

STATE OF DELAWARE
EXECUTIVE DEPARTMENT
OFFICE OF MANAGEMENT AND BUDGET

State of Delaware

Cyber Security and Disaster Recovery Staffing Services

Request for Proposal

Contract No. GSS14557-CYBER_SECURE

January 6, 2014

**- Deadline to Respond -
February 4, 2014
1:00 PM (Local Time)**

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Date: January 6, 2014

CONTRACT NO. GSS14557-CYBER_SECUR

ALL VENDORS:

The enclosed packet contains a "REQUEST FOR PROPOSAL" for Cyber Security and Disaster Recovery Staffing Services. The proposal consists of the following documents:

REQUEST FOR PROPOSAL - CONTRACT NO. GSS14557-CYBER_SECUR

- I. Introduction
- II. Scope of Work
- III. Format For Proposal
- IV. Proposal Evaluation Procedures
- V. Mandatory Pre-Bid Meeting
- VI. Definitions and General Provisions
- VII. Proposal Reply Section
 - a. Attachment 1 – No Proposal Reply Form
 - b. Attachment 2 – Non-Collusion Statement
 - c. Attachment 3 – Exceptions
 - d. Attachment 4 – Company Profile and Capabilities
 - e. Attachment 5 – Confidentiality and Proprietary Information
 - f. Attachment 6 – Business References
 - g. Attachment 7 – Subcontractor Information Form
 - h. Attachment 8 – Monthly Usage Report
 - i. Attachment 9 – Subcontracting (2nd tier spend) Report
 - j. Attachment 10 – Office of Supplier Diversity Certification Application
 - k. Attachment 11 – Bond Form
 - l. Attachment 12 – Proposal Reply Requirements
 - m. Appendix A – Scope of Work details
 - n. Appendix B – Confidentiality and Integrity of Data Statement
 - o. Appendix C – Pricing Form(s) and Instructions (if applicable)

In order for your proposal to be considered, the Proposal Reply Section shall be executed completely and correctly and returned in a sealed envelope clearly displaying the contract number and vendor name by 1:00pm Local Time, Tuesday, February 4, 2014 to be considered.

Proposals must be mailed to:

**State of Delaware
Government Support Services
Contracting Section
100 Enterprise Place, Suite 4
Dover, DE 19904-8202**

Please review and follow the information and instructions contained in the General Provisions and this Request for Proposal. Should you need additional information, please call Courtney McCarty at 302-857-4557 or email Courtney.mccarty@state.de.us.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

I. INTRODUCTION

A. PURPOSE

The purpose of this Request for Proposal is to obtain sealed proposals for Cyber Security and Disaster Recovery Staffing Services.

It is the goal of this Request for Proposal to identify a vendor(s) and execute a contract to implement the above services.

1. COMPETITIVE SEALED PROPOSAL

It has been determined by Director, Government Support Services, pursuant to **Delaware Code Title 29, Chapter 6924 (a)** that this solicitation be offered as a request for competitive sealed proposals because the use of competitive sealed bidding is not practical and/or not in the best interest of the State. The use of competitive sealed proposals is necessary to:

- Use a contract other than a fixed-price type; or
- Conduct oral or written discussions with vendors concerning technical and price aspects of their proposals; or
- Afford vendors an opportunity to revise their proposals through best and final offers; or
- Compare the different price, quality and contractual factors of the proposals submitted; or
- Award a contract in which price is not the determining factor.

2. CONTRACT REQUIREMENTS

This contract will be issued to cover the Cyber Security and Disaster Recovery Staffing Services requirements for all State Agencies and shall be accessible to any School District, Political Subdivision, or Volunteer Fire Department.

3. MANDATORY USE CONTRACT

REF: Title 29, Chapter 6911(d) Delaware Code. All Covered Agencies as defined in 29 Del. C. §6902(6) shall procure all material, equipment and nonprofessional services through the statewide contracts administered by Government Support Services, Office of Management and Budget. Delaware State University, Delaware Technical and Community College, school districts, and the Legislative Branch are specifically exempted from the requirements of this subchapter. In addition, the Delaware Transit Corporation is exempt from the entire procurement chapter. Pursuant to 29 Del. C. §6904(l) and (n) respectively, the Department of Elections and the Board of Pension Trustees have certain exemptions from the procurement chapter which may or may not apply to this Request for Proposals.

4. MULTIPLE SOURCE AWARD

The Agency reserves the right to award this contract to more than one vendor pursuant to 29 Del.C. §6926. Government Support Services reserves the right to reject any or all bids in whole or in part, to make multiple awards, partial awards, award by types, item by item, or lump sum total, whichever may be most advantageous to the State of Delaware.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

5. CONTRACT PERIOD

Each Vendor's contract shall be valid for a one (1) year period from May 1, 2014 through April 30, 2015. Each contract may be renewed for three (3) one (1) year periods through negotiation between the Vendor and Government Support Services. Negotiation may be initiated no later than ninety (90) days prior to the termination of the current agreement.

The State reserves the right to extend this contract on a month-to-month basis for a period of up to three months after the term of the full contract has been completed.

B. KEY RFP DATES/MILESTONES

The following dates and milestones apply to this RFP and subsequent contract award. Vendors are advised that these dates and milestones are not absolute and may change due to unplanned events during the bid proposal and award process.

Activity	Due Date
RFP Availability to Vendors	Monday, January 6, 2014
Written Questions Due No Later Than (NLT)	2:00pm Local Time, Monday, January 13, 2014
Written Answers Due/Posted to Website NLT	Monday, January 20, 2014
Proposals Due NLT	1:00pm Local Time, Tuesday, February 4, 2014
Public Proposal Opening	1:00pm Local Time, Tuesday, February 4, 2014
Proposal Evaluation/Presentations	As required
Vendor Best & Final Discussions	As required
Contract Award	Will occur within 90 days of bid opening

C. INQUIRIES & QUESTIONS

We welcome your interest in working with us, and we will be pleased to answer any questions you may have in formulating your response to this Request for Proposal.

All questions with regard to the interpretation of this solicitation, drawings, or specifications, or any other aspect of this RFP must be received in writing by 2:00pm Local Time, Monday, January 13, 2014. All questions will be answered in writing by Monday, January 20, 2014 and posted on <http://bids.delaware.gov> website. All questions must make specific reference to the section(s) and page numbers from this RFP where applicable. Oral explanations or instructions will not be binding.

D. RFP DESIGNATED CONTACT

All requests, questions, or other communications about this RFP shall be made in writing to the State of Delaware. Address all communications to the person listed below; communications made to other State of Delaware personnel or attempting to ask questions by phone or in person will not be allowed or recognized as valid and may disqualify the vendor. Vendors should rely only on written statements issued by the RFP designated contact.

**Courtney McCarty
State of Delaware
Government Support Services
100 Enterprise Place, Suite 4**

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Dover, DE 19904-8202

or

courtney.mccarty@state.de.us

To ensure that written requests are received and answered in a timely manner, electronic mail (e-mail) correspondence is acceptable, but other forms of delivery, such as postal and courier services can also be used.

E. CONTACT WITH STATE EMPLOYEE

Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business.

II. SCOPE OF WORK

A. OVERVIEW

The Vendor(s) shall provide all equipment, materials and labor to supplement the State of Delaware's need for Cyber Security and Disaster Recovery Staffing Services as described herein. The contract will require the Vendor(s) to cooperate with the ordering agency to insure the State receives the most current state-of-the-art material and/or services.

B. DETAILED REQUIREMENTS

The technical requirements of this RFP are stated in Appendix A. Vendors must provide pricing for the items listed in the Excel Spreadsheet, Appendix C.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

III. FORMAT FOR PROPOSAL

A. INTRODUCTION

This section prescribes the mandatory format for the presentation of a proposal in response to this RFP. Each Vendor must provide every component listed in the order shown in this RFP, using the format prescribed for each component. A proposal may be rejected if it is incomplete or conditional.

B. PROPOSAL RESPONSE

The Request for Proposal may contain pre-printed forms for use by the vendor in submitting its proposal. The forms required by this solicitation shall be considered mandatory, prevailing documents.

When preprinted forms are used, the forms shall contain basic information such as description of the item and the estimated quantities and shall have blank spaces for use by the vendor for entering information such as unit bid price, total bid price, as applicable.

The Vendor's proposal shall be written in ink or typewritten on the form provided, and any corrections or erasures MUST be initialed by vendor's representative completing the bid submission.

If items are listed with a zero quantity, Vendor shall state unit price ONLY (intended for open end purchases where estimated requirements are not known). The proposal shall show a total bid price for each item bid and the total bid price of the proposal excluding zero quantity items.

Vendors' proposal must respond to each and every requirement outlined in the RFP criteria in order to be considered responsive. Proposals must be clear and concise.

C. NON-CONFORMING PROPOSALS

Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware.

D. CONCISE PROPOSALS

The State of Delaware discourages overly lengthy and costly proposals. It is the desire that proposals be prepared in a straightforward and concise manner. Unnecessarily elaborate brochures or other promotional materials beyond those sufficient to present a complete and effective proposal are not desired. The State of Delaware's interest is in the quality and responsiveness of the proposal.

E. COVER LETTER

Each proposal will have a cover letter on the letterhead of the company or organization submitting the proposal. The cover letter must briefly summarize the Vendor's ability to provide the services specified in the RFP. The cover letter shall be signed by a representative who has the legal capacity to enter the organization into a formal contract with Government Support Services.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

F. TABLE OF CONTENTS

Each proposal must include a Table of Contents with page numbers for each of the required components of the proposal.

G. DESCRIPTION OF SERVICES AND QUALIFICATIONS

Each proposal must contain a detailed description of how the Vendor will provide the goods and services outlined in this RFP. This part of the proposal may also include descriptions of any enhancements or additional services or qualifications the Vendor will provide that are not mentioned in this RFP.

H. DISCOUNT

Vendors are invited to offer in their proposal value added discounts (i.e. speed to pay discounts for specific payment terms). Cash or separate discounts should be computed and incorporated into unit bid price(s).

I. SAMPLES OR BROCHURES

Samples or brochures may be required by the agency for evaluation purposes. They shall be such as to permit the Agency to compare and determine if the item offered complies with the intent of the specifications.

J. ACKNOWLEDGEMENT OF UNDERSTANDING OF TERMS

By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations.

K. BID BOND REQUIREMENT

Bid Bond Waived.

L. PERFORMANCE BOND REQUIREMENT

Contractors awarded contracts are required to furnish a Performance Bond in the amount of Two Hundred Thousand Dollars. Said bonds shall be conditioned upon the faithful performance of the contract. This guarantee shall be submitted in the form of good and sufficient bond drawn upon an Insurance or Bonding Company authorized to do business in the State of Delaware. If the Government Support Services bond form is not utilized, the substituted bond form must reflect the minimum conditions specified in Government Support Services Bond Form.

