5
Page 1 of 3
Federal Certifications

Certifications regarding lobbying, debarment, suspension and other responsibility matters; and drug-free workplace requirements
Applicants should refer to the regulations cited below to determine the certification to which they are required to attest. Applicants should also review the instructions for certification included in the regulations before completing this form. Signature of this form provides for compliance with certification requirements under 34 CFR Part 82 “New restrictions on Lobbying,” and 34 CFR Part 85, “Government-wide Debarment and Suspension (Non procurement) and Government-wide requirements for Drug-Free Workplace (Grants).” The Certifications shall be treated as a material representation of fact upon which reliance will be placed when the Department of Education determines to award the covered transaction, grant, or cooperative agreement.
1. LOBBYING

As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a grant or cooperative agreement over $100,000 as defined at 34 CFR Part 82, Section 82.105 and 82.110, the applicant certifies that:

(a) No federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress in connection with the making of any federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any federal grant or cooperative agreement:

(b) If any funds other than federal appropriated funds have been or will be paid to any person for influencing or attempting to influence an employee of Congress, or any employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form –LLL, “Disclosure Form to Report Lobbying,” in accordance with this instruction;

(c) The undersigned shall require the language of this certification be included in the award documents for all subawards at all tiers (including subgrants, contracts under grants cooperative agreements, and subcontracts) and that all subrecipients shall certify and disclose accordingly.

2. DEBARMENT, SUSPENSION, AND OTHER RESPONSIBILITY MATTERS

As required by executive Order 12549, Debarment and Suspension, and other responsibilities implemented at 34 CFR Part 85, for prospective participants in primary or substantive control over a covered transactions, as defined at 34 CFR Part 85, Sections 85.105 and 85.110-

A. The applicant certifies that it and its principals:

(a) Are not presently debarred, suspended proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any federal department or agency:

(b) Have not within a three-year period preceding this application been convicted of 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) transaction or contract under a public transaction violation of federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

(c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (federal, state, or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification; and

(d) Have not within a three-year period proceeding this application had one or more public transactions (federal, state, or local) terminated for cause or default; and

B. Where the applicant is unable to certify to any of the statements in this certification, he or she shall attach an explanation to this application.

3. DRUG-FREE WORKPLACE (GRANTEES OTHER THAN INDIVIDUALS)

As required by the Drug-Free Workplace Act of 1998, and implemented at 34 CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Section 85.605 and 85.610-

A. The applicant certifies that it will or will continue to provide a drug-free workplace by:

(a) Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the grantee’s workplace and specifying the actions that will be taken against employees for violation of such prohibition.

(b) Establishing an on-going drug-free awareness program to inform employees about-

(1) The danger of drug abuse in the workplace;

(2) The grantee’s policy of maintaining a drug-free workplace;

(3) Any available drug counseling, rehabilitation, and employee assistance programs; and

(4) The penalties that may be imposed upo0n employees for drug abuse violations occurring in the workplace;

(c) Making it a requirement that each employee to be engaged in performance of the grant be given a copy of the statement required by paragraph (a);

(d) Notifying the employee in the statement required by paragraph (a) that as a condition of employment under the grant, the employee will-

(1) Abide by the terms of the statement; and

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 5
Page 2 of 3

(2) Notify the employer in writing of his or her conviction for a violation;

(e) Notifying the agency, in writing, within 10 calendar days after receiving notice under subparagraph (d) (2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to: Director, Grants, and Contracts Service, U.S. Department of Education 400 Maryland Avenue, S.W. (Room 3124, GSA Regional Office Building No.3), Washington, DC 20202-4571. Notice shall include the identification number(s) of each affected grant;

(f) Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d) (2), with respect to any employee who is so convicted:

(1) Taking appropriate personnel action against such an employee, up to and including termination, consistent with the requirements of the Rehabilitation Act of 1973, as amended; or

(2) Requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a federal, state, or local health, law enforcement, or other appropriate agency:

(g) Making a good faith effort to continue to maintain a drug-free workplace through implementation of paragraphs (a), (b), (c), (d), (e), and (f).

B. The grantee may insert in the space provided below the site(s) for the performance of work done in connection with the specific grant:

Place of Performance (Street address, city, county, state, zip code)

Check [] if there are workplaces on file that are not identified here.

DRUG-FREE WORKPLACE

(GRANTEES WHO ARE INDIVIDUALS)

As required by the Drug-Free Workplace Act of 1988, and implemented at 34 CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610

a. As a condition of the grant, I certify that I will not engage in the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance in conducting any activity with the grant, and

b. If convicted of a criminal drug offense resulting from a violation occurring during the conduct of any grant activity, I will report the conviction, in writing, within 10 calendar days of the conviction, to: Director, Grants and Contracts Service, U.S. Department of Education, 400 Maryland Avenue, S.W. (Room 3124, GSA Regional Office Building No.3) Washington, DC 20202-4571. Notice shall include the identification number(s) of each affected grant.

California Department of Education

Request for Proposal (RFP) Number CN120281

ATTACHMENT 5
Page 3 of 3

As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certifications.

	NAME OF APPLICANT

AWARD#/CONTRACT #/PROJECT #

	PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE

	SIGNATURE

DATE

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 6
Page 1 of 1

Darfur Contracting Act Certification

Public Contract Code Sections 10475 -10481 applies to any company that currently or within the previous three years has had business activities or other operations outside of the United States. For such a company to bid on or submit a proposal for a State of California contract, the company must certify that it is either a) not a scrutinized company; or b) a scrutinized company that has been granted permission by the Department of General Services to submit a proposal.

If your company has not, within the previous three years, had any business activities or other operations outside of the United States, you do not need to complete this form.
However, if this form is not completed, the CO-009 Supplemental form must be completed and submitted with your bid or proposal.
OPTION #1 - CERTIFICATION

If your company, within the previous three years, has had business activities or other operations outside of the United States, in order to be eligible to submit a bid or proposal, please insert your company name and Federal ID Number and complete the certification below.

I, the official named below, CERTIFY UNDER PENALTY OF PERJURY that a) the prospective proposer/bidder named below is not a scrutinized company per Public Contract Code 10476; and b) I am duly authorized to legally bind the prospective proposer/bidder named below. This certification is made under the laws of the State of California.

	Company/Vendor Name (Printed)
	Federal ID Number

	By (Authorized Signature)

	Printed Name and Title of Person Signing

	Date Executed
	Executed in the County and State of

OPTION #2 – WRITTEN PERMISSION FROM DGS

Pursuant to Public Contract Code section 10477(b), the Director of the Department of General Services may permit a scrutinized company, on a case-by-case basis, to bid on or submit a proposal for a contract with a state agency for goods or services, if it is in the best interests of the state. If you are a scrutinized company that has obtained written permission from the DGS to submit a bid or proposal, complete the information below.

We are a scrutinized company as defined in Public Contract Code section 10476, but we have received written permission from the Department of General Services to submit a bid or proposal pursuant to Public Contract Code section 10477(b). A copy of the written permission from DGS is included with our bid or proposal.

	Company/Vendor Name (Printed)
	Federal ID Number

	Initials of Submitter

	 Printed Name and Title of Person Initialing

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 6a

Page 1 of 1
Darfur Contracting Act Certification

Supplemental
I acknowledge that I have read the Darfur Contracting Act Certification/CO-009 form and my company has not, within the previous three years, had any business activities or other operations outside of the United States.

	Company/Vendor Name (Printed)
	Federal ID Number

	By (Authorized Signature)

	Printed Name and Title of Person Signing

	Date Executed
	Executed in the County and State of

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 7
Page 1 of 1
Bidder References
Bidders must provide 3 (three) client references for services it has performed within the past 5 years that are similar in size, scope, and type of service as specified in this RFP. Complete this form for each company reference.

	Bidder’s Name:

	Company/Organization:

	

Contact:

	

Address:

	

Telephone:

	

Fax:

	

E-mail:

	Project Name and/or Description:

	

Bidder’s involvement:

	

Start Date (mm/dd/yyyy):

	

End Date (mm/dd/yyyy):

	

Project Dollar Amount:

	Describe the experience for this project as it relates to the RFP, Related Capacity and Experience (See Section 5.4.E of the RFP). The description of the project must be detailed and comprehensive enough to permit the State to assess the similarity of the project to the work anticipated in the award of the contract resulting from this procurement.

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 8
Page 1 of 1
ATTACHMENT CHECK LIST
A complete proposal or proposal package will consist of one original and six (6) copies of the items identified below. Complete this checklist to confirm the items in your proposal. Place a check mark or “X” next to each item that you are submitting to the State. For your proposal to be responsive, all required attachments must be returned.

Technical Proposal Attachments
NOTE: Return this Checklist with one original and six (6) copies of your Technical Proposal package. No Cost information of any kind is allowed in the Technical Proposal/Technical Proposal package.

