

You are here: Home » Procurement » Tools » Electronic State Business Daily

UT System RFP-Provide Learning Environment Design & Devlpmnt Svcs *DEADLINE EXTENDED*

Open Date: 01/21/14 03:00 PM Agency Requisition Number: ITL01202014

NOTE: You will need to download all of the following files for complete specifications and other required document, including a HUB subcontracting plan(if required).

Help: Right Click to and choose "save file as" or "save target as" to your computer.

-Package 1 size: 893952 (in bytes) Type: Specification Format: Word for Windows 97

-Package 2 size: 431199 (in bytes) Type: Additional Specification(s) Format: Acrobat PDF Files

01/09/2014 - replaced former RFP (package 1) with new one (still package 1) with a one day extension date to 01/21/2014. The new RFP number is ITL01202014R. Please print new RFP and discard any RFP printed before 01/09/2014. No other changes to the RFP. -- Also, Q&A document posted (Package 2) The University of Texas System Administration ("University") is seeking to enter into non-exclusive Master Agreements (Agreement) with established, qualified and experienced firms for the services described in this Request for Proposal No. ITL 01202014 ("RFP"). The University is soliciting proposals from qualified entities ("Proposers") for the following scope of work as outlined in Section 1.2.2. As indicated in Section 2.3 of this RFP, the successful Proposers will be referred to as the "Contractors". Contract Term: Each non-exclusive Agreement will be for an initial three (3) year base term, with the option to renew for two (2) additional one (1) year renewal periods, upon mutual written agreement of the parties. The possibility of multiple and/or split awards exists under this solicitation. No minimums are guaranteed or implied. Project teams from the University will work with selected Contractors to develop learning environment design and development as needed. A Project Addendum, (Exhibit A) will be created specific to each project based on the services outlined in the Agreement.

Agency: UNIVERSITY OF TEXAS SYSTEM (720)

Open Date: 01/21/14 03:00 PM Agency Requisition Number: ITL01202014

Previous Price Paid: N/A

Solicitation type: 14 Days or more for entire solicitation package

NIGP Commodity Code(s): Class-Item: 961 - 56 Contact Information:

Contact Name: Marni Baker

Email: mabaker@utsystem.edu

Upload Date: 2013-12-09 11:17:18.7 Updated date: 2014-01-09 16:43:45.437

REQUEST FOR PROPOSAL

by

The University of Texas System Administration

for

Selection of Vendor to Provide

Learning Environment Design & Development at the University of Texas System

RFP No. ITL01202014-R

Submittal Deadline: Tuesday, January 21, 2014, 3:00pm, Central Prevailing Time

Issued: 01/09/2014 to replace previous RFP #ITL01202014

REQUEST FOR PROPOSAL

TABLE OF CONTENTS

SECTION 1:	INTRODUCTION	1
SECTION 2:	NOTICE TO PROPOSER	6
SECTION 3:	SUBMISSION OF PROPOSAL	10
SECTION 4:	GENERAL TERMS AND CONDITIONS	12
SECTION 5:	SPECIFICATIONS, REQUIRED INFORMATION, AND PRICING	29

Attachments:

APPENDIX ONE: PROPOSAL REQUIREMENTS

APPENDIX TWO: POLICY ON UTILIZATION HISTORICALLY UNDERUTILIZED

BUSINESSES

APPENDIX THREE: ELECTRONIC AND INFORMATION RESOURCES ENVIRONMENT

SPECIFICATIONS

APPENDIX FOUR: SECURITY CHARACTERISTICS AND FUNCTIONALITY OF

CONTRACTOR'S INFORMATION RESOURCE

EXHIBIT A: PROJECT ADDENDUM

SECTION 1

INTRODUCTION

1.1 Description of the University and the Institute for Transformational Learning

The University of Texas System (also referred to herein as the "University" or "UT System") is the largest system of public higher education in Texas.

In 1881, the Texas State Legislature established the "Main University," now known as The University of Texas at Austin, and a medical school, now known as The University of Texas Medical Branch at Galveston. From these origins, The UT System has grown to include 15 educational institutions and employ more than 87,243 faculty and staff employees. The UT System's budget for FY 2012 was almost \$13.1 billion. Rich in heritage and tradition, the UT System currently provides instruction to more than 214,000 students and is a national leader in various research endeavors.

UT System encompasses a diverse community of institutions including major research universities, comprehensive academic universities, upper level institutions, comprehensive health science institutions and specialized hospitals – all of which are highly complex organizations. The "**UT Institutions**" and their locations are as follows:

- The 9 general academic institutions included in UT System (the "UT Academic Institutions") are located in the following Texas cities: Arlington, Austin, Brownsville, Dallas, Edinburg (UT Pan American), El Paso, Odessa (UT Permian Basin), San Antonio and Tyler.
- The 6 health science institutions included in UT System (the "UT Health Science Institutions") are located in the following Texas cities: Dallas, Galveston, Houston (UT Health Science Center Houston and UT M. D. Anderson Cancer Center), San Antonio and Tyler.
- Finally, UT System's administrative offices ("**UT System Administration**") are located in Austin, Texas.

The mission of the Institute for Transformational Learning (ITL) is to improve student outcomes and identify and cultivate new revenue streams through the strategic support of online and innovative programming across the University of Texas System. ITL provides support for innovative pedagogical and delivery models, through the creation and coordination of shared services to support campus initiatives, and through encouraging the proliferation of next generation programming models and optimized operations and processes.

Over the next 36 months, campuses across the system, along with the Institute for Transformational Learning will coordinate and facilitate several new cross-institutional online programming portfolios. In support of this mission, the UT System Administration, by and through the ITL, seeks vendors with expertise in the following service areas:

- Digital audio/video production and post-production
- Motion graphics and animations
- Graphic design and/or illustrations

- UI/UX design
- Interactive and social learning applications development
- Web and mobile design and development
- Instructional design
- Digital rights clearance services
- Miscellaneous course development and course asset development
- General responsibilities

1.2 Objective of this Request for Proposal-Scope of Work

1.2.1 General

The University of Texas System Administration ("University") is seeking to enter into non-exclusive Master Agreements (Agreement) with established, qualified and experienced firms for the services described in this Request for Proposal No. ITL 01202014-R ("RFP"). The University is soliciting proposals from qualified entities ("Proposers") for the following scope of work as outlined in Section 1.2.2. As indicated in Section 2.3 of this RFP, the successful Proposers will be referred to as the "Contractors".

Contract Term: Each non-exclusive Agreement will be for an initial three (3) year base term, with the option to renew for two (2) additional one (1) year renewal periods, upon mutual written agreement of the parties.

The possibility of multiple and/or split awards exists under this solicitation. No minimums are guaranteed or implied. Project teams from the University will work with selected Contractors to develop learning environment design and development as needed. A Project Addendum, (Exhibit A) will be created specific to each project based on the services outlined in the Agreement.

Approval by the Board of Regents: No Agreement resulting from this RFP will be effective for amounts exceeding one million dollars (\$1,000,000) until approved by the Board of Regents of The University of Texas System.

1.2.2 Scope of Work

Proposer may to respond to either category or all services described below. The UT System reserves the option to award the entire contract to one Contractor or to a combination of Contractors each providing one or more of the following services:

- a. Digital audio/video production and post-production Contractor shall create high-quality digital audio and HD video for instruction and course promotion/marketing. Content shall include, but is not limited to, short lecture captures, green screen compositing, screencasts, podcasts, demonstrations, and simulations. Final products shall be optimized for online and mobile delivery.
- Motion graphics and animations
 Contractor shall create dynamic high-quality motion graphics and

animations for instructional and promotional visualizations. Final products shall be optimized for online and mobile delivery.

c. Graphic design and/or illustrations Contractor shall create high-quality graphics and illustrations for instructional and promotional visualizations. Deliverables include, but are not limited to, diagrams, charts, info-graphics, logos, icons, posters, style guides & brochures. Final products shall be optimized for print, webbased, and mobile delivery

d. UI/UX design

Contractor shall conduct user studies to provide recommendations and guidelines that enhance usability and the user experience of online and hybrid educational experiences and programs. Deliverables may include, but are not limited to scenarios, storyboards, wire frames, prototypes, content inventories, process and user flows, style guides, plans and specifications for a variety of program and course assets, applications and websites.

- e. Interactive and social learning applications development
 Contractor shall create engaging and effective mobile and or web-based
 learning applications. Deliverables may include, but are not limited to
 social collaboration applications, serious games, and gamification
 applications to virtual laboratories and immersive simulations.
 Instructional products shall be optimized for online and mobile device
 delivery. Products may be instrumented to a learning management
 system or content delivery platform to capture user performance data or
 may stand alone.
- f. Web and mobile design and development Contractor shall:
 - Create high-quality and effective websites and applications that employ responsive design elements that deliver optimal display across a range of devices
 - Conduct formal usability studies and quality assurance testing
 - Integrate content management capabilities and processes to support regular content updates as appropriate
 - Adhere with UT policy regarding website accessibility and security.
- g. Instructional design

Contractor shall work in close collaboration with project staff and faculty content experts to guide the design and development of instruction and accompanying assessment. To do so, the Contractor shall apply the most effective evidenced-based practices for face-to-face, blended, and online teaching and learning across a variety of subjects and instructional formats (term based, competency based).

h. Digital rights clearance services

Contractor shall work in close collaboration with University project staff and faculty content experts to obtain editorial/permissions/rights to digital content for online course development.

i. Miscellaneous course development and course asset development services

Contractor shall work in close collaboration with University project staff and faculty content experts to provide services/products that are supportive to online education, such as:

- print on demand
- book app production
- e-book authoring
- content entry and online course maintenance
- consultation services
- idea generation
- technical consulting/analysis
- quality assurance testing
- requirements gathering and proposal/grant writing
- j. General responsibilities

As applicable, the Contractor will provide the following services in fulfillment of the service types listed above:

- 1. Attend client meetings and/or work sessions held in Austin, TX
- 2. Preparation of creative briefs, storyboards, concepts, designs, drafts, rough cuts, etc., for review and approval by client prior to development
- 3. Formatting and inputting of content
- Providing detailed product specifications and access for trial, review, and testing Project management and consulting
- **5.** Timely delivery of drafts, revisions, and finished products Quality assurance testing

1.3 Group Purchase Authority

Texas law authorizes institutions of higher education (defined by Section 61.003, Education Code) to use the group purchasing procurement method (ref. Sections 51.9335, 73.115, and 74.008, Education Code). Additional Texas institutions of higher education may therefore elect to enter into a contract with the successful Proposer under this RFP. In particular, Proposer should note that University is part of The University of Texas System ("UT System"), which is comprised of nine academic and six health universities described at http://www.utsystem.edu/institutions. UT System institutions routinely evaluate whether a contract resulting from a procurement conducted by one of the institutions might be suitable for use by another, and if so, this could give rise to additional purchase volumes. As a result, in submitting its proposal in response to this RFP, Proposer should consider proposing pricing and other commercial terms that take into account such higher volumes and other expanded opportunities that could result from the eventual inclusion of other institutions in the purchase contemplated by this RFP.