M. NUMBER OF COPIES WITH MAILING OF PROPOSAL

To be considered, all proposals must be submitted in writing and respond to the items outlined in this RFP. The State reserves the right to reject any non-responsive or non-conforming proposals. Each proposal must be submitted with two (2) paper copies and one (1) electronic copy on CD or DVD media disk. One of the copies shall be marked "Master Copy" and will contain original signatures in all locations requiring a vendor signature. The remaining copies do not require original signatures. CD or DVD media disk must also contain the completed Appendix C Excel sheets, in Excel format.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

All properly sealed and marked proposals are to be sent to the State of Delaware and received no later than 1:00 PM (Local Time) on Tuesday, February 4, 2014. The Proposals may be delivered by Express Delivery (e.g., FedEx, UPS, etc.), US Mail, or by hand to:

**State of Delaware
Government Support Services
Contracting Section
100 Enterprise Place, Suite 4
Dover, DE 19904-8202
Attn: Courtney McCarty**

Any proposal submitted by US Mail shall be sent by either certified or registered mail. Proposals must be received at the above address no later than 1:00 PM (Local Time) on Tuesday, February 4, 2014. Any proposal received after this date shall not be considered and shall be returned unopened. The proposing vendor bears the risk of delays in delivery. The contents of any proposal shall not be disclosed as to be made available to competing entities during the negotiation process.

Upon receipt of vendor proposals, each vendor shall be presumed to be thoroughly familiar with all specifications and requirements of this RFP. The failure or omission to examine any form, instrument or document shall in no way relieve vendors from any obligation in respect to this RFP.

The State reserves the right to award the proposed contract to multiple Vendors if the Head of the Agency determines that such an award is in the best interest of the State.

CD submission must be in the following format to be considered responsive.

1. All documents outlined above, excluding Appendix C, must be scanned and saved (in black & white) as one PDF file.
2. Appendix C must be saved on the CD as an Excel file.

N. PROPOSAL EXPIRATION DATE

Prices quoted in the proposal shall remain fixed and binding on the bidder at least through May 4, 2014. Delaware reserves the right to ask for an extension of time if needed.

O. WITHDRAWAL OF PROPOSALS

A Vendor may withdraw its proposal unopened after it has been deposited, if such a request is made prior to the time set for the opening of the proposal.

P. PROPOSAL MODIFICATIONS

Any changes, amendments or modifications to a submitted proposal requires that the original proposal be withdrawn, **prior** to the time set for the submission of the proposal, and a new proposal submitted **prior** to the deadline for submission of proposals.

Changes, amendments or modifications to proposals shall not be accepted or considered after the hour and date specified as the deadline for submission of proposals.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Q. LATE PROPOSALS

Proposals received after the specified date and time will not be accepted or considered. To guard against premature opening, sealed proposals shall be submitted, plainly marked with the proposal title, vendor name, and time and date of the proposal opening. Evaluation of the proposals is expected to begin shortly after the proposal due date. To document compliance with the deadline, the proposal will be date and time stamped upon receipt.

R. ADDENDA TO THE REQUEST FOR PROPOSAL (RFP)

If it becomes necessary to revise any part of this RFP, revisions will be posted at <http://bids.delaware.gov/>. By submitting an offer to the State, vendors have acknowledged receipt, understanding and commitment to comply with all materials, revisions, and addenda related to the Request for Proposal.

S. INCURRED EXPENSES

The State will not be responsible for any expenses incurred by the Vendor in preparing and submitting a proposal.

T. ECONOMY OF PREPARATION

Proposals should be prepared simply and economically, providing a straight-forward, concise description of the Vendor's offer to meet the requirements of the RFP.

U. DISCREPANCIES AND OMISSIONS

Vendor is fully responsible for the completeness and accuracy of their proposal, and for examining this RFP and all addenda. Failure to do so will be at the sole risk of vendor. Should vendor find discrepancies, omissions, unclear or ambiguous intent or meaning, or should any questions arise concerning this RFP, vendor shall notify the State of Delaware's Designated Contact, in writing, of such findings at least ten (10) days before the proposal opening. This will allow issuance of any necessary addenda. It will also help prevent the opening of a defective proposal and exposure of vendor's proposal upon which award could not be made. All unresolved issues should be addressed in the proposal.

Protests based on any omission or error, or on the content of the solicitation, will be disallowed if these faults have not been brought to the attention of the Designated Contact, in writing, no later than ten (10) calendar days prior to the time set for opening of the proposals.

V. EXCEPTIONS

Vendors may elect to take minor exception to the specifications, terms and conditions of this RFP by completing Attachment 3. All exceptions **must** be listed on Attachment 3. Exceptions listed elsewhere in a Vendor's proposal will not be considered. Government Support Services will evaluate each exception according to the intent of the terms and conditions contained herein, but shall reject exceptions that do not conform to State bid law and/or create inequality in the treatment of Vendors. Exceptions shall be considered only if they are submitted with the proposal or before the date and time of the proposal opening. If the Vendor is taking no exceptions, respond accordingly on Attachment 3.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

W. BUSINESS REFERENCES

Business references are to be provided via Attachment 6.

X. DOCUMENT(S) EXECUTION

All vendors must complete and submit with its proposal the non-collusion statement that is enclosed with this Request for Proposal labeled as Attachment 2. The awarded vendor(s) will be presented with the contract form for signature and seal, if appropriate. Both of these documents shall be executed by a representative who has the legal capacity to enter the organization into a formal contract with Government Support Services.

To complete the execution of the contract, the awarded vendor(s) shall submit an electronic W-9 at the following website: <http://accounting.delaware.gov/w9.shtml>.

All questions regarding the submission of the vendor(s) W-9 should be submitted to the Delaware Division of Accounting at <http://accounting.delaware.gov/>.

Y. SUBCONTRACTS

Subcontracting is permitted under this RFP and contract. However, every subcontractor shall be identified in the Proposal using Attachment 7.

Z. CONFIDENTIALITY

All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Committee or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract.

The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 *Del. C.* Ch. 100. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and nothing contained in the proposal will be deemed to be confidential except proprietary information.

Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a Vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain Attachment 5 describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 *Del. C.* § 10002(d), and briefly stating the reasons that each document meets the said definitions.

Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

If the Vendor does not have any documents it declares confidential or proprietary, Attachment 5 should be completed by checking the appropriate box found at the top of the attachment.

AA. ATTACHMENTS

- Attachment 1 – No Proposal Reply Form
- Attachment 2 – Non-Collusion Statement
- Attachment 3 – Exceptions
- Attachment 4 – Company Profile and Capabilities
- Attachment 5 – Confidentiality and Proprietary Information
- Attachment 6 – Business References
- Attachment 7 – Subcontractor Information Form
- Attachment 8 – Monthly Usage Report
- Attachment 9 – Subcontracting (2nd Tier Spend) Report
- Attachment 10 – Office of Supplier Diversity Certification Application
- Attachment 11 – Bond Form
- Attachment 12 – Proposal Reply Requirements
- Appendix A – Scope of Work details
- Appendix B – Confidentiality and Integrity of Data Statement
- Appendix C – Pricing Form(s) and Instructions

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

IV. PROPOSAL EVALUATION PROCEDURES

A. GENERAL ADMINISTRATION

1. STATE'S RIGHT TO REJECT PROPOSALS

Government Support Services reserves the right to reject any or all proposals in whole or in part, to make multiple awards, partial awards, award by types, item by item, or lump sum total, whichever is determined to be the most advantageous to the State of Delaware. Vendors submitting proposals may be afforded an opportunity for discussion. Vendors may be requested to provide a best and final offer during the negotiation process. Negotiations may be conducted with responsible Vendors who submit proposals found to be reasonably likely to be selected for award. The contents of any proposal shall not be disclosed so as to be available to competing Vendors during the negotiation process.

2. STATE'S RIGHT TO CANCEL SOLICITATION

The State of Delaware reserves the right to cancel this solicitation at any time during the procurement process, for any reason or for no reason. The State of Delaware makes no commitments expressed or implied, that this process will result in a business transaction with any vendor.

This RFP does not constitute an offer by the State of Delaware. Vendor's participation in this process may result in the State of Delaware selecting your organization to engage in further discussions and negotiations toward execution of a contract. The commencement of such negotiations does not, however, signify a commitment by the State of Delaware to execute a contract nor to continue negotiations. The State of Delaware may terminate negotiations at any time and for any reason, or for no reason.

3. FORMAL CONTRACT AND/OR PURCHASE ORDER

No employee of the Contractor(s) is to begin any work prior to receipt of a State of Delaware Purchase Order signed by authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office. A purchase order, telephone call, fax or State credit card shall serve as the authorization to proceed with work in accordance with the bid specifications and the special instructions, once it is received by the Contractor(s).

4. DELIVERY OF PROPOSALS

Proposals shall be delivered in sealed envelopes, and shall bear on the outside the name and address of the Vendor as well as the designation of the contract. Proposals forwarded by U.S. Mail shall be sent first class to the address stated in this RFP. Proposals forwarded by delivery service other than the U.S. Mail or hand delivered must be delivered to the applicable addresses also stated in this RFP. All bids must clearly display the bid number on the envelope.

**State of Delaware
Government Support Services
100 Enterprise Place, Suite 4
Dover, DE 19904-8202
Attn: GSS14557-CYBER_SECUR**

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

All proposals will be accepted at the time and place set in the RFP. Vendor bears the risk of delays in delivery. Proposals received after the time set for public opening will be returned unopened.

5. PUBLIC OPENING OF PROPOSALS

The proposals shall be publicly opened at the time and place specified by the Agency. Vendors or their authorized representatives are invited to be present.

Only the vendor's name and address will be read aloud during the bid opening process.

6. DISQUALIFICATION OF VENDORS

Any one or more of the following causes may be considered as sufficient for the disqualification of a vendor and the rejection of its proposal or proposals:

- a. More than one proposal for the same contract from an individual, firm, or corporation under the same or different names.
- b. Evidence of collusion among vendors.
- c. Unsatisfactory performance record as evidenced by past experience with the State of Delaware or on a State of Delaware central contract.
- d. Any suspension or debarment of the parent company, subsidiary or individual involved with the vendor by federal, any state or any local governments within the last 10 years.
- e. If the unit prices are obviously unbalanced either in excess or below reasonable cost analysis values.
- f. If there are any unauthorized additions, interlineations, conditional or alternate bids or irregularities of any kind which may tend to make the proposal incomplete, indefinite, or ambiguous as to its meaning.
- g. Non-attendance of mandatory pre-bid meetings shall be cause of disqualification.

7. AUTHORITY OF AGENCY

On all questions concerning the interpretation of specifications, the acceptability and quality of material furnished and/or work performed, the classification of material, the execution of the work, and the determination of payment due or to become due, the decision of the Agency shall be final and binding.

8. OR EQUAL (PRODUCTS BY NAME)

Specifications of products by name are intended to be descriptive of quality or workmanship, finish and performance. Desirable characteristics are not intended to be restrictive. Substitutions of products for those named will be considered provided the vendor certifies that the function, characteristics, performance and endurance qualities of the material offered is equal or superior to that specified.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

B. RESPONSIVENESS AND RESPONSIBILITY OF VENDOR

Government Support Services shall award this contract to the most responsible and responsive vendor who best meets the terms and conditions of the proposal.