Attachments
Attachment Name/Description

Technical Proposal as stated in this RFP (Technical Proposal shall be incorporated into the actual contract as Attachment 1)

Bidder Certification Sheet (RFP Attachment 1)

Contractor Certification Clauses CCC-307 (RFP Attachment 4) The CCC-307 is also available on-line as stated in RFP Section 5.2 at: http://www.documents.dgs.ca.gov/ols/CCC-307.doc) (Outside Source)

Federal Certifications (RFP Attachment 5)

Darfur Contracting Act Certification (RFP Attachment 6 or 6a)

​​

Bidder References (RFP Attachment 7)

Attachment Check List (RFP Attachment 8)

Payee Data Record (STD. 204) (available on-line as stated in RFP Section 5.2 at: http://www.documents.dgs.ca.gov/dgs/fmc/pdf/std204.pdf) (Outside Source)
Cost Proposal and Attachments

NOTE: All Cost Proposal information and applicable Attachments MUST be package separately from the Technical Proposal package. No Cost information of any kind is allowed in the Technical Proposal/Technical Proposal package.

Attachments
Attachment Name/Description

Cost Sheet (RFP Attachment 3)

Proposals that do not provide all of the requested information will be rejected as non-responsive.

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 9
Page 1 of 1
Intent to Submit a Proposal for
Federal Liaison Officer
Return this Intent to Submit a Proposal form if you plan to submit a proposal for the Federal Liaison Officer. CDE shall only accept proposals for which it has received an Intent to Submit a Proposal. This Intent to Submit a Proposal must be received by mail or fax no later than [insert time and date Intent to Submit is due] at:

Federal Policy Liaison Officer
Government Affairs Division
California Department of Education

1430 N Street, Suite 5502
Sacramento, CA 95814

Fax: 916-319-0821
 FORMTEXT

  I/We intend to submit a proposal for a contract for the
Name of Firm:  [insert name of firm]    
Individual Contact:  [insert contact name]    
Address:  [insert street address, city, and zip code]    

Phone:  [555-555-5555]     Fax :  [555-555-5555]    
E-mail address:  [insert e-mail address]    

Signature of Firm’s Representative Date

Title of Representative:  [insert title of representative]    
QUESTIONS

The purpose of this Intent to Submit a Proposal is to provide us with information to plan adequately for the review of proposals and to elicit from you questions that may be of concern to all bidders.

Questions, requests for clarification, concerns, and comments from applicants related to this Request for Proposal (RFP) must be prepared and submitted in writing, noting the page number(s) and section(s) from the RFP, and must be accompanied by the name, fax number, and e-mail address of the person to whom the responses are to be sent.

The CDE shall make every effort to answer all questions received. The written response will include a list of all the questions submitted. This response will be posted on the CDE Web site and will be e-mailed only to the parties that submitted an Intent to Submit a Proposal form; therefore, e-mail addresses must accompany written questions.

All questions must be received by John Hooper, Government Affairs Division, no later than close of business September 25, 2012 at the fax number noted above or by e-mail to jhooper@cde.ca.gov.
California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 10
Page 1 of 1

CONFLICT OF INTEREST AND CONFIDENTIALITY STATEMENT

I certify that [insert name of organization] has no personal or financial interests and no present employment or activity which would be incompatible with this organization’s participation in any activity related to the RFP or execution of the awarded Federal Liaison Officer Contract. For the duration of this organization’s involvement in the Federal Liaison Officer Contract, this organization agrees not to accept any gift, benefit, gratuity or consideration, or begin a personal or financial interest in a party who is bidding and/or proposing, or associated with a bidder and/or proposer on the Federal Liaison Officer Contract.

I certify that this organization will keep all Federal Liaison Officer Contract information confidential and secure. This organization will not copy, give or otherwise disclose such information to any other person unless the California Department of Education has on file a confidentiality agreement signed by the other person, and the disclosure is authorized and necessary to the Federal Liaison Officer Contract. I understand that the information to be kept confidential includes [insert any and all incompatible activities, i.e., specifications, administrative requirements, written or electronic materials, etc.]. I understand that if this organization leaves this [insert RFP Project Title] Contract before it ends, this organization must still keep all Contract information confidential. I agree to follow any instructions provided by Federal Liaison Officer Contract relating to the confidentiality of Federal Liaison Officer Contract information.

I fully understand that any unauthorized disclosure made by this organization may be a basis for civil or criminal penalties and/or disciplinary action (including dismissal for State employees). I agree to advise the Contract Monitor, at [insert Contract Monitor’s phone number], immediately in the event that I or another person within this organization either learn or have reason to believe that any person who has access to [insert RFP Project Title] Contract confidential information has or intends to disclose that information in violation of this agreement.

Company Name:  [insert company name]    
Authorized Representative:  [insert authorized representative]    
Phone Number:  [insert phone number]    
Fax Number:  [insert fax number] 
E-mail Address:  [insert fax number] 
Signature ___ Date  [insert date] 
This information is subject to verification by the State of California. If the State finds a misrepresentation, the bid may be automatically disqualified from the procurement process or the contract may be canceled.

Return this Conflict of Interest and Confidentiality Statement, as a condition of receipt of this contract, to:
Federal Policy Liaison Officer
Government Affairs Division
California Department of Education

1430 N Street, Suite 5502
Sacramento, CA 95814

Fax: 916 319-0821
California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 11
Page 1 of 1

CALIFORNIA DEPARTMENT OF EDUCATION COMPUTER SECURITY POLICY

Federal Liaison Officer

This policy applies to employees, contractors, consultants, temporaries, and other workers at the California Department of Education, including all personnel affiliated with third parties. This policy applies to all equipment that is owned or leased by employees, contractors, consultants, and temporaries, including all personnel affiliated with third parties.

In order to secure California Department of Education information technology (IT) resources and mitigate security vulnerabilities, all users shall use California Department of Education IT resources responsibly and adhere to the following requirements:

1. Install antivirus software and ensure that virus definition (DAT) files are, and remain, up to date.

2. Apply vendor-supplied patches/fixes necessary to repair security vulnerabilities.

3. Do not share your computer or network account(s) password with anyone. This includes family and other household members when work is being done at home.

4. Read and comply with the California Department of Education Computer Use Policy.*

I have read and understand the California Department of Education Computer Security Policy.

Signature: _____________________________________
 Date:  [insert date here}    
Print Name and Title:  [print name and title here]  
This information is subject to verification by the State of California. If the State finds a misrepresentation, the bid may be automatically disqualified from the procurement process or the contract may be canceled.

*The TSD-400 form will be supplied to the successful bidder.

	This form must be kept on file by the bidder and made available to the California Department of Education, upon request, as a condition of receipt of the contract.

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 12
Page 1 of 2
California State Travel Program

Travel and Per Diem Limitations

A summary of the State of California Short-term Travel Expense Reimbursement Program Administered by the Department of Personnel Administration

Rates, time frames, and requirements are applicable to all contractors and subcontractors. Additional details applicable to the travel reimbursement program may be found in the California Code of Regulations, Title 2, Division 1, Chapter 3, Article 2 (requirements applicable to excluded employees).

Conditions of Travel

Reimbursement shall not be made for meal and lodging expenses incurred within 50 miles of home or headquarters. CDE may approve meals and/or lodging for employees on travel status away from, but within 50 miles of home or headquarters. Delegation does not extend to the approval of meals or lodging at either the home or headquarters location.

Lodging Reimbursement Rates – In-State

Applicable when state business requires an overnight stay and the employee uses a good, moderately priced commercial lodging establishment (hotel, motel, bed and breakfast, or public campground) that caters to the short-term traveler, and for day trips of less than 24 hours.

Lodging Reimbursement - (receipt required)
Statewide with the following exceptions
up to $84.00 + tax

Counties of Los Angeles and San Diego
up to $110.00 + tax

Alameda, San Francisco, San Mateo, and Santa Clara
up to $140.00 + tax

Note: Travelers who do not provide a lodging receipt are eligible to claim meals/incidentals only as appropriate to the time frames of travel (see below for rates and time frames).

Mileage Reimbursement Rates

All privately owned vehicle mileage driven on State business is subject to advanced approval by the appointing authority. The rate claimed shall be considered full reimbursement for all costs related to the operation and maintenance of the vehicle, including both liability and comprehensive insurance.

Automobile
$0.555 cents per mile*
If dropped off and picked up at a common carrier and no parking expense is claimed, mileage to and from the common carrier may be claimed at the above appropriate rate times twice the number of miles you actually occupy the vehicle (pays for each round trip).

*Effective July 1, 2011
California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 12
Page 2 of 2

Meals and Incidentals- (each 24 hour period)

Breakfast:
actual expense up to
$6.00

Lunch:
actual expense up to
$10.00

Dinner:
actual expense up to
$18.00

Incidentals:
actual expense up to
$6.00

Note: YOU must retain all meal receipts for audit by the state or the IRS.

Timeframes

First Day (Trip of More Than 24 Hours):

Trip begins at or before 6 a.m.: may claim breakfast

Trip begins at or before 11 a.m.: may claim lunch

Trip begins at or before 5 p.m.: may claim dinner

Fractional Day (After 24 Hours of Travel):

Trip ends at or after 8 a.m.: may claim breakfast

Trip ends at or after 2 p.m.: may claim lunch

Trip ends at or after 7 p.m.: may claim dinner

Fractional Day (Trip of Less Than 24 Hours of Travel):

Trip must begin at or before 6 a.m. AND end at or after 9 a.m. in order to claim breakfast

Trip must begin at or before 4 p.m. AND end at or after 7 p.m. in order to claim dinner

No lunch or incidentals may be claimed. If there is no overnight stay, these meals are taxable.
Note: Full meals included in airfare, hotel and conference fees, or otherwise provided may not also be claimed for reimbursement. The same meal may not be claimed more than once on any date. Continental breakfast of rolls, coffee, and juice are not considered full meals.