SECTION 2

NOTICE TO PROPOSER

2.1 Submittal Deadline

University will accept proposals submitted in response to this RFP until **3:00 p.m.**, Central Prevailing Time on **Tuesday**, **January 21**, **2014** (the "**Submittal Deadline**").

2.2 University Contact Person

Proposers will direct all questions or concerns regarding this RFP to the following University contact (the "**University Contact**"):

Marni Baker
The University of Texas System Administration
Institute for Transformational Learning
601 Colorado Street
Austin, Texas 78701
mabaker@utsystem.edu

University specifically instructs all interested parties to restrict all contact and questions regarding this RFP to written communications forwarded to the University Contact. The University Contact must receive all questions or concerns no later than **Monday**, **January 6, 2014**. University will have a reasonable amount of time to respond to questions or concerns. It is University's intent to respond to all appropriate questions and concerns; however, University reserves the right to decline to respond to any question or concern.

2.3 Criteria for Selection

The successful Proposer, if any, selected by University in accordance with the requirements and specifications set forth in this RFP will be the Proposer that submits a proposal in response to this RFP on or before the Submittal Deadline that is the most advantageous to University. The successful Proposer is referred to as the "Contractor."

Proposer is encouraged to propose terms and conditions offering the maximum benefit to University in terms of (1) services to University, (2) total overall cost to University, and (3) project management expertise. Proposers should describe all educational, state and local government discounts, as well as any other applicable discounts that may be available to University in a contract for the Services.

An evaluation team from University will evaluate proposals. The evaluation of proposals and the selection of Contractor will be based on the information provided by Proposer in its proposal. University may give consideration to additional information if University deems such information relevant.

The criteria to be considered by University in evaluating proposals and selecting Contractor, will be those factors listed below:

2.3.1 Threshold Criteria Not Scored

- 2.3.1.1 Ability of University to comply with laws regarding Historically Underutilized Businesses; and
- 2.3.1.2 Ability of University to comply with laws regarding purchases from persons with disabilities.

2.3.2 Scored Criteria

- 2.3.2.1 the cost of goods and services;
- 2.3.2.2 the reputation of the Proposer and of the Proposer's goods or services;
- 2.3.2.3 the quality of the Proposer's goods or services;
- 2.3.2.4 the extent to which the goods or services meet the University's needs;
- 2.3.2.5 the Proposer's past relationship with the University;
- 2.3.2.6 the total long-term cost to the University of acquiring the Proposer's goods or services;
- 2.3.2.7 the Proposer's exceptions to the terms and conditions set forth in **Section 4** of this RFP;
- 2.3.2.8 the Proposer's responses and information provided at any oral presentations, face-to-face interviews, discussions, or negotiations conducted with Proposer (ref. **Section 2.7** of this RFP and **Section 1.5** of **APPENDIX ONE** to this RFP).

2.4 Key Events Schedule

Issuance of RFP December 9, 2013

Pre-Proposal Conference N/A

(ref. **Section 2.6** of this RFP)

Deadline for Questions/Concerns Monday, January 6, 2014

(ref. **Section 2.2** of this RFP)

Submittal Deadline 3:00 p.m. Central Prevailing

(ref. **Section 2.1** of this RFP) Time on Tuesday, January, 21, 2014

2.5 Historically Underutilized Businesses

All agencies of the State of Texas are required to make a good faith effort to assist historically underutilized businesses (each a "HUB") in receiving contract awards. The goal of the HUB program is to promote full and equal business opportunity for all businesses in contracting with state agencies. Pursuant to the HUB program, if under the terms of any agreement or contractual arrangement resulting from this RFP, Contractor subcontracts any of the Services, then Contractor must make a good faith effort to utilize HUBs certified by the Texas Procurement and Support Services Division of the Texas Comptroller of Public Accounts or any successor agency. Proposals that fail to comply with the requirements contained in this Section 2.5 will constitute a material failure to comply with advertised specifications and will be rejected by the University as non-responsive. Additionally, compliance with good faith effort guidelines is a condition precedent to awarding any agreement or contractual arrangement resulting from this RFP. Proposer acknowledges that, if selected by University, its obligation to make a good faith effort to utilize HUBs when subcontracting any of the Services will continue throughout the term of all agreements and

contractual arrangements resulting from this RFP. Furthermore, any subcontracting of the Services by the Proposer is subject to review by the University to ensure compliance with the HUB program.

- **2.5.2** The University has reviewed this RFP in accordance with Title 34, *Texas Administrative Code*, Section 20.13 (a), and has determined that subcontracting opportunities are probable under this RFP. As stated in University's Policy on Utilization of Historically Underutilized Businesses attached as **APPENDIX TWO** and incorporated for all purposes, the HUB goal for this RFP is 24.6% (Other Services Contracts).
- 2.5.3 A HUB Subcontracting Plan ("HSP") is required as part of Proposer's proposal. The HSP will be developed and administered in accordance with University's Policy on Utilization of Historically Underutilized Businesses attached as APPENDIX TWO.

Each Proposer must complete and return the HSP in accordance with the terms and conditions of this RFP, including **APPENDIX TWO**. Proposers that fail to do so will be considered non-responsive to this RFP in accordance with Section 2161.252. Government Code.

Questions regarding the HSP may be directed to:

Contact: Stephanie Park

HUB Coordinator

Phone: 512-499-4378

Email: spark@utsystem.edu

Contractor will not be permitted to change its HSP unless: (1) Contractor completes a newly modified version of the HSP in accordance with the terms of **APPENDIX TWO** that sets forth all changes requested by Contractor, (2) Contractor provides the University with such a modified version of the HSP, (3) the University approves the modified HSP in writing, and (4) all agreements or contractual arrangements resulting from this RFP are amended in writing by the University and Contractor to conform to the modified HSP.

- 2.5.4 Proposer must submit three (3) originals of the HSP to the University at the same time it submits its proposal to the University (ref. Section 3.2 of this RFP.) The three (3) originals of the HSP must be submitted under separate cover and in a separate envelope (the "HSP Envelope"). Proposer must ensure that the top outside surface of its HSP Envelope clearly shows and makes visible:
 - 2.5.4.1 the RFP No. (ref. **Section 1.2** of this RFP) and the Submittal Deadline (ref. **Section 2.1** of this RFP), both located in the lower left hand corner of the top surface of the envelope,
 - 2.5.4.2 the name and the return address of the Proposer, and
 - 2.5.4.3 the phrase "HUB Subcontracting Plan".

Any proposal submitted in response to this RFP that is not accompanied by a separate HSP Envelope meeting the above requirements will be rejected by the University and returned to the Proposer unopened as that proposal will be considered non-responsive due to material failure to comply with advertised

specifications. Furthermore, the University will open a Proposer's HSP Envelope prior to opening the proposal submitted by the Proposer, in order to ensure that the Proposer has submitted the number of completed and signed originals of the Proposer's HSP that are required by this RFP. A Proposer's failure to submit the number of completed and signed originals of the HSP that are required by this RFP will result in the University's rejection of the proposal submitted by that Proposer as non-responsive due to material failure to comply with advertised specifications; such a proposal will be returned to the Proposer unopened. (Ref. Section 1.5 of Appendix One to this RFP.) Note: The requirement that Proposer provide three originals of the HSP under this Section 2.5.4 is separate from and does not affect Proposer's obligation to provide the University with the number of copies of its proposal as specified in Section 3.1 of this RFP.

2.6 Pre-Proposal Conference

Not applicable.

2.7 Proposer Presentations, Discussions, and Negotiations

As noted in **Section 1.5 of Appendix One**, the University reserves the right to invite Proposers to participate in oral presentations, face-to-face interviews, discussions, or negotiations.

Finalist proposers will be invited to participate in face-to-face presentations and interviews. Further details regarding presentation content, questions, and length of time will be included in the presentation invitation.

SECTION 3

SUBMISSION OF PROPOSAL

3.1 Number of Copies

Proposer must submit a total of ten (10) complete and identical copies of its *entire* proposal. An *original* signature by an authorized officer of Proposer must appear on the <u>Execution of Offer</u> (ref. **Section 2** of **APPENDIX ONE**) of at least one (1) copy of the submitted proposal. The copy of the Proposer's proposal bearing an original signature should contain the mark "original" on the front cover of the proposal.

3.2 Submission

Proposals must be received by University on or before the Submittal Deadline (ref. **Section 2.1** of this RFP) and should be delivered to:

Jenny Murphy
Director of Accounting & Purchasing Services
The University of Texas System Administration
220 West 7th Street
Room 1.110
Austin, Texas 78701

3.3 Proposal Validity Period

Each proposal must state that it will remain valid for University's acceptance for a minimum of one hundred and twenty (120) days after the Submittal Deadline, to allow time for evaluation, selection, and any unforeseen delays.