1. Rejection of individual proposals. -- A proposal may be rejected for 1 or more of the following reasons:
 - a. The person responding to the solicitation is determined to be nonresponsive or non-responsible;
 - b. It is unacceptable;
 - c. The proposed price is unreasonable; or
 - d. It is otherwise not advantageous to the State.
2. Vendors whose proposals are rejected as non-responsive shall be notified in writing about the rejection.
3. Responsibility of vendors. -- It shall be determined whether a vendor is responsible before awarding a contract. Factors to be considered in determining if a vendor is responsible include:
 - a. The vendor's financial, physical, personnel or other resources, including subcontracts;
 - b. The vendor's record of performance and integrity;
 - c. Any record regarding any suspension or debarment;
 - d. Whether the vendor is qualified legally to contract with the State;
 - e. Whether the vendor supplied all necessary information concerning its responsibility; and
 - f. Any other specific criteria for a particular procurement which an agency may establish.
4. If a vendor is determined to be non-responsible, the vendor shall be informed in writing.
5. The State reserves the right to waive minor irregularities, or request additional information before determining the responsiveness of the Vendor. All Vendors will be afforded the same or similar opportunities, as necessary, and will be treated with equal regard before such determinations are finalized.

C. PROPOSAL EVALUATION COMMITTEE

The Proposal Evaluation Committee ("Committee") is comprised of representatives of the State of Delaware.

The Committee reserves the right to:

- Select for contract or for negotiations a proposal other than that with lowest costs.
- Reject any and all proposals or portions of proposals received in response to this RFP or to make no award or issue a new RFP.
- Waive or modify any information, irregularity, or inconsistency in proposals received.
- Request modification to proposals from any or all vendors during the contract review and negotiation.
- Negotiate any aspect of the proposal with any vendor and negotiate with more than one vendor at the same time.
- Select more than one vendor pursuant to 29 Del. C. §6926. Such selection will be based on the following criteria:
 - Ability to select an alternative supplier based on agency budget constraints.
 - Insure statewide coverage of staffing services as required.
 - Vendor ability to meet all contract requirements.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Government Support Services reserves the right to reject any or all bids in whole or in part, to make multiple awards, partial awards, award by types, item by item, or lump sum total, whichever may be most advantageous to the State of Delaware.

D. REQUIREMENTS OF THE VENDOR

The purpose of this section is to assist the Proposal Evaluation Committee to determine the ability of the organization to provide the materials and services described in the application. The proposal response should contain at a minimum the following information:

- Brief history of the organizations, including accreditation status, if applicable.
- Applicant’s experience, if any, providing similar services. At least three references are required (See § 22 – Special Provisions).
- Brief History of the subcontractor of the organization, if applicable. At least three references of subcontractor, if applicable.
- Financial information (balance sheets and income statements) for the past three years.
- Describe the methodology/approach used for this project including a work plan and time line.

E. CRITERIA AND SCORING

	EVALUATION CRITERIA	POINTS
1.	Corporate Experience and Qualifications: Documented qualifications and experience in providing the services requested in the RFP. Factors considered are, but not limited to, corporate background, resource availability, years providing IT services and references.	25
2.	Public Sector Experience: Demonstrated experience in providing cyber security/disaster recovery personnel to federal, state, or municipal government entities.	20
3.	Cyber Security/Disaster Recovery Best Practices: Evidence of the understanding and application of cyber security/disaster recovery best practices.	20
4.	Education and Certifications: Proposed personnel with satisfactory education and certifications associated with Cyber Security and/or Disaster Recovery.	15
5.	Communication and People Skills: Proposed staff with experience, supported by examples, related to facilitating projects effectively managing diverse teams. Demonstrated experience in providing clear, understandable terms, and effective verbal presentations.	10
6.	Staffing Costs/Value:	10
	TOTAL SCORE	100

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Procurement Evaluation Committee members will assign up to the maximum number of points listed for each of the criteria listed above. For items having quantitative answers, points will be proportionate to each proposal's response. Items with qualitative answers will receive the average of points assigned by Proposal Evaluation Committee members.

F. BEST AND FINAL OFFERS

Once the proposals have been evaluated and negotiations have been held with the vendor(s) determined to be likely to receive an award, the Procurement Evaluation Committee issue a request for Best and Final Offers from the vendor(s).

G. REFERENCES

The Committee may contact any customer of the vendor, whether or not included in the vendor's reference list, and use such information in the evaluation process. Additionally, the State of Delaware may choose to visit existing installations of comparable systems, which may or may not include vendor personnel. If the vendor is involved in such site visits, the State of Delaware will pay travel costs only for State of Delaware personnel for these visits.

H. ORAL PRESENTATIONS

Selected vendors may be invited to make oral presentations to the Committee. The vendor representative(s) attending the oral presentation shall be technically qualified to respond to questions related to the proposed system and its components.

All of the vendor's costs associated with participation in oral discussions and system demonstrations conducted for the State of Delaware are the vendor's responsibility.

V. MANDATORY PREBID MEETING

A mandatory pre-bid meeting has not been established for this Request for Proposal.

VI. DEFINITIONS AND GENERAL PROVISIONS

The attached Definitions and General Provisions apply to all contracts and are part of each Request for Proposal. The requirement to furnish a bid bond and performance bond is applicable unless waived. Should the General Provisions conflict with the Special Provisions, the Special Provisions shall prevail. Vendors or their authorized representatives are required to fully acquaint themselves as to State procurement laws and regulations prior to submitting bid.

A. DEFINITIONS: Whenever the following terms are used, their intent and meaning shall be interpreted as follows:

STATE: The State of Delaware

AGENCY: State Agency as noted on cover sheet.

BID INVITATION: The "invitation to bid" or "Request for Proposal" is a packet of material sent to vendors and consists of General Provisions, Special Provisions, specifications, and enclosures.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

BOND: The approved form of security furnished by the Vendors and its surety as a guaranty of good faith on the part of the Vendor to execute the work in accordance with the terms of the contract.

CONTRACT: The written agreement covering the furnishing and delivery of material or work to be performed.

DESIGNATED OFFICIAL: The agent authorized to act for an Agency.

GENERAL PROVISIONS: General Provisions are instructions pertaining to contracts in general. They contain, in summary, requirements of laws of the State, policies of the Agency, and instructions to vendors.

LOCAL TIME: Eastern Standard Time/Eastern Daylight Time

OPPORTUNITY BUY: A special offer from a supplier that is usually associated with a limited time to respond.

PROPOSAL: The offer of the Vendor submitted on the approved form and setting forth the Vendor's prices for performing the work or supplying the material or equipment described in the specifications.

RFP: Request for Proposal.

SPECIAL PROVISIONS: Special Provisions are specific conditions or requirements peculiar to the contract under consideration and are supplemental to the General Provisions. Should the Special Provisions conflict with the General Provisions, the Special Provisions shall prevail.

SURETY: The corporate body which is bound with and for the contract, or which is liable, and which engages to be responsible for the Vendor's payments of all debts pertaining to and for its acceptable performance of the work for which he has contracted

VENDOR: Any individual, firm, or corporation formally submitting a proposal for the material or work contemplated, acting directly or through a duly authorized representative.

VENDOR'S DEPOSIT: The security designated in the proposal to be furnished by the Vendor as a guaranty of good faith to enter into a contract with the Agency if the work to be performed or the material or equipment to be furnished is awarded to it.

B. GENERAL PROVISIONS

1. INTERPRETATION OF ESTIMATES/QUANTITIES

- a. Unless stated otherwise, the quantities given in the RFP are to be considered to be approximate only and are given as a basis for the comparison of bids. The Agency may increase or decrease the amount of any item as may be deemed necessary or expedient, during the period of the contract.
- b. An increase or decrease in the quantity for any item is not sufficient ground for an increase or decrease in the unit price.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

- c. Vendor usage reports for previous awards may be found at <http://gss.omb.delaware.gov/contracting/calpha.shtml> . Past usage shall not be considered a guaranteed future volume.

2. SILENCE OF SPECIFICATIONS

The apparent silence of the specifications as to any detail, or the apparent omission from it of detailed description concerning any point, shall be regarded as meaning that only the best commercial practice is to prevail and only material and workmanship of the first quality are to be used. Proof of specifications compliance will be the responsibility of the vendor.

3. EXAMINATION OF SPECIFICATIONS AND PROVISIONS

The Vendor shall examine carefully the proposal and the contract forms for the material contemplated. The Vendor shall investigate and satisfy itself as to the conditions to be encountered, quality and quantities of the material to be furnished, and the requirements of any Special Provisions in the RFP and the contract. The submission of a proposal shall be conclusive evidence that the Vendor has made examination of the aforementioned conditions.

4. PRICES QUOTED

The prices quoted are those for which the material will be furnished F.O.B. Ordering Agency and include all charges that may be imposed during the period of the contract. All prices quoted must be in U.S. Dollars.

All vendors that maintain a core list of products under this contract shall maintain the appropriate negotiated prices on their core list. Vendors shall routinely offer to add to the core list material that has been identified as necessary. The Vendors are expected to routinely update any changes to the core list with the appropriate discounts listed.

Any adjustments to a core list must receive prior written approval from the State before a core list can be changed by the Vendor. Changes include but are not limited to the migration of items on and off the core list as well as any price adjustments from the original agreed upon pricing.

5. PUBLIC INSPECTION OF PROPOSALS

All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Committee or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract.

The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 Del. C. Ch. 100. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and nothing contained in the proposal will be deemed to be confidential except proprietary information.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 Del. C. § 10002(d), and briefly stating the reasons that each document meets the said definitions.

Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed.

6. LAWS TO BE OBSERVED

The Vendor is presumed to know and shall strictly comply with all Federal, State, or County laws, and City or Town ordinances and regulations in any manner affecting the conduct of the work. The Vendor shall indemnify and save harmless the State of Delaware, the Agency, and all Officers, Agency and Servants thereof against any claim or liability arising from or based upon the violation of any such laws, ordinances, regulations, orders, or decrees whether by itself, by its employees, or by its subcontractor(s).

7. SEVERABILITY

If any term or provision of this Agreement is found by a court of competent jurisdiction to be invalid, illegal or otherwise unenforceable, the same shall not affect the other terms or provisions hereof or the whole of this Agreement, but such term or provision shall be deemed modified to the extent necessary in the court's opinion to render such term or provision enforceable, and the rights and obligations of the parties shall be construed and enforced accordingly, preserving to the fullest permissible extent the intent and agreements of the parties herein set forth.

8. PERMITS AND LICENSES

All necessary permits, licenses, insurance policies, etc. required by local, State or Federal laws, shall be provided by the Vendor at its own expense.

9. PATENTED DEVICES, MATERIAL AND PROCESSES

- a. The Vendor shall provide for the use of any patented design, device, material, or process to be used or furnished under this contract by suitable legal agreement with the patentee or owner, and shall file a copy of this agreement with the Agency.
- b. The Vendor and the surety shall hold and save harmless the State of Delaware, the Agency, the Director, their Officers or Agents from any and all claims because of the use of such patented design, device, material, or process in connection with the work agreed to be performed under this contract.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

10. EMERGENCY TERMINATION OF CONTRACT

- a. Due to restrictions which may be established by the United States Government on material, or work, a contract may be terminated by the cancellation of all or portions of the contract.
- b. In the event the Vendor is unable to obtain the material required to complete the items of work included in the contract because of restrictions established by the United States Government and if, in the opinion of the Agency, it is impractical to substitute other available material, or the work cannot be completed within a reasonable time, the incomplete portions of the work may be cancelled, or the contract may be terminated.