Conferences/Conventions (Rooms that are contracted by the sponsors for the event)

-
State sponsored:

 With receipt, up to $110.00 + tax

-
Non-state sponsored:

With receipt, up to the rate contracted for the event

Out-of-State Travel

Lodging with receipt: actual expense (subject to CDE approval)

Meals/incidentals: same rates/requirements as in-state reimbursement

Out-of-Country Travel

Lodging with receipt: actual expense (subject to CDE approval)

Meals/incidentals: as published by the U.S. Government for dates and places traveled

Receipts/Miscellaneous:

Receipts are required for each item for expense for street car, ferry fares, bridge and road tolls, local transit, taxi, shuttle, or hotel bus, and parking over $10, business phone calls over $5.00, all gas for rental cars and all lodging, regardless of amount.

Keep all receipts. CDE may require submission of receipts with invoices. All business expenses are to be incurred as a result of conducting state business, and are subject to review/verification by the CDE.

Subcontractors are subject to the same rules and requirements if they are reimbursed for travel. Meals when the individual is not on travel status and refreshments or break service at meetings are not reimbursable.

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 1 of 9
PHASE I – TECHNICAL EVALUATION
An evaluation panel will convene to evaluate the proposals using a consensus process. A minimum of 108 out of 120 points is required for a proposal to advance to the public opening of the Cost Proposal.
	Section 3. Task 1 – Congressional Liaison

When evaluating the bidder’s Technical Proposal for this section, please consider carefully the following questions and the information requirements contained in Section 3. Task 1 and Sections 5.1.A through 5.1.D of this RFP before assigning the consensus score. Failure of the bidder to meet any of the stated requirements in a task may, at the discretion of the evaluation panel, result in zero points for that task.

· How well does the bidder demonstrate good bipartisan working relationship with Members of Congress, congressional staff, and committee staff, specifically as it relates to pre-kindergarten, elementary, secondary, special education, adult education, charter schools, child care, child and adult nutrition programs and federal funding programs?

· How well does the bidder demonstrate knowledge of the congressional legislative, budgeting and appropriations processes and ability to influence them, as demonstrated by prior successful experience?

· How well does the bidder demonstrate it will provide specific updates and analysis on pertinent action related to the current federal programs, impending programs and grants specific to the programs listed in the first bullet above?

· How well does the bidder demonstrate it will establish an informed level of communication and involvement with the members of Congress to ensure an understanding of how the pending federal legislation would impact California?

· How well does the bidder demonstrate it will provide weekly updates on pertinent Congressional action, or USDE initiatives relating to federal education programs such as, but not limited to, charter schools, early childhood education, child and adult nutrition, and special education. Provide annual updates on pertinent action from the Appropriations Committees including drafting summaries and spreadsheets that clearly outline how proposals, cuts or increases in funding levels affect California?
· How well does the bidder demonstrate it will facilitate the coordination of the advocacy efforts in coordination with other California stakeholder groups represented in Washington, D.C. and other state school chiefs or departments as directed by the SSPI and CDE leadership?

· How well does the bidder demonstrate it will coordinate communications between CDE and Members of Congress including scheduling delegation briefings, in person meetings with Members of Congress and/or staff, conference and video calls and webinars as needed by SSPI and CDE leadership?
· How well does the bidder demonstrate it will work directly with the SSPI and CDE leadership to respond in a timely manner to inquiries from Congressional offices on CDE related matters or requests for information or assistance?

	Consensus score: ______ out of 25 points possible

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 2 of 9
	 Section 3. Task 2 – Administrative Liaison

When evaluating the bidder’s Technical Proposal for this section, please consider carefully the following questions and the information requirement contained in Section 3. Task 2 and Sections 5.1.A through 5.1.D of this RFP before assigning the consensus score. Failure of the bidder to meet any of the stated requirements in a task may, at the discretion of the evaluation panel, result in zero points for that task.

· How well does the bidder demonstrate it will provide weekly updates and analysis on pertinent action and guidance from federal agencies relating to such programs as Head Start, Child Care Development Block Grant, Title, I Even Start, child and adult nutrition and Charter School Programs?

· How well does the bidder demonstrate it will establish a working relationship with the programs and personnel of the federal agencies involved in education to ensure meaningful participation by CDE and the SSPI in the development and interpretation of policies and regulations and to identify appropriate solutions to problems as they occur?

· How well does the bidder demonstrate it will work with the federal agencies with monitoring responsibilities prior to and at the initial stages of the identification of compliance problems to resolve any issues of noncompliance in an informal manner?
· How well does the bidder demonstrate it will work with federal agencies with respect to issues arising from federal compliance reviews or audits and facilitate any compliance or audit negotiations on behalf of CDE?

· How well does the bidder demonstrate it will work with federal agencies responsible for the approval of state plans on issues of concern and/or disagreement and negotiate an acceptable solution

· How well does the bidder demonstrate it will coordinate communications between CDE and representatives of the federal agencies?

· How well does the bidder demonstrate it will provide advice to CDE with respect to federal compliance and monitoring issues, as well as, audit issues?

· How well does the bidder demonstrate it will assist CDE with organizing meetings and appointments in Washington, D.C?

	Consensus score: ______ out of 25 points possible

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 3 of 9
	Section 3. Task 3 – Liaison to National Organizations

When evaluating the bidder’s Technical Proposal for this section, please consider carefully the following questions and the information requirements contained in Section 3. Task 3 and Sections 5.1.A through 5.1.D of the RFP before assigning the consensus score. Failure of the bidder to meet any of the stated requirements in a task may, at the discretion of the evaluation panel, result in zero points for that task.
· How well does the bidder demonstrate its ability facilitate the SSPI’s (or designee) active participation in public meetings and forums regarding issues of national educational importance?

· How well does the bidder demonstrate how to encourage the participation of California local education agencies in national issues of educational concern and obtain policy input from these agencies on such issues?
· How well does the bidder demonstrate its ability to establish contacts and work as a liaison with national education and other organizations that have compatible legislative interests to the CDE?

	Consensus score: ______ out of 15 points possible

	Section 3. Task 4 – Communications with the CDE

When evaluating the bidder’s proposal for this section, please consider carefully the following questions and the information requirements contained in Section 3. Task 4 and Sections 5.1.A through 5.1.D of the RFP before assigning the consensus score. Failure of the bidder to meet any of the stated requirements in a task may, at the discretion of the evaluation panel, result in zero points for that task.
· How well does the bidder demonstrate it will provide timely and accurate communication with the CDE in the form of various reports, reports of activities, activities in progress, and a list of invoices submitted and paid?

· How well does the bidder demonstrate an understanding of what must be included in the reports?

· How well does the bidder demonstrate procedures for monthly reporting and tracking ongoing problems?

· How well does the bidder address the project requirements in terms of the presentations and trainings that are required of the bidder?

· How well does the bidder demonstrate an understanding that all final documents must adhere to the CDE Style Guidelines and Web posting requirements?

	Consensus score: ______ out of 15 points possible

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 4 of 9
	Section 5.1.A – Management, 5.1.D – Personnel and 5.1.E – Subcontracts

When evaluating the bidder’s proposal for this section, please consider carefully the following questions and the information requirements contained in Section 5.A, 5.1.D and 5.1.E of the RFP before assigning the consensus score.
· To what extent does the bidder and the bidder’s project staff have the professional qualifications and experience to represent the interests of the CDE and the State Superintendent of Public Instruction in Washington D.C. and work closely with members of the California Congressional Delegation and their staff to address educational needs in California and facilitate ongoing communication of technical information between CDE and appropriate federal governmental entities?

· To what extent does the bidder and the bidder’s project staff have the organization, management capability and competency, fiscal and personnel resources (e.g. hours) to perform the services required by this project?

· How well does the bidder describe the person or firm and the work to be done by each subcontractor (if any)?

· To what extent do the bidder’s subcontractors (if any) have the professional qualifications and experience to perform the work to be done?

	Consensus score: ______ out of 25 points possible

	Section 5.1.F – Capacity, 5.1.E and 5.1.G – Facilities and Resources

When evaluating the bidder’s proposal for this section, please consider carefully the following questions and the information requirements contained in Section 5.1.F Capacity and 5.1.G Facilities and Resources of the RFP before assigning the consensus score.
· To what extent do the bidder and the bidder’s proposed subcontractor(s) (if any) have the technical capacity and ability to perform and administer all tasks related to this project?

· To what extent does the bidder describe its ownership structure?

· To what extent do the bidder and the bidder’s proposed subcontractor(s) (if any) have the facilities and equipment to perform the work required by this project?

· To what extent does the bidder discuss the location(s) of the office(s) from which the primary work for this contract is to be performed?

· To what extent did the bidder and experience pres the proposed project staff have the fiscal and personnel resources (e.g. hours) to perform Task 4?

	Consensus score: ______ out of 15 points possible

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 5 of 9
Total Score Sheet (The following will be used to tally the proposal scores.)