3.4 Terms and Conditions

3.4.1 Proposer must comply with the requirements and specifications contained in this RFP, the <u>Terms and Conditions</u> (ref. **Section 4** of this RFP), the <u>Notice to Proposer</u> (ref. **Section 2** of this RFP), <u>Proposal Requirements</u> (ref. **APPENDIX ONE**) and the <u>Specifications</u>; <u>Required Information and Questions</u> (ref. **Section 5** of this RFP). If there is a conflict among the provisions in this RFP, the provision requiring Proposer to supply the better quality or greater quantity of services will prevail, or if such conflict does not involve quality or quantity, then interpretation will be in the following order of precedence:

3.4.1.1	Specifications; Required Information and Questions (ref. Section 5 of this RFP);
3.4.1.2	Terms and Conditions (ref. Section 4 of this RFP);
3.4.1.3	Proposal Requirements (ref. APPENDIX ONE);
3.4.1.4	Notice to Proposers (ref. Section 2 of this RFP).

3.5 Submittal Checklist

Proposer is instructed to complete, sign, and return the following documents as a part of its proposal. If Proposer fails to return each of the following items with its proposal, then University may reject the proposal:

- **3.5.1** Signed and Completed Execution of Offer (ref. Section 2 of APPENDIX ONE)
- **3.5.2** Signed and Completed Addenda Checklist (ref. Section 3 of APPENDIX ONE)
- **3.5.3** Responses to questions and requests for information in the <u>Specifications</u>; Required Information and Questions Section (ref. **Section 5** of this RFP)
- **3.5.4** Signed and completed originals of the <u>HUB Subcontracting Plan</u> (ref. **Section 2.5** of this RFP and **APPENDIX TWO**).
- 3.5.5 Responses to questions and requests for information in the <u>ELECTRONIC AND INFORMATION RESOURCES ENVIRONMENT SPECIFICATIONS</u> (ref. **APPENDIX THREE**).
- 3.5.6 Responses to questions and requests for information in the <u>SECURITY</u> <u>CHARACTERISTICS AND FUNCTIONALITY OF CONTRACTOR'S INFORMATION RESOURCE</u> (ref. **APPENDIX FOUR**).

SECTION 4

GENERAL TERMS AND CONDITIONS

4.1 General

The terms and conditions contained in this **Section 4** or, in the sole discretion of University, terms and conditions substantially similar to these terms and conditions, will be included in any contract or agreement that results from this RFP (ref. **Section 1.4** of **APPENDIX ONE**). If Proposer takes exception to any terms or conditions set forth in this **Section 4**, Proposer will submit a list of the exceptions as part of its proposal. Proposer's exceptions will be reviewed by University and may result in disqualification of Proposer's proposal as non-responsive to this RFP. If Proposer's exceptions do not result in disqualification of Proposer's proposal, then University may consider Proposer's exceptions when University evaluates the Proposer's proposal.

As indicated in **Section 2.3** of this RFP, the successful Proposer is referred to as the "**Contractor**."

4.2 Contract Amount and Payment Terms

The cumulative amount of S	ervice Fee	es rem	nitted by	Unive	ersity t	to Contr	actor will ı	not
exceed \$	_ ("Fee C	Cap")	without	the	prior	written	approval	of
University. In addition, total	fees for e	each F	Phase of	f the	Work	will not	exceed t	the
following specified amounts	without the	e prior	written a	appro	val of	Univers	sity:	
		-					•	

Contractor will be reimbursed without mark-up for reasonable expenses (including meals, rental car or mileage, coach class airfare, and lodging) validly incurred directly and solely in support of the Project and approved by University in advance. Provided, however, Contractor agrees and acknowledges that Contractor will be subject to the then-current Travel Reimbursement Rates promulgated by the Comptroller of Public Accounts for the State https://fmx.cpa.state.tx.us/fm/travel/travelrates.php with regard to meals, mileage, rental car, airfare, lodging and all other expenses related to travel. Contractor agrees and acknowledges that Contractor will not be reimbursed by University for expenses that are prohibited or that exceed the allowable amounts set forth in the then-current Travel Reimbursement Rates. As a condition precedent to receiving reimbursement for expenses and disbursements, Contractor will submit to University receipts, invoices, and other documentation as requested University.

Reimbursement for expenses and disbursements will not exceed a maximum of \$_____ ("Expense Cap") without the prior written approval of University.

The Fee Cap and the Expense Cap are sometimes collectively referred to as the "Contract Amount."

At least ten (10) days before the end of each calendar month during the term of this Agreement, Contractor will submit to University an invoice covering the services performed for University to that date. Each invoice will be accompanied by documentation that University may reasonably request to support the invoice

amount. University will, within twenty-one (21) days from the date it receives an invoice and supporting documentation, approve or disapprove the amount reflected in the invoice. If University approves the amount or any portion of the amount, University will promptly pay (each a "**Progress Payment**") to Contractor the amount approved so long as Contractor is not in default under this Agreement. If University disapproves any invoice amount, University will give Contractor specific reasons for its disapproval in writing.

- **4.2.1** Within ten (10) days after final completion of the Work and acceptance of the Work by University or as soon thereafter as possible, Contractor will submit a final invoice ("**Final Invoice**") setting forth all amounts due and remaining unpaid to Contractor. Upon approval of the Final Invoice by University, University will pay ("**Final Payment**") to Contractor the amount due under the Final Invoice.
- **4.2.2** Notwithstanding any provision of this Agreement to the contrary, University will not be obligated to make any payment (whether a Progress Payment or Final Payment) to Contractor if Contractor is in default under this Agreement.
- **4.2.3** The cumulative amount of all Progress Payments and the Final Payment (defined below) will not exceed the Contract Amount as more particularly set forth in the Agreement.
- **4.2.4** No payment made by University will (a) be construed to be final acceptance or approval of that part of the Work to which the payment relates, or (b) relieve Contractor of any of its duties or obligations under this Agreement.
- **4.2.5** The acceptance of Final Payment by Contractor will constitute a waiver of all claims by Contractor except those previously made in writing and identified by Contractor as unsettled at the time of the Final Invoice for payment.
- **4.2.6** University will have the right to verify the details set forth in Contractor's invoices and supporting documentation, either before or after payment, by (a) inspecting the books and records of Contractor at mutually convenient times; (b) examining any reports with respect to the Project; and (c) other reasonable action.
- 4.2.7 Section 51.012, Texas Education Code, authorizes University to make any payment through electronic funds transfer methods. Contractor agrees to receive payments from University through electronic funds transfer methods, including the automated clearing house system (also known as ACH). Prior to the first payment under this Agreement, University will confirm Contractor's banking information. Any changes to Contractor's banking information must be communicated to University in writing at least thirty (30) days in advance of the effective date of the change.

4.3 Tax Exemption

University, an agency of the State of Texas, is exempt from Texas Sales & Use Tax on the Services in accordance with Section 151.309, *Tax Code*, and Title 34 *Texas Administrative Code* ("**TAC**") Section 3.322.

4.4 Contractor's Obligations.

- 4.4.1 Contractor will perform the Services in compliance with all applicable federal, state and local, laws, regulations, and ordinances. Contractor represents and warrants that neither Contractor nor any firm, corporation or institution represented by Contractor, or anyone acting for the firm, corporation or institution, (1) has violated the antitrust laws of the State of Texas, Chapter 15, Business and Commerce Code, or federal antitrust laws, or (2) has communicated directly or indirectly the content of Contractor's response to University's procurement solicitation to any competitor or any other person engaged in a similar line of business during the procurement process for this Agreement.
- 4.4.2 Contractor represents, warrants and agrees that (a) it will use its best efforts to perform the Services in a good and workmanlike manner and in accordance with the highest standards of Contractor's profession or business, and (b) all of the Services to be performed will be of the quality that prevails among similar businesses of superior knowledge and skill engaged in providing similar services in major United States urban areas under the same or similar circumstances.
- **4.4.3** Contractor will call to the attention of the University in writing all information in any materials supplied to Contractor (by University, a UT Institution, or any other party) that Contractor regards as unsuitable, improper or inaccurate in connection with the purposes for which the material is furnished.
- 4.4.4 Contractor warrants and agrees that the Services will be accurate and free from any material defects. Contractor's duties and obligations under this Agreement will at no time be in any way diminished by reason of any approval by University or any UT Institution nor will Contractor be released from any liability by reason of any approval by University or UT Institution, it being agreed that University is at all times relying upon Contractor's skill and knowledge in performing the Services.
- 4.4.5 Contractor will, at its own cost, correct all material defects in the Services as soon as practical after Contractor becomes aware of the defects. If Contractor fails to correct material defects in the Services within a reasonable time, then University may correct the defective Services at Contractor's expense. This remedy is in addition to, and not in substitution for, any other remedy for defective Services that University have at law or in equity.
- 4.4.6 Contractor will maintain a staff of properly trained and experienced personnel to ensure satisfactory performance under this Agreement. Contractor will cause all persons connected with Contractor directly in charge of the Services to be duly registered and/or licensed under all applicable federal, state and local, laws, regulations, and ordinances. Contractor will assign to this Agreement a designated representative who will be responsible for the administration and coordination of the Services. Contractor will furnish efficient business administration and coordination and perform the Services in an expeditious and economical manner consistent with the interests of University.
- 4.4.7 Contractor represents that if (i) it is a corporation, then it is a corporation duly organized, validly existing and in good standing under the laws of the State of Texas, or a foreign corporation or limited liability company duly authorized and in good standing to conduct business in the State of Texas, that it has all necessary corporate power and has received all necessary corporate approvals to execute

and deliver this Agreement, and the individual executing this Agreement on behalf of Contractor has been duly authorized to act for and bind Contractor; or (ii) if it is a partnership, limited partnership, limited liability partnership, or limited liability company then it has all necessary power and has secured all necessary approvals to execute and deliver this Agreement and perform all its obligations hereunder, and the individual executing this Agreement on behalf of Contractor has been duly authorized to act for and bind Contractor.