11. TAX EXEMPTION

- a. Material covered by this proposal is exempt from all FEDERAL and STATE TAXES. Such taxes shall not be included in prices quoted.
- b. Any material which is to be incorporated in the work or any equipment required for the work contemplated in the proposal may be consigned to the Agency. If the shipping papers show clearly that any such material is so consigned, the shipment will be exempt from the tax on the transportation of property under provisions of Section 3475 (b) of the Internal Revenue Code, as amended by Public Law 180 (78th Congress). All transportation charges shall be paid by the Vendor. Each Vendor shall take its exemption into account in calculating its bid for its work.

12. INVOICING

After the awards are made, the agencies participating in the bid may forward their purchase orders ("P.O.") to the successful Vendor(s) in accordance with State Purchasing Procedures. The State will generate a payment voucher upon receipt of an invoice from the vendor.

13. EQUALITY OF EMPLOYMENT OPPORTUNITY ON PUBLIC WORKS

During the performance of any contract for public works financed in whole or in part by appropriation of the State of Delaware, the contractor agrees as follows:

- a. The contractor, as set forth in Title 19 Delaware Code Chapter 7 section 711, will not discriminate against any employee or applicant for employment with respect to compensation, terms, conditions or privileges of employment because of such individual's race, marital status, genetic information, color, age, religion, sex, sexual orientation, gender identity, or national origin. The contractor will take affirmative action to ensure that applicants are employed and that employees are treated equally during employment without regard to their race, marital status, genetic information, color, age, religion, sex, sexual orientation, gender identity, or national origin. Such action shall include, but not be limited to the following: advertising, lay-off or termination, rates of pay or other forms of compensation, and selection for training including apprenticeships. The contractor agrees to post in conspicuous places, notices to be provided by the contracting agency setting forth the provisions of this non-discrimination clause.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

b. During the performance of this contract, the contractor agrees as follows:

1. The contractor, as set forth in Title 19 Delaware Code Chapter 7 section 711, will not discriminate against any individual with respect to compensation, terms, conditions or privileges of employment because of such individual's race, marital status, genetic information, color, age, religion, sex, sexual orientation, gender identity, or national origin. The contractor will take positive steps to ensure that applicants are employed and that employees are treated during employment without regard to their race, marital status, genetic information, color, age, religion, sex, sexual orientation, gender identity, or national origin. Such action shall include, but not be limited to, the following: employment, upgrading, demotion or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The contractor agrees to post in conspicuous places available to employees and applicants for employment notices to be provided by the contracting agency setting forth this nondiscrimination clause.
2. The contractor will, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment without regard to race, marital status, genetic information, color, age, religion, sex, sexual orientation, gender identity, or national origin."

c. The term "contractor for public works" means construction, reconstruction, demolition, alteration, and/or repair work, maintenance work, and paid for in whole or in part out of the funds of a public body except work performed under a vocational rehabilitation program. The manufacture or furnishing of materials, articles, supplies or equipment is not a public work within the meaning of this subsection unless conducted in connection with and at the site of the public work.

14. PRICES

Prices and/or rates shall remain firm for the initial one year term of the contract, unless further negotiations are deemed necessary by the State.

The pricing policy that you choose to submit must address the following concerns:

- a. The structure must be clear, accountable and auditable.
- b. It must cover the full spectrum of services required.
- c. Costs and compensation must be consistent with the rates established or negotiated as a result of this RFP or P.O. issued based on this contract.

15. COOPERATIVES

Vendors, who have been awarded similar contracts through a competitive bidding process with a cooperative, are welcome to submit the cooperative pricing for this solicitation.

16. PRICE ADJUSTMENT

The Vendor is not prohibited from offering a price reduction on its services or materiel offered under the contract. The State is not prohibited from requesting a price reduction on those services or materiel during the initial term or any subsequent options that the State may agree to exercise.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

If agreement is reached to extend this contract beyond the initial one year period, Government Support Services shall have the option of offering a determined price adjustment that shall not exceed the current Philadelphia All Urban Consumers Price Index (CPI-U), U.S. City Average. If the CPI-U is used, any increase/decrease shall reflect the change during the previous published twelve (12) month period at the time of renegotiation.

17. SHIPPING TERMS

FOB Destination, freight prepaid.

18. INDEPENDENT CONTRACTORS

The parties to any contract from this solicitation shall be independent contractors to one another, and nothing herein shall be deemed to cause the agreement to create an agency, partnership, joint venture or employment relationship between parties. Each party shall be responsible for compliance with all applicable workers compensation, unemployment, disability insurance, social security withholding and all other similar matters. Neither party shall be liable for any debts, accounts, obligations or other liability whatsoever of the other party or any other obligation of the other party to pay on the behalf of its employees or to withhold from any compensation paid to such employees any social benefits, workers compensation insurance premiums or any income or other similar taxes.

19. FUNDING OUT or NON-APPROPRIATION

In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds.

20. MANDATORY INSURANCE REQUIREMENTS

As a part of the contract requirements, the contractor must obtain at its own cost and expense and keep in force and effect during the term of this contract, including all extensions, the minimum coverage limits specified below with a carrier satisfactory to the State. All contractors must carry the following coverage depending on the type of service or product being delivered.

a. Commercial General Liability - \$1,000,000.00 per person/\$3,000,000 per occurrence.

and

b. Product Liability - \$1,000,000.00 per person/\$3,000,000 per occurrence.

and

c. Automotive Liability Insurance covering all automotive units used in the work with limits of not less than \$100,000 each person and \$300,000 each accident as to bodily injury and \$25,000 as to property damage to others.

and

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

d. The vendor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this contract. The vendor is an independent contractor and is not an employee of the State of Delaware.

Before any work is done with the State, a Certificate of Insurance referencing the name and contract number stated herein, shall be filed with the State. The certificate holder is as follows:

**State of Delaware
Government Support Services
Contract # GSS14557-CYBER_SECUR
100 Enterprise Place, Suite 4
Dover, DE 19904-8202**

Note: The State of Delaware shall not be named as an additional insured.

Should any of the above described policies be cancelled before the expiration date thereof, notice will be delivered in accordance with the policy provisions.

21. STATE OF DELAWARE BUSINESS LICENSE

Prior to receiving an award, the successful Vendor shall either furnish the Agency with proof of State of Delaware Business Licensure or initiate the process of application where required. An application may be requested in writing to: Division of Revenue, Carvel State Building, P.O. Box 8750, 820 N. French Street, Wilmington, DE 19899 or by telephone to one of the following numbers: 302-577-8778. <http://revenue.delaware.gov/services/BusServices.shtml>

Information regarding the award of this contract will be given to the Division of Revenue. Failure to comply with the State of Delaware licensing requirements may subject your organization to applicable fines and/or interest penalties.

22. INDEMNIFICATION

- a. **General Indemnification**: By submitting a proposal, the proposing vendor agrees that in the event it is awarded a contract, it will indemnify and otherwise hold harmless the State of Delaware, its agents and employees from any and all liability, suits, actions, or claims, together with all costs, expenses for attorney's fees, arising out of the vendor's its agents and employees' performance work or services in connection with the contract, regardless of whether such suits, actions, claims or liabilities are based upon acts or failures to act attributable, in whole or part, to the State, its employees or agents.
- b. **Proprietary Rights Indemnification**: Vendor shall warrant that all elements of its solution, including all equipment, software, documentation, services and deliverables, do not and will not infringe upon or violate any patent, copyright, trade secret or other proprietary rights of any third party. In the event of any claim, suit or action by any third party against the State of Delaware, the State of Delaware shall promptly notify the vendor in writing and vendor shall defend such claim, suit or action at vendor's expense, and vendor shall indemnify the State of Delaware against any loss, cost, damage, expense or liability arising out of such claim, suit or action (including, without limitation, litigation costs, lost employee time, and counsel fees) whether or not such claim, suit or action is successful.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

If any equipment, software, services (including methods) products or other intellectual property used or furnished by the vendor (collectively "Products") is or in vendor's reasonable judgment is likely to be, held to constitute an infringing product, vendor shall at its expense and option either:

1. Procure the right for the State of Delaware to continue using the Product(s);
2. Replace the product with a non-infringing equivalent that satisfies all the requirements of the contract; or
3. Modify the Product(s) to make it or them non-infringing, provided that the modification does not materially alter the functionality or efficacy of the product or cause the Product(s) or any part of the work to fail to conform to the requirements of the Contract, or only alters the Product(s) to a degree that the State of Delaware agrees to and accepts in writing.

23. NON-PERFORMANCE

In the event the Vendor does not fulfill its obligations under the terms and conditions of this contract, in addition to proceeding with termination of the contract, the ordering agency may purchase equivalent product on the open market. Any difference in cost between the contract prices herein and the price of open market product shall be the responsibility of the Vendor. Under no circumstances shall monies be due the Vendor in the event open market products can be obtained below contract cost. Any monies charged to the Vendor may be deducted from an open invoice.

24. FORCE MAJEURE

Neither the vendor nor the ordering agency shall be held liable for non-performance under the terms and conditions of this contract due, but not limited to, government restriction, strike, flood, fire, or unforeseen catastrophe beyond either party's control. Each party shall notify the other in writing of any situation that may prevent performance under the terms and conditions of this contract.

25. VENDOR NON-ENTITLEMENT

State of Delaware Vendors for Materiel and for Services shall not have legal entitlement to utilize any Central Contract held by the State of Delaware. The Vendors may not seek business from another Vendors' Central Contract for the purpose of preparing a bid or proposal to the State of Delaware. Additionally, they shall not utilize other Central Contracts to fulfill the requirements of their respective contract unless they are considered a "Covered Agency" as defined by Title 29 Chapter 69 of the State Procurement Code or otherwise permitted by law.

This is not a prohibition from any Vendor choosing to work with another Vendor who holds a State Central Contract for private business.

26. OPPORTUNITY BUYS

The Director for the State of Delaware, Office of Management and Budget, Government Support Section can waive use of a central contract pursuant to 29 Del. C. §6911(e). A process has been developed to permit any vendor the opportunity to submit an Opportunity Buy offer to the State for goods and/or services for consideration despite the existence of a central contract. See http://gss.omb.delaware.gov/contracting/documents/agencyboilers/opportunity_buy_flowchart.pdf.

The Director will afford any vendor on an existing central contract an opportunity to match or to beat the Opportunity Buy offer made by a non-contracted vendor prior to a waiver being granted.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

27. I FOUND IT CHEAPER

Director for the State of Delaware, Office of Management and Budget, Government Support Section can waive use of a central contract pursuant to 29 Del. C. §6911(e). A process has been developed to permit any State employee or Vendor to identify a lower price for material and or services for consideration despite the existence of a central contract. See http://gss.omb.delaware.gov/contracting/documents/agencyboilers/opportunity_buy_found_cheaper_flowchart.pdf. The Director will afford any Vendor on an existing central contact an opportunity to match or to beat the I Found It Cheaper suggestion and if not matched or beaten, approve the purchase via a waiver.

28. REQUIRED REPORTING

One of the primary goals in administering this contract is to keep accurate records regarding its actual value/usage. This information is essential in order to update the contents of the contract and to establish proper bonding levels, if they are required. The integrity of future contracts revolves around our ability to convey accurate and realistic information to all interested parties.