The total proposal score must be equal to or greater than 108 of the 120 possible points in order to continue to Phase II – Technical Evaluation Interview
	RFP Section
	Possible

Points
	Consensus

Score

	Section 3. (Task 1) – Congressional Liaison
	25
	

	Section 3. (Task 2) – Administrative Liaison
	25
	

	Section 3. (Task 3) – Liaison to National Organizations
	15
	

	Section 3. (Task 4) – Communications with CDE
	15
	

	Section 5.1 – Management (5.1.A), Personnel (5.1.D), and Subcontracts (5.1.E)
	25
	

	Section 5.1 – Capacity (5.1.F) and Facilities and Resources (5.1.G)
	15
	

	
	
	

	TOTAL
	120
	

	
	
	

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 6 of 9
PHASE II – TECHNICAL EVALUATION INTERVIEW

Each bidder who receives a score of 108 or higher in Phase I will be afforded an opportunity to participate in an oral interview. A minimum of 90 out of 100 points is required for a bidder to advance to Phase III – Interview with the State Superintendent of Public Instruction. Each bidder’s interview will be evaluated according to the following criteria:

_____1.
Extent of expertise and experience in lobbying the U.S. Congress, on a bipartisan basis. (30 points maximum)
_____2.
Extent of knowledge of federal education issues. (30 points maximum)

_____3.
Related experience. (15 points maximum)

_____4.
Expertise in developing and enhancing relations with and lobbying of federal agencies. (10 points maximum)

_____5.
Ability to effectively communicate (15 points maximum)

TOTAL POINTS OF PHASE II (Out of 100 maximum points)

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 7 of 9
PHASE III – INTERVIEW WITH STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Each bidder who receives a score of 90 or higher in Phase II will be afforded an opportunity to participate in an oral interview with the State Superintendent of Public Instruction. A minimum of 90 out of 100 points is required for a bidder to advance to the Public Opening of the Costs Proposal. Each bidder’s interview will be evaluated according to the following criteria:

_____1.
Extent of expertise and experience in lobbying the U.S. Congress, on a bipartisan basis. (30 points maximum)
_____2.
Extent of knowledge of federal education issues. (30 points maximum)

_____3.
Related experience. (15 points maximum)

_____4.
Expertise in developing and enhancing relations with and lobbying of federal agencies. (10 points maximum)

_____5.
Ability to effectively communicate (15 points maximum)

TOTAL POINTS OF PHASE III (Out of 100 maximum points)

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 8 of 9
Cost Proposal Evaluation

A minimum of 90 out of 100 points in Phase III, Interview with the SSPI, is required for a bidder to advance to the Public Opening of the Cost Proposal. Each opened cost proposal will be evaluated according to the following criteria:

Adherence to Cost Proposal Requirements

This step is rated on a yes or no basis. Receipt of a “no” on any of the following may result in elimination of the proposal from further consideration and review. CDE reserves the right, at its sole discretion, to overlook, correct, or require a bidder to remedy any obvious clerical or incidental mathematical errors on a proposal, if the correction does not result in an increase in the bidders’ total price.

(yes
(no
1.
One clearly marked ORIGINAL Cost Proposal and six copies submitted in a separate, sealed envelope or package and received by the specified deadline: Monday, October 15, 2012, 2 p.m. PDT at the California Department of Education, as specified in RFP Section 5.4.

2.
As specified in RFP Section 5.3, the Cost Proposal contains or specifies at a minimum the following:

(yes
(no a.
Cover Sheet: The first page of the Cost Proposal is a Cover Sheet. The Cover Sheet indicates the TOTAL amount for the overall contract without any cost breakdowns.

(yes (no
b. Includes all three (3) pages of the Cost Proposal for each fiscal year or part thereof.

(yes (no
c. Identifies the fiscal year at the top of the Cost Proposal.

d. Labor Costs:
(yes
(no
1. Includes the name, title, hourly rate and number of hours for each individual and for each specific task. Cost are accurately computed for each task using the hourly rate and the number of hours, and a total included in the column labeled “total cost”.

(yes (no
2. The names, titles, and number of hours for each individual and for each specific task coincide with the hours contained in the Management and Staffing section 5.1 of the Technical Proposal.
(yes (no
e. Travel Costs: Includes the name and title of the individual(s) traveling. Identifies the name of the trip and includes the cost for each trip. Travel rates do not exceed rates contained in RFP Attachment 12, California State Travel Program for non-represented employees.

f. Other Direct Costs/Indirect Costs
(yes (no

1. Other Direct Costs: Includes an itemized detailed description of direct costs to specify what is included for any proposed direct costs and does not include any labor costs.
California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 13
Page 9 of 9

2. Indirect Costs (if any): Identifies the rate of the indirect costs and includes a detailed description to specify what is included for any indirect costs rates proposed.

(yes
(no
(N/A
g.
Subcontractor Costs (if any): Separate Cost Worksheets provided for each subcontractor and for each fiscal year, or part thereof.

(yes
(no 3.
The CDE Contracts Office has determined the Cost Proposal meets the criteria specified in RFP Section 5.5.

The contract shall be awarded to the lowest responsible bidder (A responsive bidder is defined as a bidder who advanced from Phase III and received at least 90 points and advanced to the Public Opening of the Cost Proposal and successfully passed the Cost Proposal Evaluation, Adherence to Cost Proposal Requirements, with the lowest total bid amount.
If no proposals are received containing bids offering a price, which in the opinion of the CDE is a reasonable price, CDE is not required to award an Agreement (PCC 10344 [d]).

Every component of the cost is subject to reasonableness of cost justification to the Department of General Services (DGS), who may approve it at its discretion. If any portion of the cost is rejected by DGS, then the entire bid will be rejected

California Department of Education
Request for Proposal (RFP) Number CN120281

ATTACHMENT 14
Sample Agreement

STATE OF CALIFORNIA

	STANDARD AGREEMENT

	STD 213 (Rev 06/03)
	AGREEMENT NUMBER

	
	CN

	
	REGISTRATION NUMBER

	
	     

	1.
This Agreement is entered into between the State Agency and the Contractor named below:

	
	STATE AGENCY'S NAME

	
	California Department of Education

	
	CONTRACTOR'S NAME

	
	TBD

	2.
	The term of this
	1/1/2013
	through
	12/31/2014
	

	
	Agreement is:
	     

	

	3.
The maximum amount
	$ TBD

	
of this Agreement is:
	

	

	4. The parties agree to comply with the terms and conditions of the following exhibits which are by this reference made a part of the Agreement.

	

	
	Exhibit A – Scope of Work
	      page(s)

	
	Exhibit B – Budget Detail and Payment Provisions
	

	
	Exhibit C*– General Terms and Conditions (GTC 610)
	      page(s)

	
	Exhibit D – Special Terms and Conditions
	

	
	Exhibit E – Additional Terms and Conditions
	

	
	Attachment 1 – Technical Proposal (attached at time of award)
	

	
	Attachment 2 – Cost Proposal (attached at time of award)
	      page(s)

	
	     
	

	
	     
	

	Items shown with an Asterisk (*), are hereby incorporated by reference and made part of this agreement as if attached hereto.

These documents can be viewed at www.ols.dgs.ca.gov/Standard+Language

	

	IN WITNESS WHEREOF, this Agreement has been executed by the parties hereto.

	CONTRACTOR
	California Department of General Services Use Only

	CONTRACTOR’S NAME (if other than an individual, state whether a corporation, partnership, etc.)
	

	     
	

	BY (Authorized Signature)
(
	DATE SIGNED(Do not type)
	

	PRINTED NAME AND TITLE OF PERSON SIGNING
	

	     
	

	ADDRESS
	

	     
	

	STATE OF CALIFORNIA
	

	AGENCY NAME
	

	California Department of Education
	

	BY (Authorized Signature)
(
	DATE SIGNED(Do not type)
	

	PRINTED NAME AND TITLE OF PERSON SIGNING
	 FORMCHECKBOX
 Exempt per:
	     

	Sharon Taylor, Director, Personnel Services Division
	     

	ADDRESS
	

	1430 N Street, Room 1802, Sacramento, CA 95814
	

CDE Agreement No. CN120281
Page 1 of 7
EXHIBIT A
Sample Agreement
SCOPE OF WORK
1.
The work to be performed under this Agreement shall be in accordance with the Contractor’s Technical Proposal entitled (NAME) dated (DATE), Attachment 1, the Contractor’s Cost Proposal dated (DATE), Attachment 2, and the Scope of Work in this Agreement. If there are any conflicts between the Contractor’s proposals and this Agreement, this Agreement shall prevail.

Contractor agrees to provide Federal Liaison Officer services to the California Department of Education (CDE) as described herein:

2.
The services shall be performed in Washington D.C. providing analysis and support to the CDE and State Superintendent of Public Instruction (SSPI) on issues directly affecting public education, advocating on behalf of the CDE and the SSPI with Congress to establish or change education policy and funding.

3.
This Agreement will commence on January 1, 2013 (proposed) or upon DGS approval by the Department of General Services (DGS), whichever occurs later. This Agreement is of no effect unless approved by DGS. The Contractor shall not receive payment for work performed until approval of the Agreement has been obtained and before receipt of notice to proceed by the CDE Contract Monitor. This Agreement shall expire on December 31, 2014 (proposed). The services shall be provided during normal working hours, Monday through Friday, except observed holidays. The parties may amend this Agreement as permitted by law.

4. At the sole discretion of the CDE, the contract may be extended by written agreement and formal amendment between the parties, for an additional year, at the same or lower rates, under the same terms and conditions.