- 4.4.8 Contractor represents and warrants that neither the execution and delivery of this Agreement by Contractor nor the performance of its duties and obligations under this Agreement will (a) result in the violation of any provision [i] if a corporation, of Contractor's articles of incorporation or by-laws, [ii] if a limited liability company, of its articles of organization or regulations, or [iii] if a partnership, of any partnership agreement by which Contractor is bound; (b) result in the violation of any provision of any agreement by which Contractor is bound; or (c) to the best of Contractor's knowledge and belief, conflict with any order or decree of any court or other body or authority having jurisdiction.
- 4.4.9 Contractor represents and warrants that all of Contractor's Personnel contributing to the Work Material under this Agreement will be required to (i) acknowledge in writing the ownership of Contractor (for the benefit of University) of the Work Material and each element thereof produced by the Personnel while performing services pursuant to this Agreement and (ii) make all assignments necessary to effectuate such ownership. "Personnel" means any and all persons associated with Contractor who provide any work or work product pursuant to this Agreement, including officers, managers, supervisors, full-time employees, part-time employees, and independent contractors.
- 4.4.10 Contractor represents and warrants that: (i) the Services will be performed solely by Contractor, its full-time or part-time employees during the course of their employment, or independent contractors who have assigned in writing all right, title and interest in their work to Contractor for the benefit of University; (ii) University will receive free, good and clear title to all Work Material developed under this Agreement; (iii) the Work Material and the intellectual property rights protecting the Work Material are free and clear of all encumbrances, including security interests, licenses, liens, charges or other restrictions; (iv) the Work Material will not infringe upon or violate any patent, copyright, trade secret, trademark, service mark or other property right of any former employer, independent contractor, client or other third party; and (v) the use, reproduction, distribution, or modification of the Work Material will not violate the rights of any third parties in the Work Material, including trade secret, publicity, privacy, copyright, trademark, service mark and patent rights.
- 4.4.11 If this Agreement requires Contractor's presence on University's premises or in University's facilities, Contractor agrees to cause its representatives, agents, employees and subcontractors to become aware of, fully informed about, and in full compliance with all applicable University rules and policies, including those relative to personal health, security, environmental quality, safety, fire prevention, noise, smoking, and access restrictions.

4.5 Family Code Child Support Certification

Pursuant to Section 231.006, *Family Code*, Contractor certifies that it is not ineligible to receive the award of or payments under this Agreement and acknowledges that this Agreement and payment may be withheld if this certification is inaccurate.

4.6 Tax Certification

If Contractor is a taxable entity as defined by Chapter 171, *Tax Code* ("Chapter 171"), then Contractor certifies that it is not currently delinquent in the payment of any taxes due under Chapter 171, or that Contractor is exempt from the payment of those taxes, or that Contractor is an out-of-state taxable entity that is not subject to those taxes, whichever is applicable.

4.7 Payment of Debt or Delinquency to the State

Pursuant to Sections 2107.008 and 2252.903, *Government Code*, Contractor agrees that any payments owing to Contractor under this Agreement may be applied directly toward any debt or delinquency that Contractor owes the State of Texas or any agency of the State of Texas regardless of when it arises, until such debt or delinquency is paid in full.

4.8 Loss of Funding

Performance by University under this Agreement may be dependent upon the appropriation and allotment of funds by the Texas State Legislature (the "Legislature") and/or allocation of funds by the Board of Regents of The University of Texas System (the "Board"). If the Legislature fails to appropriate or allot the necessary funds, or the Board fails to allocate the necessary funds, then University shall issue written notice to Contractor and University may terminate this Agreement without further duty or obligation hereunder. Contractor acknowledges that appropriation, allotment, and allocation of funds are beyond the control of University.

4.9 Notices

Except as otherwise provided in this Section, all notices, consents, approvals, demands, requests or other communications provided for or permitted to be given under any of the provisions of this Agreement will be in writing and will be sent via registered or certified mail, overnight courier, confirmed facsimile transmission (to the extent a facsimile number is set forth below), or email (to the extent an email address is set forth below), and notice will be deemed given (i) if mailed, when deposited, postage prepaid, in the United States mail, (ii) if sent by overnight courier, one business day after delivery to the courier, (iii) if sent by facsimile (to the extent a facsimile number is set forth below), when transmitted, and (iv) if sent by email (to the extent an email address is set forth below), when received:

(1) If to University: Dr. Scott C. Kelley

Executive Vice Chancellor for Business Affairs

The University of Texas System

201 West 7th Street

Austin, Texas 78701-2982

	with copy to:					
		Attention:				
(2)	If to Contractor:					
		Attention:				
		ents for notices given by a party under this Agreement, if notice pursuant to Section 2251.054, Government Code				
(1)	to the University, follows:	then Contractor shall send that notice to the University as				
	Execut The Ur 201 Wo Austin, Fax: (5	. Scott C. Kelley decutive Vice Chancellor for Business Affairs de University of Texas System 1 West 7th Street distin, Texas 78701-2982 dix: (512) 499-4289 diali: LegalNotices@utsystem.edu				
	with copy to:					

or such other person or address as may be given in writing by the University to Contractor in accordance with the requirements for notices set forth above; or

Attention:

4.10 State Auditor's Office

Contractor understands that acceptance of funds under this Agreement constitutes acceptance of the authority of the Texas State Auditor's Office, or any successor agency (collectively, "Auditor"), to conduct an audit or investigation in connection with those funds pursuant to Sections 51.9335(c), 73.115(c) and 74.008(c), Education Code. Contractor agrees to cooperate with the Auditor in the conduct of the audit or investigation including providing all records requested. Contractor will include this provision in all contracts with permitted subcontractors.

4.11 Venue; Governing Law

Travis County, Texas, shall be the proper place of venue for suit on or in respect of this Agreement. This Agreement and all of the rights and obligations of the parties thereto and all of the terms and conditions thereof shall be construed, interpreted and applied in accordance with and governed by and enforced under the laws of the State of Texas.

4.12 Breach of Contract Claims

- 4.12.1 To the extent that Chapter 2260, Government Code, as it may be amended from time to time ("Chapter 2260"), is applicable to this Agreement and is not preempted by other applicable law, the dispute resolution process provided for in Chapter 2260 will be used, as further described herein, by University and Contractor to attempt to resolve any claim for breach of contract made by Contractor:
 - 4.12.1.1 Contractor's claims for breach of this Agreement that the parties cannot resolve pursuant to other provisions of this Agreement or in the ordinary course of business will be submitted to the negotiation process provided in subchapter B of Chapter 2260. To initiate the process, Contractor will submit written notice, as required by subchapter B of Chapter 2260, to University in accordance with the notice provisions in this Agreement. Contractor's notice will specifically state that the provisions of subchapter B of Chapter 2260 are being invoked, the date and nature of the event giving rise to the claim, the specific contract provision that University allegedly breached, the amount of damages Contractor seeks, and the method used to calculate the damages. Compliance by Contractor with subchapter B of Chapter 2260 is a required prerequisite to Contractor's filing of a contested case proceeding under subchapter C of Chapter 2260. The Chief Business Officer of University, or the other officer of University as may be designated from time to time by University by written notice thereof to Contractor in accordance with the notice provisions in this Agreement, will examine Contractor's claim and any counterclaim and negotiate with Contractor in an effort to resolve the claims.
 - 4.12.1.2 If the parties are unable to resolve their disputes under Section **4.12.1.1** the contested case process provided in subchapter C of Chapter 2260 is Contractor's sole and exclusive process for seeking a remedy for any and all of Contractor's claims for breach of this Agreement by University.
 - 4.12.1.3 Compliance with the contested case process provided in subchapter C of Chapter 2260 is a required prerequisite to seeking consent to sue from the Legislature under Chapter 107, Civil Practices and Remedies Code. The parties hereto specifically agree that (i) neither the execution of this Agreement by University nor any other conduct, action or inaction of any representative of University relating to this Agreement constitutes or is intended to constitute a waiver of University's or the state's sovereign immunity to suit and (ii) University has not waived its right to seek redress in the courts.
- **4.12.2** The submission, processing and resolution of Contractor's claim is governed by the published rules adopted by the Texas Attorney General pursuant to Chapter 2260, as currently effective, thereafter enacted or subsequently amended.
- **4.12.3** University and Contractor agree that any periods set forth in this Agreement for notice and cure of defaults are not waived.

4.13 Compliance with Law

Contractor will perform the Services in compliance with all applicable federal, state and local, laws, regulations, and ordinances. Contractor represents and warrants that neither Contractor nor any firm, corporation or institution represented by Contractor, or anyone acting for the firm, corporation or institution, (1) has violated the antitrust laws of the State of Texas, Chapter 15, *Business and Commerce Code*, or federal antitrust laws, or (2) has communicated directly or indirectly the content of Contractor's response to University's procurement solicitation to any competitor or any other person engaged in a similar line of business during the procurement process for this Agreement.

4.14 Records

Records of Contractor's costs, any reimbursable expenses pertaining to the Services and payments will be available to University or its authorized representatives during business hours and will be retained for four (4) years after final payment or abandonment of the Services, unless University otherwise instructs Contractor in writing.

4.15 Insurance.

- 4.15.1 Contractor, consistent with its status as an independent contractor will carry and will cause its subcontractors to carry, at least the following insurance in the form, with companies authorized to do business in the State of Texas and having an A.M. Best Rating of A-:VII or better, and in amounts (unless otherwise specified), as University may require:
 - 4.15.1.1 Workers Compensation Insurance with statutory limits, and Employer's Liability Insurance with limits of not less than \$1,000,000:

Employers Liability - Each Accident \$1,000,000 Employers Liability - Each Employee \$1,000,000 Employers Liability - Policy Limit \$1,000,000

Policies must include (a) Other States Endorsement to include TEXAS if business is domiciled outside the State of Texas, and (b) a waiver of all rights of subrogation and other rights in favor of University.