A complete and accurate Usage Report (Attachment 8) shall be furnished in an Excel format and submitted electronically, no later than the 15th (or next business day after the 15th day) of each month, detailing the purchasing of all items on this contract. The reports shall be submitted and sent as an attachment to vendorusage@state.de.us. Submitted reports shall contain accurate descriptions of the products, goods or services procured, purchasing agency information, including the six-digit department and organization code, quantities procured and prices paid. Any exception to this mandatory requirement or failure to submit complete reports, or in the format required, may result in corrective action, up to and including the possible cancellation of the award. Failure to provide the report with the minimum required information may also negate any contract extension clauses. Additionally, Vendors who are determined to be in default of this mandatory report requirement may have such conduct considered against them, in assessment of responsibility, in the evaluation of future proposals.

In accordance with Executive Orders 14 and 29 – Increasing Supplier Diversity Initiatives within State Government and Ensuring Representation of Veteran-Owned Businesses (VOBE) including Service Disabled Veteran Owned Businesses (SDVOBE), the State of Delaware is committed to supporting its diverse business industry and population. The successful Vendor will be required to accurately report on the participation by Diversity Suppliers which includes: minority (MBE), woman (WBE), veteran owned business (VOBE), or service disabled veteran owned business (SDVOBE) under this awarded contract. The reported data elements shall include but not be limited to; name of state contract/project, the name of the Diversity Supplier, Diversity Supplier contact information (phone, email), type of product or service provided by the Diversity Supplier and any minority, women, veteran, or service disabled veteran certifications for the subcontractor (State OSD certification, Minority Supplier Development Council, Women’s Business Enterprise Council, VetBiz.gov). The format used for Subcontracting 2nd Tier reporting is shown as Attachment 9.

Accurate 2nd Tier reports shall be submitted to the contracting Agency’s Office of Supplier Diversity at vendorusage@state.de.us on the 15th (or next business day) of the month following each quarterly period. For consistency quarters shall be considered to end the last day of March, June, September and December of each calendar year. Contract spend during the covered periods shall result in a report even if the contract has expired by the report due date.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

29. ORDERING PROCEDURE

Successful Vendors are required to have either a local telephone number within the (302) area code, a toll free (800) number, or agree to accept collect calls. Depending on the nature and scope of the event, each State agency or other governmental entity shall be responsible for contacting the awarded vendor directly for all required resources. All consumables delivered by the Vendor and received by a State agency or other governmental entity, become the property of that State agency or entity. Orders may be accomplished by written purchase order, telephone, fax or computer on-line systems.

30. BILLING

The Vendor is required to "Bill as Shipped" to the respective ordering agency(s). Ordering agencies shall provide contract number, ship to and bill to address, contact name and phone number. The Vendor shall not charge a late fee that exceeds more than one percent (1%) per month, not to exceed twelve percent (12%) per annum.

Agencies will make every effort to achieve available discount opportunities under this contract. Vendors shall be required to report semi-annually opportunities to enhance the discounts achieved.

31. METHOD OF PAYMENT

- a. For each P.O. issued as part of this contract, the State will pay Vendor monthly, within thirty (30) days of receipt of the Vendor's billing, the amount which is legitimately earned by the Vendor, and supported by payroll data and an itemized accounting of reasonable reimbursable direct non-salary costs. A current progress report of the work shall accompany each billing.

Final settlement for total payment to the Vendor will be made within thirty (30) days from the date of final written State acceptance of the work and services as agreed to in the P.O.

- b. No premium time for overtime will be paid without prior written State authorization. Indirect overhead cost shall not be applied to the premium portion of the overtime.
- c. The agencies or school districts using this award will authorize and process for payment each invoice within thirty (30) days after the date of receipt of a correct invoice. The State of Delaware intends to maximize the use of the P-Card for payment for goods and services provided under contract. Vendors shall not charge additional fees for acceptance of this payment method and shall incorporate any costs into their proposals. Additionally there shall be no minimum or maximum limits on any P-Card transaction under the contract. While it is the State's intention to utilize the P-card payment method the State reserves, at its discretion, the right to pay by ACH/ACI or check. Should a Vendor wish to provide a financial incentive to not process payment by P-Card in their proposal, they are to prepare their proposals to clearly outline any incentives for alternative payment methods the Vendor is willing to accept.

32. PRODUCT SUBSTITUTION

All items or services delivered during the life of the contract shall be of the same type and manufacture as specified or accepted as part of the proposal unless specific approval is given by the Agency to do otherwise. Awarded vendors are highly encouraged to offer any like substitute product (s), either generic or brand name, at any time during the subsequent contract term, especially if an opportunity for

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

cost savings to the state exists. In all cases, the state may require the submission of written specifications and/or product samples for evaluation prior to any approvals being granted.

If a substitution is granted by the state, the Vendor must update its core list and maintain said list in a timely manner.

33. SCHEDULE FOR PERFORMANCE OF WORK

All work described in these specifications shall be completed with reasonable promptness. As used in this Section, the State of Delaware shall be the sole judge of the term “reasonable”. If the Vendor does not begin the work in a reasonable amount of time, they will be notified that if they fail to initiate the work promptly, the contract may be terminated and the State will forthwith proceed to collect for nonperformance of work.

34. VENDOR RESPONSIBILITY

The State will enter into a contract with the successful Vendor(s). The successful Vendor(s) shall be responsible for all products and services as required by this RFP whether or not the Vendor or a subcontractor provided it. Subcontractors, if any, shall be clearly identified in the Vendor’s proposal by completing Attachment 7.

35. VENDOR- OWNED RENTAL EQUIPMENT AND SUPPLIES REMOVAL

The awarded Vendor shall remove all rental equipment and supplies from the event location (s) no later than an agreed to date once all contract obligations by the Vendor have been met.

36. ENVIRONMENTAL PROCUREMENT REQUIREMENTS

Energy Star - If applicable, the Vendor must provide products that earn the ENERGY STAR rating and meet the ENERGY STAR specifications for energy efficiency in order to keep overall event costs to a minimum. The Vendor is encouraged to visit www.energystar.gov for complete product specifications and updated lists of qualifying products.

Green Products – third party certification of green products accepted from GSS w/approved green certification shall be offered wherever available in addition to or as a substitute for non-green products.

Vendors shall report all green items procured during the monthly reporting period using the Usage Report that will be provided to the awarded Vendor(s).

Environmental Procurement Policies of the State shall determine acceptable consideration and credit for environmentally preferred products and services in the performance of this award. The State Environmental Procurement Policies may be found:

<http://gss.omb.delaware.gov/contracting/documents/agencyboilers/espp.pdf>.

37. PERSONNEL/EQUIPMENT/SERVICES

- a. The Vendor represents that it has, or will secure at its own expense, all personnel required to perform the services required under this contract.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

- b. All of the equipment and services required hereunder shall be provided by or performed by the Vendor or under its direct supervision, and all personnel, including subcontractors, engaged in the work shall be fully qualified and shall be authorized under State and local law to perform such services.
- c. None of the equipment and/or services covered by this contract shall be subcontracted without the prior written approval of the State. Only those identified in Attachment 7 are considered approved upon award. Changes to those subcontractor(s) listed in Attachment 7 must be approved in writing by the State.

38. MINIMUM WAGE RATES

Work performed under this solicitation may fall under the State of Delaware Minimum Wage Rates or the Delaware Prevailing Wage rates. Prior to issuing a purchase order, the ordering agencies must obtain from the Department of Labor a determination if prevailing wage applies to the project and, if appropriate, what the applicable prevailing wage rates would be for the work to be performed. No work shall proceed without a determination by the Department of Labor. Request for prevailing wage certification can be found at:

<http://www.delawareworks.com/industrialaffairs/services/LaborLawEnforcementInfo.shtml#pw1>.

39. PREVAILING WAGE

The prevailing wage law, 29 Del.C. §6960, is enforced by the Department of Labor and states that the specifications for every contract or aggregate of contracts relating to a public works project in excess of \$100,000 for new construction (including painting and decorating) or \$15,000 for alteration, repair, renovation, rehabilitation, demolition or reconstruction (including painting and decorating of building or works) to which this State or any subdivision thereof is a party and for which the State appropriated any part of the funds and which requires or involves the employment of mechanics and/or laborers shall contain a provision stating the minimum wages to be paid various classes of laborers and mechanics which shall be based upon the wages that will be determined by the Delaware Department of Labor, Division of Industrial Affairs, to be prevailing in the county in which the work is to be performed.

40. TERMINATION OF INDIVIDUAL ORDERS OR PURCHASE ORDERS

As a central contract, the contract resulting from this RFP shall include individual orders from state agencies and other entities authorized by law to procure from this contract. The individual orders may be terminated as follows:

- a. **Termination for Cause:** If, for any reasons, or through any cause, the Vendor fails to fulfill in timely and proper manner his obligations, or if the Vendor violates any of the covenants, agreements, or stipulations of this contract, the Agency shall have the right to terminate the P.O. by giving written notice to the Vendor of such termination and specifying the effective date thereof, at least five (5) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs, and reports or other material prepared by the Vendor in the performance of the P.O. shall, at the option of the Agency, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is usable to the Agency.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

- b. **Termination for Convenience**: The Agency may terminate the P.O. at any time by giving written notice of such termination and specifying the effective date thereof, at least sixty (60) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, models, photographs, reports, supplies, and other materials shall, at the option of the department, become its property and the Vendor shall be entitled to receive compensation for any satisfactory work completed on such documents and other materials which are usable to the Agency.

- c. **Termination for Non-Appropriations**: In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. This is not a termination for convenience and will not be converted to such.

41. TERMINATION OF CONTRACT

As a central contract, the contract resulting from this RFP may be terminated as follows by Government Support Services.

- a. **Termination for Cause**: If, for any reasons, or through any cause, the Vendor fails to fulfill in timely and proper manner its obligations under this Contract, or if the Vendor violates any of the covenants, agreements, or stipulations of this Contract, the State shall thereupon have the right to terminate this contract by giving written notice to the Vendor of such termination and specifying the effective date thereof, at least 30 days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs, and reports or other material prepared by the Vendor under this Contract shall, at the option of the State, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is usable to the State.

- b. **Termination for Convenience**: The State may terminate this Contract at any time by giving written notice of such termination and specifying the effective date thereof, at least sixty (60) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, models, photographs, reports, supplies, and other materials shall, at the option of the State, become its property and the Vendor shall be entitled to receive compensation for any satisfactory work completed on such documents and other materials, and which is usable to the State.

- c. **Termination for Non-Appropriations**: In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. This is not a termination for convenience and will not be converted to such.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

42. CHANGES

Both parties may, from time to time, require changes in the services to be provided by the Vendor under the Scope of Work. Such changes, including any increase or decrease in the amount of the Vendor's compensation, which are mutually agreed upon by and between the Agency and the Vendor shall be incorporated in written amendments to the Purchase Order or contract.

43. INTEREST OF VENDOR

The Vendor covenants that it presently has no interest and shall not acquire any interest, direct or indirect, which would conflict in any manner or degree in providing products or performing services required under this contract. The Vendor further covenants, that in the performance of this contract, no person having any such interest shall be employed.

44. PUBLICATION, REPRODUCTION AND USE OF MATERIAL

No material produced in whole or part under this contract shall be subject to copyright in the United States or in any other country. The State shall have unrestricted authority to publish, disclose, distribute and otherwise use, in whole or in part, any reports, data, or other materials prepared under this contract; provided, however, that the State agrees not to use any design or engineering plans prepared by the Vendor for anything other than their intended purpose under this Contract. The Vendor shall have the right to publish any and all scientific findings. Appropriate acknowledgment and credit for the State's support shall be given in the publication.