5. Any project personnel that have been identified in Contractor’s Attachment 1, Technical Proposal and Attachment 2, Cost Proposal, whether by name or title, may be replaced only if approved in advance, in writing, by the CDE Contract Monitor, and will require a contract amendment and approval by the DGS. The project personnel change may not occur until the Contractor receives written approval of the change by the CDE Contract Monitor, and written approval is required at least 30 days in advance of the proposed project personnel change.

6. All inquiries during the term of this Agreement will be directed to the project representatives listed below:

	California Department of Education
	Contractor: TBD

	Section/Unit:
	Section/Unit:

	Contract Monitor
	Contract Monitor

	Phone: ()
	Phone: ()

	Fax: ()
	Fax: ()

	Email:
	Email:

	
	

CDE Agreement No. CN120281

Page 2 of 7
EXHIBIT A

Sample Agreement

7. Detailed description of work to be performed:

The selected firm shall represent the interests of the CDE and the SSPI in Washington D.C. and will work closely with members of the California Congressional Delegation and their staff to address educational needs in California and facilitates ongoing communication of technical information between the CDE and appropriate federal governmental entities for two years. These services will be provided with oversight from the Chief Deputy Superintendent and the Director of Government Affairs in Sacramento, California. The tasks to be completed will include:

Year One – January 1, 2013 – December 31, 2013

Task 1 – Congressional Liaison

a. Identify, analyze relevant legislation or proposals and draft amendments, as necessary, to achieve the CDE’s and SSPI ‘s education reforms and affect the introduction and passage legislation relating to all federal programs, pre-Kindergarten, elementary, secondary, special education, adult education, charter schools, child care, child and adult nutrition programs and federal funding programs through an active participation in the Congressional process. This oversight includes competitive grants, ESEA waivers, the implementation of common core standards and assistance with any monitoring or oversight by federal agencies.

b. Monitor all policy and fiscal legislation including proposals or initiatives which are not legislative, but affect education. Facilitate, in direct consultation with CDE leadership, policy positions with regard to proposals, regulations or legislation, and actively participate in the process on behalf of the SSPI and CDE in Washington D.C. and California.

c. Provide specific updates and analysis on pertinent action related to the current federal programs, impending programs and grants specific to the programs mentioned in Section b above.

d. Establish an informed level of communication and involvement with the members of the California Congressional Delegation and other key members of Congress to ensure an understanding of how the pending federal legislation would impact California.

e. Provide weekly updates on pertinent Congressional action, or USDE initiatives relating to federal education programs such as, but not limited to, charter schools, early childhood education, child and adult nutrition, and special education. Provide annual updates on pertinent action from the Appropriations Committees including drafting summaries and spreadsheets that clearly outline how proposals, cuts or increases in funding levels affect California.
f. Facilitate the coordination of the advocacy efforts in coordination with other California stakeholder groups represented in Washington, D.C. and other state school chiefs or departments as directed by the SSPI and CDE leadership.

TBD

CDE Agreement No. CN120281

Page 3 of 7

EXHIBIT A
Sample Agreement
g. Coordinate communications between CDE and Members of Congress including scheduling delegation briefings, in person meetings with Members of Congress and/or staff, conference and video calls and webinars as needed by SSPI and CDE leadership.

h. Work directly with the SSPI and CDE leadership to respond in a timely manner to inquiries from Congressional offices on CDE related matters or requests for information or assistance.

Task 2 – Administrative Liaison

a. Provide weekly updates and analysis on pertinent action and guidance from federal agencies relating to such programs as Head Start, Child Care Development Block Grant, Title I, Even Start, child and adult nutrition and Charter School Programs.

b. Establish a working relationship with the programs and personnel of the federal agencies involved in education to ensure meaningful participation by CDE and the SSPI in the development and interpretation of policies and regulations and to identify appropriate solutions to problems as they occur.

c. Work with the federal agencies with monitoring responsibilities prior to and at the initial stages of the identification of compliance problems to resolve any issues of noncompliance in an informal manner.

d. Work with federal agencies with respect to issues arising from federal compliance reviews or audits and facilitate any compliance or audit negotiations on behalf of CDE.

e. Work with federal agencies responsible for the approval of state plans on issues of concern and/or disagreement and negotiate and acceptable solution.

f. Coordinate communications between CDE and representatives of the federal agencies.

g. Provide advice to CDE with respect to federal compliance and monitoring issues, as well as, audit issues.

h. Assist CDE with organizing meetings and appointments in Washington, D.C.

Task 3 – Liaison to National Organizations

a.
Facilitate the SSPI’s (or designee) active participation in public meetings and forums regarding issues of national educational importance.

b.
Encourage the participation of California local education agencies in national issues of educational concern and obtain policy input from these agencies on such issues.

c.
Establish contacts and work as a liaison with national education and other organizations that have compatible legislative interests to the CDE.
TBD

CDE Agreement No. CN120281

Page 4 of 7

EXHIBIT A
Sample Agreement
Year Two – January 1, 2014 – December 31, 2014

Task 1 – Congressional Liaison

a.
Identify, analyze relevant legislation or proposals and draft amendments, as necessary, to achieve the CDE’s and SSPI’s education reforms and affect the introduction and passage legislation relating to all federal programs, pre-Kindergarten, elementary, secondary, special education, adult education, charter schools, child care, child and adult nutrition programs and federal funding programs through an active participation in the Congressional process. This oversight includes competitive grants, ESEA waivers, the implementation of common core standards and assistance with any monitoring or oversight by federal agencies.

b. Monitor all policy and fiscal legislation including proposals or initiatives which are not legislative, but affect education. Facilitate, in direct consultation with CDE leadership, policy positions with regard to proposals, regulations or legislation, and actively participate in the process on behalf of the SSPI and CDE in Washington D.C. and California.

c. Provide specific updates and analysis on pertinent action related to the current federal programs, impending programs and grants specific to the programs mentioned in Section b above.

d. Establish an informed level of communication and involvement with the members of the California Congressional Delegation and other key members of Congress to ensure an understanding of how the pending federal legislation would impact California.

e. Provide weekly updates on pertinent Congressional action, or USDE initiatives relating to federal education programs such as, but not limited to, charter schools, early childhood education, child and adult nutrition, and special education. Provide annual updates on pertinent action from the Appropriations Committees including drafting summaries and spreadsheets that clearly outline how proposals, cuts or increases in funding levels affect California.
f. Facilitate the coordination of the advocacy efforts in coordination with other California stakeholder groups represented in Washington, D.C. and other state school chiefs or departments as directed by the SSPI and CDE leadership.

g. Coordinate communications between CDE and Members of Congress including scheduling delegation briefings, in person meetings with Members of Congress and/or staff, conference and video calls and webinars as needed by SSPI and CDE leadership.

h. Work directly with the SSPI and CDE leadership to respond in a timely manner to inquiries from Congressional offices on CDE related matters or requests for information or assistance.

TBD

CDE Agreement No. CN120281

Page 5 of 7
EXHIBIT A
Sample Agreement

Task 2 – Administrative Liaison

a. Provide weekly updates and analysis on pertinent action and guidance from federal agencies relating to such programs as Head Start, Child Care Development Block Grant, Title I, Even Start, child and adult nutrition and Charter School Programs.

b.
Establish a working relationship with the programs and personnel of the federal agencies involved in education to ensure meaningful participation by CDE and the SSPI in the development and interpretation of policies and regulations and to identify appropriate solutions to problems as they occur.

c. Work with the federal agencies with monitoring responsibilities prior to and at the initial stages of the identification of compliance problems to resolve any issues of noncompliance in an informal manner.

d. Work with federal agencies with respect to issues arising from federal compliance reviews or audits and facilitate any compliance or audit negotiations on behalf of CDE.

e. Work with federal agencies responsible for the approval of state plans on issues of concern and/or disagreement and negotiate and acceptable solution.

f. Coordinate communications between CDE and representatives of the federal agencies.

g. Provide advice to CDE with respect to federal compliance and monitoring issues, as well as, audit issues.

h. Assist CDE with organizing meetings and appointments in Washington, D.C.

Task 3 – Liaison to National Organizations

a.
Facilitate the SSPI’s (or designee) active participation in public meetings and forums regarding issues of national educational importance.

b.
Encourage the participation of California local education agencies in national issues of educational concern and obtain policy input from these agencies on such issues.

c.
Establish contacts and work as a liaison with national education and other organizations that have compatible legislative interests to the CDE.