4.15.1.2 Commercial General Liability Insurance with limits of not less than:

Each Occurrence Limit\$1,000,000Damage to Rented Premises\$ 100,000Medical Expenses (any one person)\$ 10,000Personal & Advertising Injury\$1,000,000General Aggregate\$2,000,000Products - Completed Operations Aggregate\$2,000,000

Policy will include independent contractor's liability, covering, but not limited to, the liability assumed under the indemnification provision of this Agreement, fully insuring Contractor's (or Subcontractor's) liability for bodily injury (including death) and property damage.

4.15.1.3 Business Auto Liability Insurance covering all owned, non-owned or hired automobiles, with limits of not less than \$1,000,000 Combined Single Limit Bodily Injury and Property Damage.

- 4.15.1.4 Professional Liability Insurance with limits of not less than \$1,000,000 per claim.
- 4.15.1.5 Umbrella/Excess Liability Insurance with limits of not less than \$2,000,000 per occurrence and aggregate with a deductible of no more than \$10,000, and (i) providing coverage in excess of the coverages of, and (ii) "following form" subject to the same provisions as, the underlying policies required in Section 4.19.1.1 Employers Liability Insurance, Section 4.19.1.2 Commercial General Liability Insurance, and Section 4.19.1.4 Commercial Auto Liability Insurance.

4.15.2. Contractor will deliver to University:

- 4.15.2.1 Evidence of insurance on a Texas Department of Insurance approved certificate form verifying the existence of all insurance after the execution and delivery of this Agreement and prior to the performance of any services by Contractor under this Agreement. Additional evidence of insurance will be provided on a Texas Department of Insurance approved certificate form verifying the continued existence of all required insurance no later than 30 days after each annual insurance policy renewal.
- 4.15.2.2 <u>All insurance policies</u>, with the exception of worker's compensation and employer's liability, will be endorsed and name The Board of Regents of The University of Texas System, The University of Texas System and University as Additional Insured for activities arising out of this contract. Commercial General Liability and Business Auto Liability and Contractor's Employee Theft insurance policies will be endorsed to provide primary and non-contributory coverage.
- 4.15.2.3 All insurance policies, will be endorsed to provide a waiver of subrogation in favor of The Board of Regents of The University of Texas System, The University of Texas System and University. No policy will be canceled until after thirty (30) days' unconditional written notice to University. All insurance policies will be endorsed to require the insurance carrier providing coverage to send notice to University 30 days prior to any cancellation, material change, or non-renewal relating to any insurance policy required herein.
- 4.15.2.4 Contractor or its subcontractors are responsible for any self-insured retentions, or deductibles that apply to any policy limit required herein.
- **4.15.3**. The insurance policies required in this Agreement will be kept in force at all times during the term of the Agreement.

4.16 Indemnification

4.16.1. TO THE FULLEST EXTENT PERMITTED BY LAW, CONTRACTOR WILL AND DOES HEREBY AGREE TO INDEMNIFY, PROTECT, DEFEND WITH COUNSEL APPROVED BY UNIVERSITY, AND HOLD HARMLESS UNIVERSITY, THE UT INSTITUTIONS, AND THEIR RESPECTIVE AFFILIATED ENTERPRISES, REGENTS, OFFICERS, DIRECTORS, ATTORNEYS, EMPLOYEES, REPRESENTATIVES AND AGENTS (COLLECTIVELY "INDEMNITEES") FROM

AND AGAINST ALL DAMAGES, LOSSES, LIENS, CAUSES OF ACTION, SUITS, JUDGMENTS, EXPENSES, AND OTHER CLAIMS OF ANY NATURE, KIND, OR DESCRIPTION, INCLUDING REASONABLE ATTORNEYS' FEES INCURRED IN INVESTIGATING, DEFENDING OR SETTLING ANY OF THE FOREGOING (COLLECTIVELY "CLAIMS") BY ANY PERSON OR ENTITY, ARISING OUT OF, CAUSED BY, OR RESULTING FROM CONTRACTOR'S PERFORMANCE UNDER OR BREACH OF THIS AGREEMENT AND THAT ARE CAUSED IN WHOLE OR IN PART BY ANY NEGLIGENT ACT, NEGLIGENT OMISSION OR WILLFUL MISCONDUCT OF CONTRACTOR, ANYONE DIRECTLY EMPLOYED BY CONTRACTOR OR ANYONE FOR WHOSE ACTS CONTRACTOR MAY BE LIABLE. THE PROVISIONS OF THIS SECTION WILL NOT BE CONSTRUED TO ELIMINATE OR REDUCE ANY OTHER INDEMNIFICATION OR RIGHT WHICH ANY INDEMNITEE HAS BY LAW OR EQUITY. ALL PARTIES WILL BE ENTITLED TO BE REPRESENTED BY COUNSEL AT THEIR OWN EXPENSE.

4.16.2. IN ADDITION, CONTRACTOR WILL AND DOES HEREBY AGREE TO INDEMNIFY, PROTECT, DEFEND WITH COUNSEL APPROVED BY UNIVERSITY, AND HOLD HARMLESS INDEMNITEES FROM AND AGAINST ALL CLAIMS ARISING FROM INFRINGEMENT OR ALLEGED INFRINGEMENT OF ANY PATENT, COPYRIGHT, TRADEMARK OR OTHER PROPRIETARY INTEREST ARISING BY OR OUT OF THE PERFORMANCE OF SERVICES OR THE PROVISION OF GOODS BY CONTRACTOR, OR THE USE BY INDEMNITEES, AT THE DIRECTION OF CONTRACTOR, OF ANY ARTICLE OR MATERIAL; PROVIDED, THAT, UPON BECOMING AWARE OF A SUIT OR THREAT OF SUIT FOR INFRINGEMENT, UNIVERSITY AND THE UT INSTITUTIONS WILL PROMPTLY NOTIFY CONTRACTOR AND CONTRACTOR WILL BE GIVEN THE OPPORTUNITY TO NEGOTIATE A SETTLEMENT. IN THE EVENT OF LITIGATION, UNIVERSITY AND THE UT INSTITUTIONS AGREE TO REASONABLY COOPERATE WITH CONTRACTOR. ALL PARTIES WILL BE ENTITLED TO BE REPRESENTED BY COUNSEL AT THEIR OWN EXPENSE.

4.17 Ethics Matters; No Financial Interest

Contractor and its employees, agents, representatives and subcontractors have read understand University's Conflicts of Interest Policy http://www.utsystem.edu/policy/policies/int160.html, University's Standards of Conduct Guide available at http://www.utsystem.edu/systemcompliance/SOCcombined.pdf, and applicable state ethics laws and rules available at www.utsystem.edu/ogc/ethics. Neither Contractor nor its employees, agents, representatives or subcontractors will assist or cause University employees to violate University's Conflicts of Interest Policy, provisions described by University's Standards of Conduct Guide, or applicable state ethics laws or rules. Contractor represents and warrants that no member of the Board has a direct or indirect financial interest in the transactions that are the subject of this Agreement or any Order.

4.18 Undocumented Workers. The Immigration and Nationality Act (8 United States Code 1324a) ("Immigration Act") makes it unlawful for an employer to hire or continue employment of undocumented workers. The United States Immigration and Customs Enforcement Service has established the Form I-9 Employment Eligibility Verification Form ("I-9 Form") as the document to be used for employment eligibility verification (8 Code of Federal Regulations 274a). Among other things, Contractor is required to: (1) have all employees complete and sign the I-9 Form certifying that they are eligible for employment; (2) examine verification documents required by the I-9 Form to be presented by the employee and ensure the documents appear to be genuine and related to the individual; (3) record information about the documents on the I-9 Form, and complete the certification portion of the I-9 Form; and (4) retain the I-9 Form as required

by law. It is illegal to discriminate against any individual (other than a citizen of another country who is not authorized to work in the United States) in hiring, discharging, or recruiting because of that individual's national origin or citizenship status. If Contractor employs unauthorized workers during performance of this Agreement in violation of the Immigration Act then, in addition to other remedies or penalties prescribed by law, University may terminate this Agreement in accordance with **Section 4.28**. Contractor represents and warrants that it is in compliance with and agrees that it will remain in compliance with the provisions of the Immigration Act.

4.19 Force Majeure. Neither party hereto will be liable or responsible to the other for any loss or damage or for any delays or failure to perform due to causes beyond its reasonable control including acts of God, strikes, epidemics, war, riots, flood, fire, sabotage, or any other circumstances of like character ("force majeure occurrence").

4.20 Entire Agreement; Modifications

This Agreement supersedes all prior agreements, written or oral, between Contractor and University and will constitute the entire agreement and understanding between the parties with respect to the subject matter of this Agreement. This Agreement and each of its provisions will be binding upon the parties and may not be waived, modified, amended or altered except by a writing signed by both University and Contractor.

4.21 Captions

The captions of sections and subsections in this Agreement or in any Order are for convenience only and will not be considered or referred to in resolving questions of interpretation or construction.

4.22 Waivers

No delay or omission in exercising any right accruing upon a default in performance of this Agreement will impair any right or be construed to be a waiver of any right. A waiver of any default under this Agreement will not be construed to be a waiver of any subsequent default under this Agreement.

4.23 Ownership and Use of Work Material and Intellectual Property Rights thereto

All drawings, specifications, plans, computations, sketches, data, photographs, tapes, renderings, models, publications, statements, accounts, reports, studies, and other materials prepared by Contractor or any subcontractors in connection with the Services are, collectively, "Work Material."