45. RIGHTS AND OBLIGATIONS

The rights and obligations of each party to this agreement shall not be effective, and no party shall be bound by the terms of this agreement, unless and until a valid executed purchase order has been approved by the Secretary of Finance, and all procedures of the Department of Finance have been complied with. A separate purchase order shall be issued for every project.

46. ASSIGNMENT OF ANTITRUST CLAIMS

As consideration for the award and execution of this contract by the State, the Vendor hereby grants, conveys, sells, assigns, and transfers to the State of Delaware all of its right, title and interest in and to all known or unknown causes of action it presently has or may now or hereafter acquire under the antitrust laws of the United States and the State of Delaware, relating to the particular goods or services purchased or acquired for the State pursuant to this contract.

47. TESTING AND INSPECTION

The State of Delaware reserves the right to conduct any test or inspection it may deem necessary to insure equipment, materials and services conform to contract requirements.

48. COVENANT AGAINST CONTINGENT FEES

The Vendor warrants that no person or selling agency has been employed or retained to solicit or secure this contract upon an agreement or understanding for a commission, percentage, brokerage, or contingent fee, excepting bona fide employees. For breach or violation of this warranty, the State shall have the right to annul this contract without liability or in its discretion to deduct from the contract price or consideration, or otherwise recover, the full amount of such commission, percentage, brokerage, or contingent fees.

49. GRATUITIES

- a. If it is found, after notice and hearing, by the State that gratuities (in the form of entertainment, gifts, or otherwise) were offered or given by the Vendor or any agent of the State with a view toward securing a contract, or securing favorable treatment with respect to the awarding, amending, or the making of any determinations with respect to the performance of this contract, the State may, by written notice to the Vendor, terminate the right of the Vendor to proceed under this contract and/or may pursue such other rights and remedies provided by law or under this agreement; provided that the existence of the facts upon which the State makes such findings shall be in issue and may be reviewed in proceedings pursuant to the Remedies clause of this contract; and
- b. In the event this contract is terminated pursuant to subparagraph "a", the State shall be entitled (i) to pursue the same remedies against the Vendor, and (ii) to exemplary damages, as a penalty in addition to any other damages to which it may be entitled by law, in an amount which shall be not less than three, nor more than ten, times the costs incurred by the Vendor in providing any such gratuities to any such officer or employee. The amount of such exemplary damages shall be in the sole discretion of the State.

50. AFFIRMATION

The Vendor must affirm that within the past five (5) years the firm or any officer, controlling stockholder, partner, principal, or other person substantially involved in the contracting activities of the business is not currently suspended or debarred and is not a successor, subsidiary, or affiliate of a suspended or debarred business.

51. AUDIT ACCESS TO RECORDS

The Vendor shall maintain books, records, documents, and other evidence pertaining to this Contract to the extent and in such detail as shall adequately reflect performance hereunder. The Vendor agrees to preserve and make available to the State, upon request, such records for a period of five (5) years from the date services were rendered by the Vendor. Records involving matters in litigation shall be retained for one (1) year following the termination of such litigation. The Vendor agrees to make such records available for inspection, audit, or reproduction to any official State representative in the performance of their duties under the Contract. Upon notice given to the Vendor, representatives of the State or other duly authorized State or Federal agency may inspect, monitor, and/or evaluate the cost and billing records or other material relative to this Contract. The cost of any Contract audit disallowances resulting from the examination of the Vendor's financial records will be borne by the Vendor. Reimbursement to the State for disallowances shall be drawn from the Vendor's own resources and not charged to Contract cost or cost pools indirectly charging Contract costs.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

52. REMEDIES

Except as otherwise provided in this contract, all claims, counterclaims, disputes, and other matters in question between the State and the Vendor arising out of, or relating to, this contract, or a breach of it may be decided by arbitration if the parties mutually agree, or in a court of competent jurisdiction within the State of Delaware.

53. AMENDMENTS

This contract may be amended, in writing, by mutual agreement of the successful vendor and Government Support Services.

54. SUBCONTRACTS

Subcontracting is permitted under this RFP and contract. However, every subcontractor shall be identified in the Proposal (Attachment 7) and agreed to in writing by the State or as are specifically authorized in writing by the Agency during the performance of the contract. Any substitutions in or additions to such subcontractors, associates, or consultants will be subject to the prior written approval of the State.

The Vendor(s) shall be responsible for compliance by the subcontractor with all terms, conditions and requirements of the RFP and with all local, State and Federal Laws. The Vendor shall be liable for any noncompliance by any subcontractor. Further, nothing contained herein or in any subcontractor agreement shall be construed as creating any contractual relationship between the subcontractor and the State.

55. AGENCY'S RESPONSIBILITIES

The Agency shall:

- a. Examine and review in detail all letters, reports, drawings and other documents presented by the Vendor to the Agency and render to the Vendor in writing, findings and decisions pertaining thereto within a reasonable time so as not to delay the services of Vendor.
- b. Give prompt written notice to the Contractor whenever the Agency observes or otherwise becomes aware of any development that affects the scope or timing of the Contractor's services.
- c. When an ordering agency first experiences a relatively minor problem or difficulty with a vendor, the agency will contact the vendor directly and attempt to informally resolve the problem. This includes failure to perform by the date specified and any unacceptable difference(s) between the purchase order and the merchandise received. Ordering agencies should stress to vendors that they should expedite correction of the differences because failure to reply may result in an unfavorable rating in the execution of the awarded contract.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

- d. The state has several remedies available to resolve non-performance issues with the contractor. The Agency should refer to the Contract Terms and Conditions to view these remedies. When a default occurs, the Agency should first review the contract to confirm that the issue is a part of the contract. If the issue is not covered by the contract, the state cannot expect the contractor to perform outside the agreement. If the issue is a part of the contract, the Agency or GSS - Contracting must then contact the contractor, discuss the reasons surrounding the default and establish a date when the contractor will resolve the non-performance issue.
- e. If there is a performance deficiency, a Corrective Action Report (CAR) may be used. Complete this form to report concerns with vendors or commodities. Be sure to furnish as much detail as possible. <http://gss.omb.delaware.gov/divisionwide/forms.shtml>.

56. CONTRACT DOCUMENTS

The Definitions and General Provisions and any Special Instructions, Specifications, Request for Proposal, Proposal, Purchase Order, and Contract shall be a part of and constitute the entire Agreement entered into by the State of Delaware and any Vendor. In the event there is any discrepancy between any of these contract documents, the following order of documents governs so that the former prevails over the latter:

- Contract
- Request for Proposal
- Specifications or Scope of Work
- Definitions & General Provisions
- Proposal
- Purchase Order
- Special Instruction

57. ASSIGNMENT

This contract shall not be assigned except by express prior written consent from the Agency.

58. NOTICE

Any notice to the State of Delaware required under the contract shall be sent by registered mail to:

**State of Delaware
Government Support Services
100 Enterprise Place, Suite 4
Dover, DE 19904-8202**

59. VENDOR EMERGENCY RESPONSE POINT OF CONTACT

The awarded vendor(s) shall provide the name(s), telephone, or cell phone number(s) of those individuals who can be contacted twenty four (24) hours a day, seven (7) days a week where there is a critical need for commodities or services when the Governor of the State of Delaware declares a state of emergency under the Delaware Emergency Operations Plan dated November 2009 or in the event of a local emergency or disaster where a governmental entity other than a State Agency requires the services of the vendor. Failure to provide this information could render the proposal as non-

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

responsive.

C. AWARD AND EXECUTION OF CONTRACT

1. CONSIDERATION OF PROPOSALS

The right is reserved to waive technicalities, to reject any or all bids, or any portion thereof, to seek new proposals, to proceed to do the work otherwise, or to abandon the work, if in the judgment of the Agency or its agent, the best interest of the State will be promoted thereby.

2. MATERIAL GUARANTY

Before any contract is awarded, the successful Vendor may be required to furnish a complete statement of the origin, composition and manufacture of any or all of the material to be used in the contract together with such samples as may be requested for the purpose of testing.

3. AWARD OF CONTRACT

Within ninety (90) days from the date of opening proposals, the contract will be awarded or the proposals rejected.

4. EXECUTION OF CONTRACT

The Vendor (s) to whom the award is made shall execute a formal contract within twenty (20) days after date of official notice of the award of the contract.

5. WARRANTY

The successful Vendor(s) shall be required to extend any policy guarantee usually offered to the general public, FEDERAL, STATE, COUNTY, or MUNICIPAL governments, on material in this contract against defective material, workmanship, and performance.

6. THE CONTRACT(S)

The contract(s) with the successful Vendor(s) will be executed with Government Support Services acting for all participating governmental entities.

7. INFORMATION REQUIREMENT

The successful Vendor's shall be required to advise and provide Government Support Services of the gross costs associated with this contract.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

VII. PROPOSAL REPLY SECTION for CONTRACT NO. GSS14557-CYBER SECUR

Cyber Security and Disaster Recovery Staffing Services

Please fill out the attached forms fully and completely and return with your proposal in a sealed envelope clearly displaying the contract number to the State of Delaware, Government Support Services by 1:00 PM Local Time, Tuesday, February 4, 2014 at which time bids will be opened.

NO MANDATORY PRE-BID MEETING

Proposals must be mailed to:

**State of Delaware
Government Support Services, GSS14557-CYBER_SECUR
100 Enterprise Place, Suite 4
Dover, DE 19904-8202**

PUBLIC PROPOSAL OPENINGS

The public proposal opening insures the citizens of Delaware that contracts are being proposed fairly on a competitive basis and comply with Delaware procurement laws. The agency conducting the opening is required by law to publicly open the proposals at the time and place specified and the contract shall be awarded within ninety (90) days thereafter. The main purpose of the proposal opening is to reveal the name(s) of the Vendor(s), not to serve as a forum for determining the apparent low Vendors. The disclosure of additional information, including prices, shall be at the discretion of the contracting agency until such time that the responsiveness of each proposal has been determined.

After receipt of a fully executed contract(s), the Delaware public and all Vendors are invited to make an appointment with the agency in order to review pricing and other non-confidential information.

NOTE: ONLY THE VENDOR'S NAME AND ADDRESS WILL BE READ AT THE OPENING

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Attachment 1

NO PROPOSAL REPLY FORM

Contract No.: **GSS14557-CYBER_SECUR**

Contract Title: **Cyber Security and Disaster Recovery Staffing Services**

To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal.

Unfortunately, we must offer a "No Proposal" at this time because:

- _____ 1. We do not wish to participate in the proposal process.

- _____ 2. We do not wish to bid under the terms and conditions of the Request for Proposal document. Our objections are:

- _____ 3. We do not feel we can be competitive.

- _____ 4. We cannot submit a Proposal because of the marketing or franchising policies of the manufacturing company.

- _____ 5. We do not wish to sell to the State. Our objections are:

- _____ 6. We do not sell the items/services on which Proposals are requested.

- _____ 7. Other: _____

_____ FIRM NAME _____ SIGNATURE

_____ We wish to remain on the Vendor's List **for these goods or services.**

_____ We wish to be deleted from the Vendor's List **for these goods or services.**

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Attachment 2

CONTRACT NO.: GSS14557-CYBER_SECUR **TITLE:** Cyber Security and Disaster Recovery Staffing Service
DEADLINE TO RESPOND: 1:00 PM Local Time, Tuesday, February 4, 2014

NON-COLLUSION STATEMENT

This is to certify that the undersigned Vendor has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal, **and further certifies that it is not a sub-contractor to another Vendor who also submitted a proposal as a primary Vendor in response to this solicitation** submitted this date to the State of Delaware, Office of Management and Budget, Government Support Services.