TBD

CDE Agreement No. CN120281

Page 6 of 7
EXHIBIT A
Sample Agreement

Task 4 – Communications with CDE

a.
Provide a monthly progress report to the CDE. Progress report must: 1) include a report of activities completed during the prior month, 2) include an update of current or ongoing activities and the progress noted for each, 3) address any issues or problems, and 4) include a detailed list of activities submitted monthly with the annual invoice. The monthly progress report must be submitted to CDE on the last Friday of each month. CDE will not approve invoices for payments on this contract without receipt of appropriate documentation and the monthly progress report.
b. Provide a minimum of two in-person update and training update and training meetings in Sacramento, California. (Note: The CDE reserves the right to replace the in-person meetings with video conferencing or webinars.) Subcontractors must be included as appropriate.

c. All final documents must adhere to the CDE Style Guidelines and Web posting requirements. The CDE Style Guidelines and Web posting requirements. The CDE Style Guidelines and Web posting standards are available via the CDE Web Services Office Web page at http://www.cde.ca.gov/re/di/ws/webstandards.asp . Unless otherwise specified in this RFP, all final documents must be provided in a Microsoft Word format used by CDE or with prior approval of the CDE, the successful bidder may also use Adobe Acrobat or any other CDE approved software. Any document to be posted on the Internet must meet CDE Style Guidelines and Web posting requirements including accessibility standards. After a document has been fully approved by CDE, the successful bidder must ensure the material meets CDE accessibility tags and alternate text for every non-text element (e.g. images, graphical representations of text (including symbols), etc.). All fully approved PowerPoint documents and Webcasts, for posting of the Internet, must be delivered to CDE with a text-only Word version. Upon request, CDE staff will provide contractor staff training on CDE accessibility requirements up to once per fiscal year at CDE offices in Sacramento.

d.
Unless otherwise specified, all data files must be delivered in text file format that can be imported into Microsoft Access and Microsoft SQL Server. Data files must be accompanied by a text file layout indicating field names and descriptions. (Please refer to RFP Section 7.12).

e.
The technical proposal must specify that the bidder will adhere to the CDE Style Guidelines and Web posting requirements.
f.
The CDE must approve all material and/or deliverables developed in conjunction with this contract. The successful bidder may not disseminate any written information, materials, or deliverables to the field, public, of any other third party without written approval by CDE. The successful bidder is responsible for allowing sufficient time for CDE to review the materials and/or deliverables, and if necessary, for the successful bidder to make modifications as directed by CDE to review and sign-off on the revised submission. The successful bidder is responsible for any costs associated with making modifications to materials and deliverables necessary to obtain sign-off by CDE.
TBD

CDE Agreement No. CN120281

Page 7 of 7

EXHIBIT A
Sample Agreement
8. Progress Reports
The Contractor must submit a written progress report with each invoice. The progress report shall include: Task number and title; description of Task; deliverable (if applicable); date completed; Task amount; and the results and progress of the project/work.

9. Contract Monitoring

The CDE and all authorized state control agencies must have access to all internal and external reports, documents, data and working papers used by the contractor and subcontractors in the performance and administration of this contract. CDE shall monitor all aspects of the contractor's performance.

TBD
CDE Agreement No. CN120281

Page 1 of 3

EXHIBIT B

Sample Agreement

BUDGET DETAIL AND PAYMENT PROVISIONS

1. Invoicing and Payment

A. For services satisfactorily rendered, and upon receipt and approval of the invoices, the State agrees to compensate the Contractor for actual expenditures incurred in accordance with the rates specified herein, which is attached hereto and made a part of this agreement.

B. Payment of the invoice will not be made until the CDE accepts and approves the invoice. To be approved the invoice must include the level of detail described in the Budget for each task and for the fiscal year in which the expense was incurred. Further, the invoice must be easily comparable by CDE staff to the Budget contained herein. No line item invoiced may exceed the corresponding line item amount stated in the Budget unless the contractor requests and obtains approval in accordance with Article 6. Budget Adjustments.

C. With each monthly invoice submitted for reimbursement, the contractor must attach a written progress report. The written progress report must: 1) include a report of activities (task number and title) completed during the prior month, 2) include a list of activities (task number and title) in-progress or scheduled during the prior month with a description of the task(s), the results and progress noted for each task, and the amount to be paid by task, 3) address any issues or problems, and 4) include a detailed list of invoices submitted and the amount(s) paid for by task. The invoice must be easily comparable by CDE staff to the cost proposal submitted in responses to this RFP. The monthly progress report must be provided to the CDE with the monthly invoice. The CDE will not approve an invoice for payment on this contract until it has received the monthly progress report.
D. The contractor must retain and update records and accounts on a monthly basis and must be able to prepare and submit statistical, narrative, and/or financial and program reports and summaries related to this contract as requested by CDE.

E.
Invoices shall be itemized per Attachment 2, Cost Proposal and shall include the Agreement Number, dates of services, number of hours by job position, other direct expenses as applicable from Attachment 2, and shall be submitted in arrears, along with a progress report (See Exhibit A, Progress Reports), not more frequently than monthly in duplicate to:
California Department of Education

Government Affairs Division
1430 N Street, Suite 5502
Sacramento, CA 95814

Attention: John Hooper
F.
Any subcontracts entered into as a result of this Agreement shall contain all of the provisions of this article.

TBD

CDE Agreement No. CN120281

Page 2 of 3

EXHIBIT B

Sample Agreement

2. Budget Contingency Clause

A.
It is mutually understood between the parties that this Agreement may have been written before ascertaining the availability of congressional or legislative appropriation of funds, for the mutual benefit of both parties in order to avoid program and fiscal delays that would occur if the Agreement were executed after that determination was made.
B. This Agreement is valid and enforceable only if sufficient funds are made available to the State by the United States Government or the California State Legislature for the purpose of this program. In addition, this Agreement is subject to any additional restrictions, limitations, conditions, or any statute enacted by the Congress or the State Legislature that may affect the provisions, terms or funding of this Agreement in any manner.
C.
It is mutually agreed that if the Congress or the State Legislature does not appropriate sufficient funds for the program, this Agreement shall be amended to reflect any reduction in funds.

D.
Pursuant to GC, Section 927.13, no late payment penalty shall accrue during any time period for which there is no Budget Act in effect, nor on any payment or refund that is the result of a federally mandated program or that is directly dependent upon the receipt of federal funds by a state agency.

E.
CDE has the option to terminate the Agreement under the 30-day termination clause or to amend the Agreement to reflect any reduction in funds.

3. Payment
Payment will be made in accordance with, and within the time specified in, Government Code Chapter 4.5, commencing with Section 927.

4. Travel
All travel costs shall be reimbursed at rates not to exceed those established for CDE’s nonrepresented employees, computed in accordance with and allowable pursuant to applicable Department of Personnel Administration regulations.

5. Excise Tax

The State of California is exempt from federal excise taxes, and no payment will be made for any taxes levied on employees’ wages. California may pay any applicable sales and use tax imposed by another state.
TBD

CDE Agreement No. CN120281

Page 3 of 3

EXHIBIT B

Sample Agreement

6. Budget Adjustments

Surplus funds from a given line item, within a fiscal year budget, may be used to defray allowable direct costs under the budget line items contained within the same fiscal year budget, up to ten percent (10%) with prior written approval of the Department of Education. Any change of more than ten percent (10%) requires a contract amendment and approval by the State Department of General Services. Budget adjustments shall not be allowed which increase compensation rates.
7. Prompt Payment Clause

Payment will be made in accordance with, and within the time specified in Government Code (GC), Chapter 4.5, commencing with Section 927.

TBD

CDE Agreement No. CN120281

Page 1 of 5

EXHIBIT D
Sample Agreement

SPECIAL TERMS AND CONDITIONS

1. Computer Software Copyright Compliance

By signing this agreement, the contractor certifies that it has appropriate systems and controls in place to ensure that state funds will not be used in the performance of this contract for the acquisition, operation or maintenance of computer software in violation of copyright laws.

2.
IT Requirements - Revised 4/22/10

For contracts that require the Contractor to develop, modify or maintain any type of Web product (which includes but is not limited to a Web page, Web document, Web site, Web application, or other Web service), or contracts that include a Web product as a deliverable or result, Contractor hereby agrees to adhere to the following California Department of Education (CDE) standards:

1. All Web site and application pages/documents that can be seen by users must be reviewed and approved as required by the CDE’s DEAM 3900 process. Contractor agrees to work through the CDE Contract Monitor for this agreement to ensure the DEAM 3900 process is implemented.

2. Web sites and Web applications must adhere to the appropriate CDE Web standards as specified at http://www.cde.ca.gov/re/di/ws/webstandards.asp.

3. Contractor must provide the application and/or Web site source code, collected data, and project documentation in a form to be specified by the CDE according to the following time frame:

a. For new sites/applications: Within 30 days of implementation. For multi-year agreements, material must also be provided annually on the contract date anniversary during the contract period.

b. For existing sites/applications: Within 90 days of the contract renewal or amendment execution. For multi-year agreements, material must also be provided annually on the contract date anniversary during the contract period.

4. Contractor shall monitor the Web site/application on a monthly basis (or more frequently if necessary) to identify and correct the following issues:

a. Broken links

b. Dated content

c. Usability issues

d. Circumstances where the contractual agreement is not followed
TBD

CDE Agreement No. CN120281

Page 2 of 5

EXHIBIT D
Sample Agreement
5. Contractor agrees to not violate any proprietary rights or laws (i.e., privacy, confidentiality, copyright, commercial use, hate speech, pornography, software/media downloading, etc.). Also, the Contractor agrees to make all reasonable efforts to protect the copyright of CDE content and to obtain permission from the CDE Press to use any potentially copyrighted CDE material, or before allowing any other entity to publish copyrighted CDE content.

6. Contractor agrees that any Web applications, Web sites, data or other files which may be needed to restore the system in the event of disaster are backed up redundantly, and that a detailed, tested plan exists for such a restoration.

7. Contractor shall provide the CDE with Web site usage reports on a monthly basis during the contract period for each Web page, document or file which can be viewed by users. Additionally, Contractor shall provide an easy mechanism for users to provide feedback on the site/application, such as a feedback form.

3.
Data Management (DM) Requirements Revised 12/1/10

Definitions: The following definitions apply for the purposes of this contract:

“Public Information” means information maintained by state agencies that is not exempt from disclosure under the provisions of the California Public Records Act (Government Code Sections 6250-6265) or other applicable state or federal laws, whether or not marked “confidential,” “proprietary,” “privileged or with similar markings.