[NOTE: Contractor and University will determine which ownership model (options listed in subsections 1 through 7, below) to the Work Material and the intellectual property related to the Work Material will apply to any specific project. Contractor will use the options in subsections 1 through 7 for the purpose of responding to the Explanation of Pricing (RFP Section 5.3) Contractor will also list which ownership model(s) the Contractor would be willing to use, and how each model the Contractor would be willing to use would affect the Contractor's explanation of pricing.]

The list of intellectual property ownership models from which the Contractor may choose includes:

- 1. University owns all Work Material and all Intellectual Property related to the Work Material.
 - [Sample contract term: All title and interest in the Work Material will vest in a. University and will be deemed to be a work made for hire and made in the course of the Services rendered under this Agreement. To the extent that title to any Work Material may not, by operation of law, vest in University or Work Material may not be considered works made for hire. Contractor hereby irrevocably assigns, conveys and transfers to University and its successors, licensees and assigns, all rights, title and interest worldwide in and to the Work Material and all proprietary rights therein, including all copyrights, trademarks, service marks, patents, trade secrets, moral rights, all contract and licensing rights and all claims and causes of action with respect to any of the foregoing, whether now known or hereafter to become known. In the event Contractor has any rights in the Work Material which cannot be assigned, Contractor agrees to waive enforcement worldwide of the rights against University, its successors, licensees, assigns, distributors and customers or, if necessary, to exclusively license the rights, worldwide to University with the right to sublicense. These rights are assignable by University.]
- 2. University and Contractor co-own all Work Material and all Intellectual Property related to the Work Material.
 - [Sample contract term: All title and interest in the Work Material will vest in a. University and Contractor equally. To the extent that title to any Work Material may not, by operation of law, co-vest in University or Work Material may not be considered works made for hire, Contractor hereby irrevocably assigns, conveys and transfers to University and its successors, licensees and assigns, co-ownership for all rights, title and interest worldwide in and to the Work Material and all proprietary rights therein, including all copyrights, trademarks, service marks, patents, trade secrets, moral rights, all contract and licensing rights and all claims and causes of action with respect to any of the foregoing, whether now known or hereafter to become known. In the event Contractor has any rights in the Work Material which cannot be coassigned, Contractor agrees to waive enforcement worldwide of the rights against University, its successors, licensees, assigns, distributors and customers or, if necessary, to exclusively license the rights, worldwide to University with the right to sublicense. These co-ownership rights are assignable by University.]
- 3. Contractor owns all Work Material and all Intellectual Property related to the Work Material and will provide a perpetual, irrevocable, royalty-free license to University to use all Work Material and all Intellectual Property related to the Work Material. License Rights Assignable by University.
 - a. [Sample contract term: All title and interest in the Work Material will vest in Contractor. Contractor hereby irrevocably licenses to University and its successors, licensees and assigns, a world-wide, royalty-free license to use Work Material and all copyrights, trademarks, service marks, patents, trade secrets, and moral rights, whether now known or hereafter to become known. These license rights are assignable by University.]

- 4. Contractor owns all Work Material and all Intellectual Property related to the Work Material and will provide a perpetual, irrevocable, royalty-free license to University to use all Work Material and all Intellectual Property related to the Work Material. License Rights not Assignable by University.
 - a. [Sample contract term: All title and interest in the Work Material will vest in Contractor. Contractor hereby irrevocably licenses to University and its successors, licensees and assigns, a world-wide, royalty-free license to use Work Material and all copyrights, trademarks, service marks, patents, trade secrets, and moral rights, whether now known or hereafter to become known. These license rights are not assignable by University.]
- 5. Contractor owns all Work Material and all Intellectual Property related to the Work Material and will license University to use all Work Material and all Intellectual Property related to the Work Material. License Rights Assignable by University.
 - a. [Sample contract term: All title and interest in the Work Material will vest in Contractor. Contractor will license, for a fee, as described in Contractor's explanation of pricing, to University and its successors, licensees and assigns, to use Work Material and all copyrights, trademarks, service marks, patents, trade secrets, and moral rights, whether now known or hereafter to become known. These license rights are assignable by University.]
- 6. Contractor owns all Work Material and all Intellectual Property related to the Work Material and will license University to use all Work Material and all Intellectual Property related to the Work Material. License Rights not Assignable by University.
 - a. [Sample contract term: All title and interest in the Work Material will vest in Contractor. Contractor will license, for a fee, as described in Contractor's explanation of pricing, to University and its successors, licensees and assigns, to use Work Material and all copyrights, trademarks, service marks, patents, trade secrets, and moral rights, whether now known or hereafter to become known. These license rights are not assignable by University.]

7. Other

a. Please provide detailed specification as to Contractor's proposed ownership of Work Material and all Intellectual Property related to the Work Material.

4.24 Confidentiality and Safeguarding of University Records; Press Releases; Public Information

Under this Agreement, Contractor may (1) create, (2) receive from or on behalf of University, or (3) have access to, records or record systems (collectively, "University Records"). Among other things, University Records may contain social security numbers, credit card numbers, or data protected or made confidential or sensitive by applicable federal, state and local, laws, regulations, and ordinances, including the Gramm-Leach-Bliley Act (Public Law No: 106-102) and the Family Educational Rights and Privacy Act, 20 U.S.C. §1232g ("FERPA"). If University Records are subject to FERPA, (1) University designates Contractor as a University official with a legitimate educational interest in University Records, and (2) Contractor acknowledges that its improper disclosure or redisclosure of personally identifiable information from University Records will result in Contractor's exclusion from eligibility to contract with University for at least five (5) years. Contractor represents, warrants, and agrees that it will: (1) hold

University Records in strict confidence and will not use or disclose University Records except as (a) permitted or required by this Agreement, (b) required by law, or (c) otherwise authorized by University in writing; (2) safeguard University Records according to reasonable administrative, physical and technical standards (such as standards established by (i) the National Institute of Standards and Technology and (ii) the Center for Internet Security, as well as the Payment Card Industry Data Security Standards) that are no less rigorous than the standards by which Contractor protects its own confidential information: (3) continually monitor its operations and take any action necessary to assure that University Records are safeguarded and the confidentiality of University Records is maintained in accordance with all applicable federal, state and local, laws, regulations, and ordinances, including FERPA and the Gramm-Leach Bliley Act, and the terms of this Agreement; and (4) comply with the University's rules, policies, and procedures regarding access to and use of University's computer systems. At the request of University. Contractor agrees to provide University with a written summary of the procedures Contractor uses to safeguard and maintain the confidentiality of University Records.

- **4.24.1 Notice of Impermissible Use.** If an impermissible use or disclosure of any University Records occurs, Contractor will provide written notice to University within one (1) business day after Contractor's discovery of that use or disclosure. Contractor will promptly provide University with all information requested by University regarding the impermissible use or disclosure.
- **4.24.2 Return of University Records.** Contractor agrees that within thirty (30) days after the expiration or termination of this Agreement, for any reason, all University Records created or received from or on behalf of University will be (1) returned to University, with no copies retained by Contractor; or (2) if return is not feasible, destroyed. Twenty (20) days before destruction of any University Records, Contractor will provide University with written notice of Contractor's intent to destroy University Records. Within five (5) days after destruction, Contractor will confirm to University in writing the destruction of University Records.
- **4.24.3 Disclosure.** If Contractor discloses any University Records to a subcontractor or agent, Contractor will require the subcontractor or agent to comply with the same restrictions and obligations as are imposed on Contractor by this Section.
- 4.24.4 Press Releases. Except when defined as part of the Services, Contractor will not make any press releases, public statements, or advertisement referring to the Project or the engagement of Contractor as an independent contractor of University in connection with the Project, or release any information relative to the Project for publication, advertisement or any other purpose without the prior written approval of University.
- 4.24.5 Public Information. University strictly adheres to all statutes, court decisions and the opinions of the Texas Attorney General with respect to disclosure of public information under the Texas Public Information Act ("TPIA"), Chapter 552, Texas Government Code. In accordance with Section 552.002 of TPIA and Section 2252.907, Texas Government Code, and at no additional charge to University, Contractor will make any information created or exchanged with University pursuant to this Agreement (and not otherwise exempt from disclosure under TPIA) available in a format reasonably requested by University that is accessible by the public.

- **4.24.6 Termination.** In addition to any other termination rights set forth in this Agreement and any other rights at law or equity, if University reasonably determines that Contractor has breached any of the restrictions or obligations set forth in this Section, University may immediately terminate this Agreement without notice or opportunity to cure.
- **4.24.7 Duration.** The restrictions and obligations under this Section will survive expiration or termination of this Agreement for any reason.

4.25 Default and Termination.

- **4.25.1** In the event of a material failure by a party to this Agreement to perform in accordance with the terms of this Agreement ("**default**"), the other party may terminate this Agreement upon fifteen (15) days' written notice of termination setting forth the nature of the material failure; <u>provided</u>, <u>that</u>, the material failure is through no fault of the terminating party. The termination will not be effective if the material failure is fully cured prior to the end of the fifteen-day period.
- 4.25.2 University may, without cause, terminate this Agreement at any time upon giving seven (7) days' advance written notice to Contractor. Upon termination pursuant to this Section, Contractor will be entitled to payment of an amount that will compensate Contractor for the Services satisfactorily performed from the time of the last payment date to the termination date in accordance with this Agreement; provided, that, Contractor has delivered all Work Material to University. Notwithstanding any provision in this Agreement to the contrary, University will not be required to pay or reimburse Contractor for any services performed or for expenses incurred by Contractor after the date of the termination notice that could have been avoided or mitigated by Contractor.
- **4.25.3** Termination under **Sections 4.28.1** or **4.28.2** will not relieve Contractor from liability for any default or breach under this Agreement or any other act or omission of Contractor.
- **4.25.4** If Contractor fails to cure any default within fifteen (15) days after receiving written notice of the default, University will be entitled (but will not be obligated) to cure the default and will have the right to offset against all amounts due to Contractor under this Agreement, any and all reasonable expenses incurred in connection with University's curative actions.
- **4.25.5** In the event that this Agreement is terminated, then within thirty (30) days after termination, Contractor will reimburse University for all fees paid by University to Contractor that were (a) not earned by Contractor prior to termination, or (b) for goods or services that University did not receive from Contractor prior to termination.