It is agreed by the undersigned Vendor that the signed delivery of this bid represents the Vendor's acceptance of the terms and conditions of this solicitation including all specifications and special provisions.

NOTE: Signature of the authorized representative **MUST** be of an individual who legally may enter his/her organization into a formal contract with the State of Delaware, Office of Management and Budget, Government Support Services.

	Corporation
	Partnership
	Individual

COMPANY NAME _____ (Check one)

NAME OF AUTHORIZED REPRESENTATIVE _____

SIGNATURE _____ TITLE _____

COMPANY ADDRESS _____

PHONE NUMBER _____ FAX NUMBER _____

EMAIL ADDRESS _____

FEDERAL E.I. NUMBER _____ STATE OF DELAWARE LICENSE NUMBER _____

COMPANY CLASSIFICATIONS: CERT. NO.: _____	Certification type(s)	Circle all that apply	
	Minority Business Enterprise (MBE)	Yes	No
Woman Business Enterprise (WBE)	Yes	No	
Disadvantaged Business Enterprise (DBE)	Yes	No	
Veteran Owned Business Enterprise (VOBE)	Yes	No	
Service Disabled Veteran Owned Business Enterprise (SDVOBE)	Yes	No	

[The above table is for informational and statistical use only.]

PURCHASE ORDERS SHOULD BE SENT TO:
(COMPANY NAME) _____

ADDRESS _____

CONTACT _____

PHONE NUMBER _____ FAX NUMBER _____

EMAIL ADDRESS _____

AFFIRMATION: Within the past five years, has your firm, any affiliate, any predecessor company or entity, owner, Director, officer, partner or proprietor been the subject of a Federal, State, Local government suspension or debarment?
YES _____ NO _____ if yes, please explain _____

THIS PAGE SHALL BE SIGNED, NOTARIZED AND RETURNED FOR YOUR BID TO BE CONSIDERED

SWORN TO AND SUBSCRIBED BEFORE ME this _____ day of _____, 20 _____

Notary Public _____ My commission expires _____

City of _____ County of _____ State of _____

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Attachment 4

Contract No.: GSS14557-CYBER_SECUR
Contract Name: Cyber Security and Disaster Recovery Staffing Services

COMPANY PROFILE & CAPABILITIES FORM

Suppliers are required to provide a reply to each question listed below. Your replies will aid the evaluation committee as part of the overall qualitative evaluation criteria of this Request for Proposal. Your responses should contain sufficient information about your company so evaluators have a clear understanding of your company's background and capabilities. Failure to respond to any of these questions may result in your proposal to be rejected as non-responsive.

1.	What percentage of your total business would the State of Delaware business amount to within your entire customer base?

2.	How many employees does your company have? How many employees does your company have to provide the required services in accordance with contract requirements? How would the award, if any or all, of this contract effect current staffing?

3.	Provide the name, description and approximate size in revenue received from each governmental account, including current accounts and those ended within the last twelve months. Please limit the number to ten (10) if your company has such accounts. As an example: State of Maryland, Division of Motor Vehicles, current account \$100,000 received in 2012.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Attachment 6

Contract No.: GSS14557-CYBER_SECUR
Contract Name: Cyber Security and Disaster Recovery Staffing Services

BUSINESS REFERENCES FORM

List a minimum of three business references, including the following information:

- Business Name and Mailing address
- Contact Name and phone number
- Number of years doing business with
- Type of work performed

Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please list the contract.

1.	Contact Name & Title:	
	Business Name:	
	Address:	
	Email:	
	Phone # / Fax #:	
	Current Vendor (YES or NO):	
	Years Associated & Type of Work Performed:	

2.	Contact Name & Title:	
	Business Name:	
	Address:	
	Email:	
	Phone # / Fax #:	
	Current Vendor (YES or NO):	
	Years Associated & Type of Work Performed:	

3.	Contact Name & Title:	
	Business Name:	
	Address:	
	Email:	
	Phone # / Fax #:	
	Current Vendor (YES or NO):	
	Years Associated & Type of Work Performed:	

STATE OF DELAWARE PERSONNEL MAY NOT BE USED AS REFERENCES.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Attachment 7

SUBCONTRACTOR INFORMATION FORM

PART I – STATEMENT BY PROPOSING VENDOR		
1. CONTRACT NO. GSS14557-CYBER_SECUR	2. Proposing Vendor Name:	3. Mailing Address
4. SUBCONTRACTOR		
a. NAME	4c. Company OSD Classification: Certification Number: _____	
b. Mailing Address:	4d. Women Business Enterprise <input type="checkbox"/> Yes <input type="checkbox"/> No 4e. Minority Business Enterprise <input type="checkbox"/> Yes <input type="checkbox"/> No 4f. Disadvantaged Business Enterprise <input type="checkbox"/> Yes <input type="checkbox"/> No 4g. Veteran Owned Business Enterprise <input type="checkbox"/> Yes <input type="checkbox"/> No 4h. Service Disabled Veteran Owned Business Enterprise <input type="checkbox"/> Yes <input type="checkbox"/> No	
5. DESCRIPTION OF WORK BY SUBCONTRACTOR		
6a. NAME OF PERSON SIGNING	7. BY (<i>Signature</i>)	8. DATE SIGNED
6b. TITLE OF PERSON SIGNING		
PART II – ACKNOWLEDGEMENT BY SUBCONTRACTOR		
9a. NAME OF PERSON SIGNING	10. BY (<i>Signature</i>)	11. DATE SIGNED
9b. TITLE OF PERSON SIGNING		

* Use a separate form for each subcontractor

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

THIS PAGE HAS BEEN LEFT INTENTIONALLY BLANK

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Attachment 9

State of Delaware																				
Subcontracting (2nd tier) Quarterly Report																				
Prime Name:						Report Start Date:														
Contract Name/Number						Report End Date:														
Contact Name:						Today's Date:														
Contact Phone:						*Minimum Required			Requested detail											
Vend or Name *	Vend or TaxID *	Contra ct Name/ Numbe r*	Vendo r Conta ct Name*	Vendo r Conta ct Phone *	Repo rt Start Date*	Repo rt End Date*	Amount Paid to Subcontract or*	Work Performed by Subcontrac tor UNSPSC	M/WBE Certifyi ng Agency	Veteran/Serv ice Disabled Veteran Certifying Agency	2nd tier Suppli er Name	2nd tier Suppli er Addre ss	2nd tier Suppli er Phone Number	2nd tier Suppli er email	Descripti on of Work Performe d	2nd tier Suppli er Tax Id	Dat e Pai d			

Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor

Completed reports shall be saved in an Excel format, and submitted to the following email address: vendorusage@state.de.us

State of Delaware
Office of Supplier Diversity
Certification Application

The most recent application can be downloaded from the following site:

<http://gss.omb.delaware.gov/osd/certify.shtml>

Submission of a completed Office of Supplier Diversity (OSD) application is optional and does not influence the outcome of any award decision.

The minimum criteria for certification require the entity must be at least 51% owned and actively managed by a person or persons who are eligible: minorities, women, veterans, and/or service disabled veterans. Any one or all of these categories may apply to a 51% owner.

Complete application and mail, email or fax to:

Office of Supplier Diversity (OSD)
100 Enterprise Place, Suite 4
Dover, DE 19904-8202
Telephone: (302) 857-4554 Fax: (302) 677-7086
Email: osd@state.de.us
Web site: <http://gss.omb.delaware.gov/osd/index.shtml>

THE OSD ADDRESS IS FOR OSD APPLICATIONS ONLY.
NO BID RESPONSE PACKAGES WILL BE ACCEPTED BY THE OSD.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

Attachment 12

Proposal Reply Requirements

The response should contain the following minimum information:

1. A brief Cover Letter including an Applicant's experience, if any, providing similar services.
2. Vendor shall provide a detailed description of services to be provided, and shall respond to the Scope of Work identified. **Vendors are to respond or acknowledge each section found within the Scope of Work, Appendix A.** Failure to adequately describe the extent of their abilities may affect how the state evaluates and scores the vendor proposal.

Vendors are encouraged to review the Evaluation criteria to see how the proposals will be scored and verify that the response has sufficient documentation to support each scoring criteria identified.

1. One (1) complete, signed and notarized copy of the Non-Collusion Agreement (Attachment 2). **MUST HAVE ORIGINAL SIGNATURES AND NOTARY MARK** – Form must be included.
2. One (1) completed RFP Exception Form (Attachment 3) – please check box if no information – Form must be included.
3. One (1) completed Profile and Capabilities Form (Attachment 4)
4. One (1) completed Confidentiality Form (Attachment 5) – please check if no information is deemed confidential – Form must be included.
5. One (1) completed Business Reference Form (Attachment 6) – please provide references other than State of Delaware contacts – Form must be included.
6. One (1) complete and signed copy of the Subcontractor Information Form (Attachment 7) for each subcontractor – only provide if applicable.
7. One (1) complete OSD Application (see link on Attachment 10) – optional, only provide if applicable

The items listed above provide the basis for evaluating each vendor's proposal. **Failure to provide all appropriate information may deem the submitting vendor as "non-responsive" and exclude the vendor from further consideration.** If an item listed above is not applicable to your company or proposal, please make note in your submission package.

Vendors shall compile all documentation noted above, and all other documents as required in the Scope of Work, Appendix A, and shall provide in the following format(s):

1. All documents outlined above, excluding Appendix C, must be scanned and saved (in black & white) as one PDF file.
2. Appendix C must be saved on the CD as an Excel file.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

APPENDIX A
SCOPE OF WORK

GSS14557-CYBER_SECUR
Cyber Security and Disaster Recovery Staffing Services

DETAILED REQUIREMENTS

The State of Delaware is seeking proposals for the following technology professional services:

1. Information Security Education and Awareness Specialist
2. Information Security Analyst
3. Information Security Policy and Standards Advisor
4. Senior Security Consultant/Trusted Advisor
5. Information Technology Auditor
6. Disaster Recovery Specialist
7. Continuity of Operations Specialist

Vendors are required to provide **HOURLY RATES** for each job title. Vendors must provide pricing for the items listed in the Excel Spreadsheet, Appendix C.

➤ **KNOWLEDGE CATEGORIES**

Applicable to All Job Categories	Required knowledge of and/or experience with the operating systems, hardware, and software used by the State of Delaware. Requires strong interpersonal and communication skills. Proposed candidates must possess qualifications either through education, certification, or experience to meet industry standard for the services requested. Familiarity with industry best practice is a must.
Level 1	Minimum 2 years of practical experience.
Level 2	Minimum 4 years of practical experience.
Level 3	Minimum 6 years of practical experience and 2 years experience in another related discipline. Diverse understanding of cyber security and/or disaster recovery. Advanced degree(s) and/or equivalent certifications.