“Confidential Information” means information maintained by state agencies that is exempt from disclosure under the provisions of the California Public Records Act (Government Code Sections 6250-6265) or other applicable state or federal laws, whether or not marked “confidential,” “proprietary,” “privileged or with similar markings. Confidential Information includes Personal Information.

“Data” means any data or information, whether Confidential or publicly available.

“Sensitive and Personal Information” means information that is personally identifiable, whether or not marked in any manner, including, any name, telephone, e-mail address, street address, date of birth, social security number, government license or ID number, account or bank card number, security code, password, pupil information, educational record, medical information or record, health information or record.

“Preferred Variation” means the particular variation of the name, definition, and format for a Data element or code set (if applicable) that are preferred by CDE for collecting or storing any particular Data element. To date, hundreds of common Data elements have been specified (for a list of Preferred Variations, contact the Education Data Office in the California Department of Education at 916-445-9394).
TBD

CDE Agreement No. CN120281

Page 3 of 5

EXHIBIT D
Sample Agreement
Compliance with Statutory and Contractual Requirements; Indemnity: In the course of performing this contract, Contractor may gather processes or otherwise be intentionally or inadvertently exposed to Confidential Information. Contractor must use, disclose, manage and protect Confidential Information in accordance with the contractual provisions set forth below, as well as all applicable federal and California state laws. Applicable laws include, but are not limited to: the Family Educational Rights and Privacy Act of 1984 (FERPA; 20 U.S.C. Sec. 1232g), the Information Practices Act (California Civil Code Sec. 1798, et seq.) the Children’s Online Privacy Protection Act (COPPA), and California Education Code sections 49069 to 49079. Contractor hereby agrees to defend, indemnify and hold harmless the State from and against any loss, cost, damage or liability arising out of or in connection with any claim that Contractor violated or breached any such provisions,

Use and Disclosure: Contractor shall use Confidential Information only as necessary to perform its obligations hereunder. Contactor shall disclose Confidential Information only to individuals who i) have a need to know such information for the purposes of performing Contractor’s obligations hereunder, ii) have executed formal compliance agreements regarding confidentiality and non-disclosure, and iii) have completed the training on data security and privacy required hereunder within the past 12 months. [Subject to the foregoing, Contractor must make it clear to any person providing his or her mailing information whether the information will be shared with any subcontractor, consultant, vendor or other organization (other than CDE and the Contractor). In addition, Contractor will provide the person providing the mailing information an “opt-out” (i.e. the person can elect to not have his or her mailing information shared with organizations outside of CDE and the Contractor). Contractor shall ensure that each opt out is immediately effective.}

Data Handling: Contractor shall collect, store and manage Data in accordance with the following provisions:

Preferred Variations: Contractor acknowledges that CDE has established a “common data architecture” with Preferred Variations for hundreds of common Data elements. Contractor agrees to use CDE’s Preferred Variation for each Data element collected or stored hereunder. In the event CDE has not yet formulated a Preferred Variation for a particular Data element to be collected or stored by Contractor, Contractor shall notify CDE within 10 business days, and CDE shall thereafter coordinate stakeholder discussions to identify issues and, promptly thereafter, develop and provide Contractor with the specifications for the Preferred Variation of such Data element.

Data Dictionaries: In accordance with CDE specifications, Contractor shall develop, maintain and provide to CDE a complete Data dictionary for all Data collected or stored hereunder.

Data Destruction: Contractor shall return or destroy any and all Data: i) provided by CDE here under, or ii) owned by CDE, immediately upon CDE’s request or immediately upon termination of this Contract. Unless otherwise agreed to in writing by CDE, such destruction shall include Data that is publically available; however, nothing herein shall prevent Contractor from thereafter obtaining such Data from publically available sources.

TBD

CDE Agreement No. CN120281

Page 4 of 5

EXHIBIT D
Sample Agreement
Data Security: Contractor shall i) prevent unauthorized access, modification, destruction and dissemination, ii) ensure the Data are kept secure and confidential and iii) maintain the integrity, completeness and accuracy of Data, including as a minimum, doing the following:

· [Signing, and requiring each subcontractor to sign, a Conflict of Interest and Confidentiality Statement (Attachment 7).]

· [Ensuring that each and every Contractor employee and each and every employee of any subcontractor, consultant, vendor or any other person with the potential for exposure to Confidential Information exercises security precautions to prevent unauthorized use, access, modification or disclosure of any Confidential Information they may come in contact with and signs the confidentiality and non-disclosure and computer security policy (Attachments 8 and 9) prior to commencing work. Contractor shall kept such signed documents on file and make them available to the CDE immediately upon request.]

· Encrypting any Confidential, Personal or Sensitive Information that is transmitted electronically or stored on portable electronic devices. Such encryption shall comply with any reasonable standards specified by CDE.

· Locking any repository for the Data and restricting access to those personnel who meet the use and disclosure requirements set forth above.

· Properly securing and maintaining any and all computer systems (hardware and software applications) used in the performance of this contract. This includes ensuring all security patches, upgrades, and anti-virus updates are applied as appropriate to secure Data that may be used, transmitted, or stored on such systems in the performance of this contract.

· Designating a Security Officer to oversee Contractor’s Data security program, to carry out Contractor’s privacy programs and to act as the principle point of contact responsible for communicating on security matters with CDE

· Providing training on data privacy and security policies, at least annually, to any Contactor’s employees and the employees of any subcontractor, consultants or vendor involved in the performance of this Contract or with access to Contractor’s systems containing Confidential Information. Each person trained shall sign a certification indicating his or her name and the date when training was completed. The Contractor shall retain such written certifications for CDE inspection for a period not less than three years following contract termination.
· Immediately reporting to CDE any breach of security, as that phrase is used in California Civil Code section 1798.29(d). The CDE contact for such notification is as follows:

Sonya Edwards

California Department of Education

Education Data Office
1430 N Street, 6416

Sacramento, CA 95814-5901

Office Phone: 916-327-2014

Fax number: 916-319-0971

TBD

CDE Agreement No. CN120281

Page 5 of 5

EXHIBIT D
Sample Agreement
Mark Lourenco, ISO

California Department of Education

Technical Services Division – Information Security Office

1430 N Street, Suite 3712

Sacramento, CA 95814-5901

Office phone: 916-322-8334

· Contractor shall take prompt corrective action to cure any such breach of security. Contractor shall investigate such breach and provide a written report of the investigation to CDE, postmarked within thirty (30) working days of the discovery of the breach to the address above.

· Contractor shall handle and manage Data as may otherwise be reasonably specified by CDE from time to time.

Data Ownership: The Contractor acknowledges that any and all Data that are collected, developed and/or generated by the work performed under this contract are the sole and exclusive property of the CDE and hereby assigns any and all rights in and to such Data to CDE.

4. Resolution of Disputes
If the contractor disputes any action by the project monitor arising under or out of the performance of this contract, the contractor shall notify the project monitor of the dispute in writing and request a claims decision. The project monitor shall issue a decision within 30 days of the contractor's notice. If the contractor disagrees with the project monitor's claims decision, the contractor shall submit a formal claim to the Superintendent of Public Instruction or the Superintendent's designee. The decision of the Superintendent shall be final and conclusive on the claim unless the decision is arbitrary, capricious, or grossly erroneous or if any determination of fact is unsupported by substantial evidence. The decision may encompass facts, interpretations of the contract, and determinations or applications of law. The decision shall be in writing following an opportunity for the contractor to present oral or documentary evidence and arguments in support of the claim. Contractor shall continue with the responsibilities under this Agreement during any dispute.

TBD

CDE Agreement No. CN120281

Page 1 of 6
EXHIBIT E
Sample Agreement
ADDITIONAL PROVISIONS
1. Contract Amendment
The contract executed as a result of this RFP will be able to be amended by mutual

consent of the California Department of Education and the Contractor. The contract may require amendment as a result of project review, changes and additions, changes in project scope, or availability of funding.

No amendment or variation of the terms of this Agreement shall be valid unless made in writing, signed by the parties and approved as required. No oral understanding or Agreement not incorporated in the Agreement is binding on any of the parties.

A contract amendment may be considered in the following circumstances: (1) CDE requests additional new work outside the scope of this RFP, (2) there is a change in scope due to legislative action, or (3) any budget line item change of more than 10%.

2. Potential Subcontractors
Nothing contained in this Agreement or otherwise, shall create any contractual relation between the State and any subcontractors, and no subcontract shall relieve the Contractor of his responsibilities and obligations hereunder. The Contractor agrees to be as fully responsible to the State for the acts and omissions of its subcontractors and of persons either directly or indirectly employed by any of them as it is for the acts and omissions of persons directly employed by the Contractor. The Contractor's obligation to pay its subcontractors is an independent obligation from the State's obligation to make payments to the Contractor. As a result, the State shall have no obligation to pay or to enforce the payment of any moneys to any subcontractor.