4.26 Binding Effect

This Agreement will be binding upon and inure to the benefit of the parties thereto and their respective permitted assigns and successors.

4.27 Severability

In case any provision of this Agreement will, for any reason, be held invalid or unenforceable in any respect, the invalidity or unenforceability will not affect any other provision of this Agreement, and this Agreement will be construed as if the invalid or unenforceable provision had not been included.

4.28 Limitation of Liability

EXCEPT FOR UNIVERSITY'S OBLIGATION (IF ANY) TO PAY CONTRACTOR CERTAIN FEES AND EXPENSES UNIVERSITY WILL HAVE NO LIABILITY TO CONTRACTOR OR TO ANYONE CLAIMING THROUGH OR UNDER CONTRACTOR BY REASON OF THE EXECUTION OR PERFORMANCE OF THIS AGREEMENT. NOTWITHSTANDING ANY DUTY OR OBLIGATION OF UNIVERSITY TO CONTRACTOR OR TO ANYONE CLAIMING THROUGH OR UNDER CONTRACTOR, NO PRESENT OR FUTURE AFFILIATED ENTERPRISE, SUBCONTRACTOR, AGENT, OFFICER, DIRECTOR, EMPLOYEE, REPRESENTATIVE, ATTORNEY OR REGENT OF UNIVERSITY, OR THE UNIVERSITY OF TEXAS SYSTEM, OR ANYONE CLAIMING UNDER UNIVERSITY HAS OR WILL HAVE ANY PERSONAL LIABILITY TO CONTRACTOR OR TO ANYONE CLAIMING THROUGH OR UNDER CONTRACTOR BY REASON OF THE EXECUTION OR PERFORMANCE OF THIS AGREEMENT.

4.29 Assignment and Subcontracting

Except as specifically provided in **Exhibit**, Historically Underutilized Business Subcontracting Plan, attached and incorporated for all purposes, Contractor's interest in this Agreement (including Contractor's duties and obligations under this Agreement, and the fees due to Contractor under this Agreement) may not be subcontracted, assigned, delegated, or otherwise transferred to a third party, in whole or in part, and any attempt to do so will (a) not be binding on University; and (b) be a breach of this Agreement for which Contractor will be subject to all remedial actions provided by Texas law, including Chapter 2161, *Government Code*, and 34 Texas Administrative Code ("TAC") Sections 20.101 through 20.108. The benefits and burdens of this Agreement are assignable by University.

4.30 Historically Underutilized Business Subcontracting Plan

Contractor agrees to use good faith efforts to subcontract the Services in accordance with the Historically Underutilized Business Subcontracting Plan ("HSP") (ref. Exhibit). Contractor agrees to maintain business records documenting its compliance with the HSP and to submit a monthly compliance report to University in the format required by Texas Procurement and Support Services Division of the Texas Comptroller of Public Accounts or any successor agency (collectively, "TPSS"). Submission of compliance reports will be required as a condition for payment under this Agreement. If University determines that Contractor has failed to subcontract as set out in the HSP, University will notify Contractor of any deficiencies and give Contractor an opportunity to submit documentation and explain why the failure to comply with the HSP should not be attributed to a lack of good faith effort by Contractor. If University determines that Contractor failed to implement the HSP in good faith, University, in addition to any other remedies, may report nonperformance to the TPSS in accordance with 34 TAC Sections 20.101 through 20.108. University may also revoke this Agreement for breach and make a claim against Contractor.

4.30.1 Changes to the HSP. If at any time during the term of this Agreement, Contractor desires to change the HSP, before the proposed changes become effective (a) Contractor must comply with 34 TAC Section 20.14; (b) the changes must be reviewed and approved by University; and (c) if University approves changes to the

HSP, this Agreement must be amended in accordance with **Section 4.19** to replace the HSP with the revised subcontracting plan.

4.30.2 Expansion of the Services. If University expands the scope of the Services through a change order or any other amendment, University will determine if the additional Services contains probable subcontracting opportunities not identified in the initial solicitation for the Services. If University determines additional probable subcontracting opportunities exist. Contractor will submit an amended subcontracting plan covering those opportunities. The amended subcontracting plan must comply with the provisions of 34 TAC Section 20.14 before (a) this Agreement may be amended to include the additional Services; or (b) Contractor may perform the additional Services. If Contractor subcontracts any of the additional subcontracting opportunities identified by University without prior authorization and without complying with 34 TAC Section 20.14. Contractor will be deemed to be in breach of this Agreement under Section 4.28 and will be subject to any remedial actions provided by Texas law including Chapter 2161, Government Code and 34 TAC Section 20.14. University may report nonperformance under this Agreement to the TPSS in accordance with 34 TAC Sections 20.101 through 20.108.

4.31 Responsibility for Individuals Performing Services; Criminal Background Checks.

Each individual who is assigned to perform the Services under this Agreement will be an employee of Contractor or an employee of a subcontractor engaged by Contractor. Contractor is responsible for the performance of all individuals performing the Services under this Agreement. Prior to commencing the Services, Contractor will (1) provide University with a list ("List") of all individuals who may be assigned to perform the Services on University's premises and (2) have an appropriate criminal background screening performed on all the individuals on the List. Contractor will determine on a case-by-case basis whether each individual assigned to perform the Services is qualified to provide the services. Contractor will not knowingly assign any individual to provide services on University's premises who has a history of criminal conduct unacceptable for a university campus or healthcare center, including violent or sexual offenses. Contractor will update the List each time there is a change in the individuals assigned to perform the Services on University's premises.

Prior to commencing performance of the Services under this Agreement, Contractor will provide University a letter signed by an authorized representative of Contractor certifying compliance with this Section. Contractor will provide University an updated certification letter each time there is a change in the individuals on the List.

4.32 Limitations

THE PARTIES ARE AWARE THAT THERE ARE CONSTITUTIONAL AND STATUTORY LIMITATIONS ON THE AUTHORITY OF UNIVERSITY (A STATE AGENCY) TO ENTER INTO CERTAIN TERMS AND CONDITIONS THAT MAY BE A PART OF THIS AGREEMENT, INCLUDING THOSE TERMS AND CONDITIONS RELATING TO LIENS ON UNIVERSITY'S PROPERTY; DISCLAIMERS AND LIMITATIONS OF WARRANTIES; DISCLAIMERS AND LIMITATIONS OF LIABILITY FOR DAMAGES; WAIVERS, DISCLAIMERS AND LIMITATIONS OF LEGAL RIGHTS, REMEDIES, REQUIREMENTS AND PROCESSES; LIMITATIONS OF PERIODS TO BRING LEGAL ACTION; GRANTING CONTROL OF LITIGATION OR SETTLEMENT TO ANOTHER PARTY; LIABILITY FOR ACTS OR OMISSIONS OF THIRD PARTIES; PAYMENT OF ATTORNEYS' FEES; DISPUTE RESOLUTION; INDEMNITIES; AND CONFIDENTIALITY (COLLECTIVELY, THE "LIMITATIONS"), AND TERMS AND CONDITIONS

RELATED TO THE LIMITATIONS WILL NOT BE BINDING ON UNIVERSITY EXCEPT TO THE EXTENT AUTHORIZED BY THE LAWS AND CONSTITUTION OF THE STATE OF TEXAS.

4.33 Survival of Provisions

No expiration or termination of this Agreement will relieve either party of any obligations under this Agreement that by their nature survive such expiration or termination

4.34 Relationship of the Parties

For all purposes of this Agreement and notwithstanding any provision of this Agreement to the contrary, Contractor is an independent contractor and is not a state employee, partner, joint venturer, or agent of University. Contractor will not bind nor attempt to bind University to any agreement or contract. As an independent contractor, Contractor is solely responsible for all taxes, withholdings, and other statutory or contractual obligations of any sort, including workers' compensation insurance.

4.35 Debarment

Contractor confirms that neither Contractor nor its Principals are suspended, debarred, proposed for debarment, declared ineligible, or voluntarily excluded from the award of contracts from United States ("U.S.") federal government procurement or nonprocurement programs, or are listed in the List of Parties Excluded from Federal Procurement or Nonprocurement Programs (http://www.sam.gov/) issued by the U.S. General Services Administration. "Principals" means officers, directors, owners, partners, and persons having primary management or supervisory responsibilities within a business entity (e.g. general manager, plant manager, head of a subsidiary, division or business segment, and similar positions). Contractor will provide immediate written notification to University if, at any time prior to award, Contractor learns that this certification was erroneous when submitted or has become erroneous by reason of changed circumstances. This certification is a material representation of fact upon which reliance will be placed when University executes this Agreement. If it is later determined that Contractor knowingly rendered an erroneous certification, in addition to the other remedies available to University, University may terminate this Agreement for default by Contractor.

4.36 Office of Inspector General Certification

Contractor acknowledges that University is prohibited by federal regulations from allowing any employee, representative, agent or subcontractor of Contractor to work on site at University's premises or facilities if that individual is not eligible to work on federal healthcare programs including Medicare, Medicaid, or other similar federal programs. Therefore, Contractor will not assign any employee, representative, agent or subcontractor that appears on the List of Excluded Individuals issued by the United States Office of the Inspector General ("OIG") to work on site at University's premises or facilities. Contractor will perform an OIG sanctions check quarterly on each of its employees, representatives, agents, and subcontractors during the time the employees, representatives, agents, or subcontractors are assigned to work on site at University's premises or facilities. Contractor acknowledges that University will require immediate removal of any employee, representative, agent, or subcontractor of Contractor assigned to work at University's premises or facilities if the employee, representative, agent, or subcontractor is found to be on the OIG's List of Excluded Individuals. The OIG's List of Excluded Individuals may be accessed through the following Internet website: http://exclusions.oig.hhs.gov/

4.37 Access to Documents

To the extent applicable to this Agreement, in accordance with Section 1861(v)(I)(i) of the Social Security Act (42 U.S.C. 1395x) as amended, and the provisions of 42 CFR Section 420.300, et seq., Contractor will allow, during and for a period of not less than four (4) years after the expiration or termination of this Agreement, access to this Agreement and its books, documents, and records; and contracts between Contractor and its subcontractors or related organizations, including books, documents and records relating to same, by the Comptroller General of the United States, the U.S. Department of Health and Human Services and their duly authorized representatives.