➤ **JOB SKILLS**

a. Information Security Education and Awareness Specialist

Provide assistance and support to the security education and awareness program. Possible projects include production of security awareness products; including computer based training and classroom-led instruction. HIPAA Awareness Training should include interactive training complete with a congratulatory screen showing the name and date of the training that can be printed by the user. This is required should HIPPA auditors ask to see the training list. This training should require the use of the Macromedia Flash 6 Player and the Java Virtual Machine or their equivalent. The training should be about 30 minutes long. CISSP and SANS certifications may be required.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

b. Information Security Analyst

Perform Information Security and Assurance analysis functions to ensure all applicable requirements are met. Possible projects include risk/vulnerability assessment, penetration testing, social engineering, internal and external vulnerability scanning, incident response, data classification, and measuring compliance to ISO 17799. CISSP and SANS certifications may be required.

c. Information Security Policy and Standards Advisor

Assist with the development, publication, and rollout of information security policies, procedure, standards, and guidelines across the enterprise. Advise on compliance with applicable laws and regulations and other governance requirements. Identify communication, education, awareness, and compliance needs. Requires strong knowledge of general information security principles, relevant laws and regulations, and governance requirements. CISSP and SANS certifications may be required.

d. Senior Security Consultant/Trusted Advisor

Provide information security advisory services to the Chief Security Officer, Information Security Officers, Information Resource Managers of Agencies and School Districts for the development and execution of Delaware's Information Security Program. Provide recommendation on security policies, standards, procedures, employee education and programs, staff development, and organizational structure. CISSP and CISM certifications may be required.

e. Information Technology Auditor

Plan, conduct, and document audits of the IT infrastructure, general computer controls and other system and application related risk areas. Evaluate internal controls, security-related risk areas, and alignment with policies, standards, and our Enterprise Architecture. Recommend risk mitigation strategies, process improvements and increased internal controls and communicate findings. CISA and CISM certifications may be required.

f. Disaster Recovery Specialist

- Assist client agencies with the design, testing, and implementation of disaster recovery plans for their IT data centers, applications and systems.
- Coordinate and monitor disaster recovery tests.
- Ensure that all Agency/School District disaster recovery plans are kept current and copies are maintained centrally and off-site.
- Develop and conduct periodic simulated disaster scenarios and assist in the validation of the recovery plans and procedures.
- Provide agency training on the planning, testing and evaluation of disaster recovery scenarios as they relate to the Agency's/School District's IT systems and applications.
- Negotiate/contract with key disaster recovery, data storage, and hot/cold site industry providers.
- Ensure that all critical State systems and information is included in a disaster recovery plan.
- Prioritize the recovery of data, systems, and facilities across all State departments, agencies and school districts.
- Assist with coordination of real-time recovery activities during a disaster event.
- Document the readiness of the State's IT infrastructure for recovery from a disaster.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

g. Continuity of Operations Specialist

- Assist client agencies with the design, testing, and implementation of Continuity of Operations Plans.
- Coordinate and assist in the evaluation of Continuity of Operations drills.
- Ensure that all Agency/School District Continuity of Operations Plans are kept current and maintained centrally.
- Provide Agency/School District training on Continuity of Operations Plans and the State's implemented Living Disaster Recovery Planning System.
- Negotiate/contract with key state partners and hot/cold site industry providers.
- Ensure that the essential functions of all Agency/School Districts are documented and maintained in the Living Disaster Recovery Planning System.
- Assist with the coordination of a real-time Continuity of Operations activation during an event.
- Assist with the administration and maintenance of the State's Living Disaster Recovery Planning System.

1. CYBER SECURITY LIABILITY

It shall be the duty of the Vendor to reasonably ensure that all products of its effort do not cause, directly or indirectly, any unauthorized acquisition of data that compromises the security, confidentiality, or integrity of information maintained by the State of Delaware. Vendor's agreement shall not limit or modify liability for information security breaches, and the Vendor shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) arising out of such breaches. In addition to all rights and remedies available to it in law or in equity, the State shall subtract from any payment made to Vendor all damages, costs and expenses caused by such information security breaches that have not been previously paid to Vendor.

2. INFORMATION SECURITY

Multifunction peripherals must be hardened when used or connected to the network. They should be configured to harden the network protocols used, management services, processing services (print, copy, fax, and scan), logging, and physical security. Care shall be taken to ensure that any State non-public data is removed from memory before service calls and/or equipment disposal.

Electronic information storage devices (hard drives, tapes, diskettes, compact disks, USB, multifunction peripherals, etc.) shall be disposed of in a manner corresponding to the classification of the stored information, up to and including physical destruction.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

3. STANDARD PRACTICES

With respect to work provided to or conducted for the state by a contractor, the contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to the state. The contractor(s) shall follow practices consistent with generally accepted professional and technical standards. The contractor(s) shall be responsible for ensuring that all services, products and deliverables furnished to the state are coordinated with the Department of Technology and Information (DTI) and are consistent with practices utilized by, or standards promulgated by DTI. If any service, product or deliverable furnished by a contractor(s) does not conform to DTI standards or general practices, the contractor(s) shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to DTI standards or practices.

4. CONFIDENTIALITY AND DATA INTEGRITY

The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored: e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency/School District data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information.

The Contractor is required to agree to the requirements in the **CONFIDENTIALITY AND INTEGRITY OF DATA STATEMENT**; Appendix B attached, and made a part of this RFP. Contractor employees, individually, may be required to sign the statement prior to beginning any work.

5. SECURITY

Computer, network, and information security is of paramount concern for the State of Delaware and the Department of Technology and Information. The State wants to ensure that computer/network hardware and software does not compromise the security of its IT infrastructure. The SANS Institute and the FBI have released a document describing the Top 20 Internet Security Threats. The document is available at www.sans.org/top20.htm for your review. The Contractor is guaranteeing that any systems of software provided by the Contractor are free to the vulnerabilities listed in that document.

6. ACCEPTABLE USE POLICY

The successful offeror will abide by the State of Delaware Acceptable Use Policy, found at <http://dti.delaware.gov/pdfs/pp/AcceptableUsePolicy.pdf> . Signed Acknowledgement Statement from all key project personnel are required before project work begins.

7. BACKGROUND VERIFICATION

The successful offeror(s) are responsible to assure only qualified personnel are utilized, and that the background of personnel employed, warrants employment in any State facility. This will include the completion of mandatory background checks including criminal background checks on all applicants prior to filling any State of Delaware position. All costs associated with background verification are to be paid by the vendor.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

8. WORK AUTHORIZATIONS

When a specific need for IT staffing or services arises, the state will submit the business requirements and technical specifications to any of the approved contractor(s) for estimates. The information submitted by the State will indicate whether the work is to be performed on-site, off-site or some combination of same. The requested contractor(s) interested in performing the required work shall submit a proposal, which must incorporate the business requirements and technical specifications.

The proposal must also identify:

- The security staffing service category or categories involved.
- The qualified individual(s) who will perform the work, together with their resumes.
- The number of person days, to the nearest tenth of a day, for each individual, based on an eight-hour day.
- The daily bid rate for each individual, based on the security staffing service category.
- The cost for each individual.
- The total cost of the proposal.
- The deliverables and a schedule for their completion.
- The payment schedule, which must be based on a deliverable schedule, approved by the State.

A contractor must indicate in the proposal if: (1) costs are on a time and material basis, using the contract bid rates, but not to exceed the total cost shown, or (2) the total cost shown is a fixed price based on the contract bid rates.

Each proposal received will be reviewed by the state to determine if it meets both the business requirements and the technical requirements required. The state will select a contractor(s) based on particular skills, past experience, availability, cost and other factors. The choice of a contractor(s) rests solely with the state.

Actual work will then be authorized. Vendors are not authorized to begin work prior to receiving authorization. A purchase order, telephone call, fax or State credit card shall serve as the authorization to proceed with work in accordance with the scope, specifications or any special instructions once they are received by the Contractor(s).

For work costing \$5,000.00 or more, a State of Delaware Purchase Order is also required. No employee of the Contractor(s) is to begin any work prior to receipt of a State of Delaware Purchase Order signed by authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

9. MULTI-VENDOR SOLUTIONS (JOINT VENTURES)

Multi-vendor solutions (joint ventures) will be allowed only if one of the venture partners is designated as the “**prime contractor**” must be the joint venture’s contact point for the State of Delaware and be responsible for the joint venture’s performance under the contract, including all project management, legal and financial responsibility for the implementation of all vendors’ systems. If a joint venture is proposed, a copy of the joint venture agreement clearly describing the responsibilities of the partners must be submitted with the proposal. Services specified in the proposal shall not be subcontracted without prior written approval by the State of Delaware, and approval of a request to subcontract shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of the work. Further, vendor shall be and remain liable for all damages to the State of Delaware caused by negligent performance or non-performance of work by its subcontractor or its subcontractor.

Multi-vendor proposals must be consolidated response with all cost included in the cost summary. Where necessary, RFP response pages are to be duplicated for each vendor.

a. Primary Vendor

The State of Delaware will negotiate and contract with multiple vendors if its determined as in the best interest of the State. The State of Delaware will not accept any proposals that reflect an equal teaming arrangement or from vendors who are co-bidding on this RFP. The vendor(s) will be responsible for the management of all subcontractors.

Any contract that may result from this RFP shall specify that the vendor(s) is solely responsible for fulfillment of any contract with the State as a result of this procurement. The State will make contract payments only to the awarded vendor(s).

Nothing in this section shall prohibit the State of Delaware from the full exercise of its options under Section I.A.4 regarding multiple source contracting.

b. Sub-Contracting

The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor.

Use of subcontractors must be clearly explained in the proposal, and major subcontractors must be identified by name. **The awarded vendor shall be solely responsible for the entire contract performance whether or not subcontractors are used.** Any subcontractors must be approved by State of Delaware.

c. Multiple Proposals

A vendor may not participate in more than one proposal in any form. Subcontracting vendors may participate in multiple joint venture proposals.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

10. SUB-CONTRACTING

The vendor(s) selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor.

Use of subcontractors must be clearly explained in the proposal, and subcontractors must be identified by name. Any sub-contractors must be approved by State of Delaware.

11. ORIENTATION SESSION

Successful vendors will be required to participate in a DTI orientation covering the State and Education network architecture, standards, policies and procedures. We will provide information on the DTI Organization and its Review Boards and the communication and documentation requirements from our partner vendors.

STATE OF DELAWARE
Office of Management and Budget
Government Support Services

APPENDIX B

CONFIDENTIALITY AND INTEGRITY OF DATA STATEMENT

GSS10557-CYBER_SECUR
Cyber Security and Disaster Recovery Staffing Services

The Department of Technology and Information (DTI) is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency/School District data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information.

I, as an employee of _____ or officer of my firm, when performing work for the State of Delaware, understand that I/we act as an extension of the State and therefore I/we are responsible for safeguarding the States' data and computer files as indicated above. I/we will not use, disclose, or modify State data or State computer files without the written knowledge and written authorization of DTI. Furthermore, I/we understand that I/we are to take all necessary precautions to prevent unauthorized use, disclosure, or modification of State computer files, and I/we should alert my immediate supervisor of any situation which might result in, or create the appearance of, unauthorized use, disclosure or modification of State data.

Penalty for unauthorized use, unauthorized modification of data files, or disclosure of any confidential information may mean the loss of my position and benefits, and prosecution under applicable State or Federal law.

This statement applies to the undersigned Contractor and to any other working under the Contractor's direction.

I, the Undersigned, hereby affirm that I have read and understood the terms of the above Confidentiality and Integrity of Data Statement, and that I/we agree to abide by the terms above.

Contractor or Employee Signature

Date

Contractor Name