3. Subcontracting

The Contractor is responsible for any work it subcontracts. Subcontracts must include all applicable terms and conditions of this Agreement. Any subcontractors, outside associates, or consultants required by the Contractor in connection with the services covered by this Agreement shall be limited to such individuals or firms as were specifically identified in the bid or agreed to during negotiations for this Agreement, or as are specifically authorized by the Contract Monitor during the performance of this Agreement. Any substitutions in, or additions to, such subcontractors, associates or consultants shall be subject to prior written approval of the Contract Monitor. Contractor warrants, represents and agrees that it and its subcontractors, employees and representatives shall at all times comply with all applicable laws, codes, rules and regulations in the performance of this Agreement. Should State determine that the work performed by a subcontractor is substantially unsatisfactory and is not in substantial accordance with the contract terms and conditions, or that the subcontractor is substantially delaying or disrupting the process of work, State may request substitution of the subcontractor.

TBD

CDE Agreement No. CN120281

Page 2 of 6
EXHIBIT E
Sample Agreement
4. Prohibition Against Outside Agreements

 The contractor and subcontractor(s) must not enter into agreements related to products and/or services of this contract without the prior approval by the State of a work proposal and budget for the work proposed.

5. Confidentiality

The contractor shall not disclose data or documents or disseminate the contents of documents or reports without express written permission from CDE’s Contract Monitor.

Contractor shall not comment publicly to the press or any other media regarding its data or documents, or CDE actions on the same, except at a public hearing, or in response to questions from a legislative committee.
The contractor must immediately notify CDE if a third party requests or subpoenas documents related to this contract.
6. Disclosure of Financial Interests

Offers in response to this RFP must disclose any financial interests that may, in the foreseeable contract, allow the individual or organization submitting the offer to materially benefit from the state’s adoption of a course of action recommended in the development and administration of the Federal Liaison Officer.
During the performance of this Contract, should the Contractor become aware of a financial conflict of interest that may foreseeably allow an individual or organization involved in this Contract to materially benefit from this contract, the Contractor must inform the State in writing within 10 working days. If, in the State’s judgment, the financial interest will jeopardize the objectivity of the recommendations, the State shall have the option of terminating the Contract.

Failure to disclose a relevant financial interest on the part of the Contractor will be deemed grounds for termination of the Contract with all associated costs to be borne by the Contractor and, in addition, the Contractor may be excluded from participating in the State’s bid processes for a period of up to 360 calendar days in accordance with Public Contract Code section 12102(j).

Contractor should also be aware of the following provisions of Government Code § 1090:

“Members of the Legislature, state, county district, judicial district, and city officers or employees shall not be financially interested in any contract made by them in their official capacity, or by any body or board of which they are members. Nor shall state, county district, judicial district, and city officers or employees be purchasers at any sale or vendors at any purchase made by them in their official capacity.”
TBD

CDE Agreement No. CN120281

Page 3 of 6

EXHIBIT E
Sample Agreement
7. Correspondence

Correspondence prepared by the contractor relating to the logistics of tasks to be performed by the contractor under the scope of work of this contract or correspondence of an informational nature related to the program supported by this contract which is prepared by the contractor must be reviewed by CDE prior to mailing or distribution.

As a standard business practice, the contractor must "copy" CDE’s Contract Monitor on each final letter, e-mail, and memorandum prepared by the contractor under the scope of work of this contract.

8. News Releases

The contractor must not issue any news releases or make any statement to the news media in any way pertaining to this contract without the prior written approval by CDE, and then only in cooperation with CDE.

9. CDE Approval of Deliverables

All approvals, orders for correction, or disapprovals from CDE must be in writing. If CDE deems a deliverable or product as unacceptable, the contractor shall make required corrections within the time frame required by CDE.

Failure of the contractor to obtain prior CDE approval of deliverables or products shall not relieve the contractor of performing the related contract responsibilities and providing related required deliverables or products to CDE. The contractor must accept financial responsibility for failure to meet agreed-upon timelines and quality standards.

CDE shall have no liability for payment of any work, of any kind whatsoever, which commences without prior CDE approval.

10. Representational Conflicts of Interest:

The Contractor must disclose to the CDE Contract Monitor any activities by contractor or subcontractor personnel involving representation of parties, or provision of consultation services to parties, who are adversarial to CDE. CDE may immediately terminate this contract if the contractor fails to disclose the information required by this section. CDE may immediately terminate this contract if any conflicts of interest cannot be reconciled with the performance of services under this contract.
TBD

CDE Agreement No. CN120281

Page 4 of 6
EXHIBIT E
Sample Agreement
11. Prohibition for Consulting Services Contracts:

For consulting services contracts (see PCC § 10335.5), the Contractor and any subcontractors (except for subcontractors who provide services amounting to 10% or less of the contract price) may not submit a bid/proposal, or be awarded a contract, for the provision of services, procurement of goods or supplies or any other related action which is required, suggested, or otherwise deemed appropriate in the end product of such consulting services contract (see PCC § 10365.5).

12. Unlawful Denial of Services (Government Code Section 11135)

No person in the State of California shall, on the basis of ethnic group identification, religion, age, sex, color, or disability, be unlawfully denied the benefits of, or be unlawfully subjected to discrimination under, any program or activity that is funded directly by the state or receives any financial assistance from the state.
With respect to discrimination on the basis of disability, programs and activities subject to subdivision (a) shall meet the protections and prohibitions contained in Section 202 of the Americans with Disabilities Act of 1990 (42 U.S.C. Sec. 12132), and the federal rules and regulations adopted in implementation thereof, except that if the laws of this state prescribe stronger protections and prohibitions, the programs and activities subject to subdivision (a) shall be subject to the stronger protections and prohibitions.

As used in this section, “disability” means any of the following with respect to an individual: (1) a physical or mental impairment that substantially limits one or more of the major life activities of the individual, (2) a record of an impairment as described in paragraph (1), or (3) being regarded as having an impairment as described in paragraph (1).

13. Right to Terminate
The State reserves the right to terminate this agreement subject to 30 days written notice to the contractor. Contractor may submit a written request to terminate this agreement only if the State should substantially fail to perform its responsibilities as provided herein.

However, the agreement can be immediately terminated for cause. The term “for cause” shall mean that the contractor fails to meet the terms, conditions, and/or responsibilities of the contract. In this instance, the contract termination shall be effective as of the date indicated on the State’s notification to the contractor.

This agreement may be suspended or cancelled without notice, at the option of the contractor, if the contractor or State’s premises or equipment are destroyed by fire or other catastrophe, or so substantially damaged that it is impractical to continue service, or in the event the contractor is unable to render services as a result of any action by any governmental authority.
TBD

CDE Agreement No. CN120281

Page 5 of 6

EXHIBIT E
Sample Agreement

14. Follow-on Contracts
No contractor, subcontractor, person, firm, or subsidiary thereof who has been awarded a consulting services contract, or a contract which includes a consulting component, (see PCC § 10335.5) may be awarded a contract for the provision of services, delivery of goods or supplies, or any other related action, which is required, suggested, or otherwise deemed appropriate as an end product of the consulting services contract (see PCC § 10365.5).

15. Evaluation of Contractor

Performance of Contractor under this Agreement will be evaluated. The evaluation shall be prepared on Contract/Contractor Evaluation Sheet (STD 4), and maintained in the Office file, and DGS, Office of Legal Services, if the evaluation is negative.

16. Contracts Funded by the Federal Government:

It is mutually understood between the parties that this contract may have been written before ascertaining the availability of congressional appropriation of funds, for the mutual benefit of both parties, in order to avoid program and fiscal delays which would occur if the contract were executed after that determination was made.

This contract is valid and enforceable only if sufficient funds are made available to the State by the United States Government for Fiscal Year(s) covered by this agreement for the purposes of this program. In addition, this contract is subject to any additional restrictions, limitations, or conditions enacted by the Congress or any statute enacted by the Congress, which may affect the provisions, terms, or funding of this contract in any manner.

It is mutually agreed that if Congress does not appropriate sufficient funds for the program, this contract shall be amended to reflect any reduction in funds.

The department has the option to void the contract under the 30-day cancellation clause or to amend the contract to reflect any reduction of funds.

The recipient shall comply with the Single Audit Act and the reporting requirements set forth in OMB Circular A-133.
17. Staff Replacements

 Changes to any of the contractor's professional project personnel or management team (e.g., Project Manager or Fiscal Officer) or contract participant/subcontractor who exercises a major administrative role or major policy or consultant role, requires formal approval by CDE's Contract Monitor, and in most cases requires a contract amendment and approval by the California Department of General Services. The staffing change may not occur until the contractor receives written approval of the change by CDE's Contract Monitor, and written approval is required at least 30 days in advance of the staffing change.

TBD

CDE Agreement No. CN120281

Page 6 of 6
EXHIBIT E
Sample Agreement

18. Ownership of Materials

All materials developed under the terms of this agreement are the property of CDE. CDE reserves the exclusive right to copyright such material, and to publish, disseminate, and otherwise use materials developed under the terms of this agreement. No contractor or subcontractor staff may participate in any meeting or activity without prior written permission from the CDE Contract Monitor.

Copyright for CDE must be noted on all materials produced for the purposes of this contract. CDE acknowledges that any materials and proprietary computer programs previously developed by the contractor or its subcontractors shall belong to the contractor or its subcontractors.

19. Retention of Records

The contractor shall maintain accounting records and other evidence pertaining to costs incurred, with the provision that they shall be kept available by the contractor during the contract period and thereafter for five full years from the date of the final payment. The CDE must be permitted to audit, review, and inspect the contractor's activities, books, documents, papers and records during progress of the work and for five years following final payment.

20. Ownership and Disposition of Equipment

The purchasing of equipment is not allowed.