SECTION 5

SPECIFICATIONS; REQUIRED INFORMATION AND QUESTIONS

5.1 Proposer must submit the following information as part of Proposer's proposal. Completely answer all questions below:

Proposer's experience and reputation

- A. Give an overview of the Proposer's business history, strategy and model. Describe the Proposer's core competencies.
- B. Provide references from three to five current or past clients for whom services similar to those described herein have been completed. For each client listed, provide the following information:
 - Client name and address
 - Contact name, e-mail address and phone number
 - Description of products and services provided
 - Any applicable background information regarding the products and services provided
 - Describe Proposer's current role with the client
 - Length of business relationship
- C. Identify the key personnel that would be involved in providing the services described herein. List the roles and responsibilities of each member of the team. Provide resumes for those individuals.

Proposer's capacity to respond to University requests

- D. Describe the Proposer's previous relevant experience working with:
 - Large companies and institutions
 - Institutions of higher education
 - Large educational systems
 - The University of Texas System Include a brief description of Proposer's work with clients such as content experts, educational experts, institutional stakeholders, or university or school leadership.

- E. Describe the Proposer's history and ability to complete multiple projects on time and within budget.
- F. Describe the Proposer's history and capacity to respond to rush requests.
- G. Describe the proposer's ability to conduct business successfully across the system. What percentage of the project team is based in Texas?
- H. Describe the Proposer's project management processes.
- I. Describe the Proposer's change management plan. How are change requests identified and approved?

Quality of the proposed goods or services

- K. Provide information and portfolio of work which demonstrates Proposer's ability to design, develop, and implement/deliver the products and services described herein. Proposers must provide at least three examples of relevant implementations or work produced for clients. Consider:
 - Quality & completeness of the proposal
 - Robustness of the portfolio/product
 - Level of creativity/innovation of items/function demonstrated in the portfolio/product
 - Quality of planning and design of items/function demonstrated in the portfolio/product Relevance of the portfolio/product
- L. With what delivery platforms and technical environments has the Proposer worked in the past?
- M. Specify the approaches/practices/tools/processes that the Proposer will use to successfully develop and deploy innovative instructional technology services and materials.
- N. Describe any unique benefits to University from doing business with Proposer.
- **5.2** Additional Questions Specific to this RFP
 - 5.2.1 In its proposal, Proposer must indicate whether it will consent to include in the Agreement the "Access by Individuals with Disabilities" language that is set forth below. If Proposer objects to the inclusion of the "Access by Individuals with Disabilities" language in the Agreement, Proposer must, as part of its proposal, specifically identify and describe in detail all of the reasons for Proposer's objection. NOTE THAT A GENERAL OBJECTION IS NOT AN ACCEPTABLE RESPONSE TO THIS QUESTION.

ACCESS BY INDIVIDUALS WITH DISABILITIES

Access by Individuals with Disabilities. Contractor represents and warrants ("EIR Accessibility Warranty") that the electronic and information resources and all associated information, documentation, and support that it provides to University under this Agreement (collectively, the "EIRs") comply with the applicable requirements set forth in Title 1, Chapter 213, Texas Administrative Code, and Title 1, Chapter 206, Rule §206.70, Texas

Administrative Code (as authorized by Chapter 2054, Subchapter M, Government Code.) To the extent Contractor becomes aware that the EIRs, or any portion thereof, do not comply with the EIR Accessibility Warranty, then Contractor represents and warrants that it will, at no cost to University, either (1) perform all necessary remediation to make the EIRs satisfy the EIR Accessibility Warranty or (2) replace the EIRs with new EIRs that satisfy the EIR Accessibility Warranty. In the event that Contractor fails or is unable to do so, then University may terminate this Agreement and Contractor will refund to University all amounts University has paid under this Agreement within thirty (30) days after the termination date

- 5.2.2 In its proposal, Proposer must respond to each item listed in APPENDIX THREE, Electronic and Information Resources ("EIR") Environment Specifications. APPENDIX THREE will establish specifications, representations, warranties and agreements related to the EIR that Proposer is offering to provide to University. Responses to APPENDIX THREE will be incorporated into the Agreement and will be binding on Contractor.
- 5.2.3 In its proposal, Proposer must respond to each item listed in APPENDIX FOUR, Security Characteristics and Functionality of Contractor's Information Resources. APPENDIX FOUR will establish specifications, representations, warranties and agreements related to the EIR that Proposer is offering to provide to University. Responses to APPENDIX FOUR will be incorporated into the Agreement and will be binding on Contractor.

DELIVERY SCHEDULE AND EXPLAINATION OF PRICING

5.3 Explanation of Pricing

The ITL anticipates making multiple awards in each service category. Contractor will be asked to provide pricing on a project-per-project basis through the Addendum negotiation process. The requesting –institution will make award each Addendum project by project based on the best value to the University.

Proposer shall indicate which services they are able to provide by completing the information below.

Contractor must specify which ownership model to the Work Material (ref. **Section 4.23** of this RFP) and the intellectual property related to the Work Material the Contractor proposes to use based on its explanation of pricing. Contractor must also list which model(s) the Contractor would be willing to use, and how each model the Contractor would be willing to use would affect the Contractor's explanation of pricing.

Service Type

- a. Digital audio/video production and post-production
- b. Motion graphics and animations
- c. Graphic design and/or illustrations
- d. UI/UX design
- e. Interactive and social learning applications development
- f. Web and mobile design and development
- g. Instructional design
- h. Digital rights clearance services
- i. Miscellaneous course development and course asset development
- j. General responsibilities

APPENDIX ONE

PROPOSAL REQUIREMENTS

TABLE OF CONTENTS

SECTION 1:	GENERAL INFORMATION	1
SECTION 2:	EXECUTION OF OFFER	5
SECTION 3:	ADDENDA CHECKLIST	8

SECTION 1

GENERAL INFORMATION

1.1 Purpose

University is soliciting competitive sealed proposals from Proposers having suitable qualifications and experience providing services in accordance with the terms, conditions and requirements set forth in this RFP. This RFP provides sufficient information for interested parties to prepare and submit proposals for consideration by University.

By submitting a proposal, Proposer certifies that it understands this RFP and has full knowledge of the scope, nature, quality, and quantity of the services to be performed, the detailed requirements of the services to be provided, and the conditions under which such services are to be performed. Proposer also certifies that it understands that all costs relating to preparing a response to this RFP will be the sole responsibility of the Proposer.

PROPOSER IS CAUTIONED TO READ THE INFORMATION CONTAINED IN THIS RFP CAREFULLY AND TO SUBMIT A COMPLETE RESPONSE TO ALL REQUIREMENTS AND QUESTIONS AS DIRECTED.

1.2 Inquiries and Interpretations

University may in its sole discretion respond in writing to written inquiries concerning this RFP and mail its response as an Addendum to all parties recorded by University as having received a copy of this RFP. Only University's responses that are made by formal written Addenda will be binding on University. Any verbal responses, written interpretations or clarifications other than Addenda to this RFP will be without legal effect. All Addenda issued by University prior to the Submittal Deadline will be and are hereby incorporated as a part of this RFP for all purposes.

Proposers are required to acknowledge receipt of each Addendum as specified in this Section. The Proposer must acknowledge all Addenda by completing, signing and returning the <u>Addenda Checklist</u> (ref. **Section 3** of **APPENDIX ONE**). The Addenda Checklist must be received by University prior to the Submittal Deadline and should accompany the Proposer's proposal.

Any interested party that receives this RFP by means other than directly from University is responsible for notifying University that it has received an RFP package, and should provide its name, address, telephone number and FAX number to University, so that if University issues Addenda to this RFP or provides written answers to questions, that information can be provided to such party.

1.3 Public Information

Proposer is hereby notified that University strictly adheres to all statutes, court decisions and the opinions of the Texas Attorney General with respect to disclosure of public information.

University may seek to protect from disclosure all information submitted in response to this RFP until such time as a final agreement is executed.

Upon execution of a final agreement, University will consider all information, documentation, and other materials requested to be submitted in response to this RFP, to be of a non-confidential and non-proprietary nature and, therefore, subject to public disclosure under the *Texas Public Information Act (Government Code*, Chapter 552.001, et seq.). Proposer will be advised of a request for public information that implicates their materials and will have the opportunity to raise any objections to disclosure to the Texas Attorney General. Certain information may be protected from release under Sections 552.101, 552.110, 552.113, and 552.131, *Government Code*.

1.4 Type of Agreement

Contractor, if any, will be required to enter into a contract with University in a form that (i) includes terms and conditions substantially similar to the terms and conditions set forth in **Section 3** of this RFP, and (ii) is otherwise acceptable to University in all respects (the "**Agreement**").

1.5 Proposal Evaluation Process

University will select Contractor by using the competitive sealed proposal process described in this Section. University will open the HSP Envelope submitted by a Proposer prior to opening the Proposer's proposal in order to ensure that the Proposer has submitted the number of completed and signed originals of the Proposer's HUB Subcontracting Plan (also called the HSP) that are required by this RFP (ref. **Section 2.5.4** of the RFP.) All proposals submitted by the Submittal Deadline accompanied by the number of completed and signed originals of the HSP that are required by this RFP will be opened publicly to identify the name of each Proposer submitting a proposal. Any proposals that are not submitted by the Submittal Date or that are not accompanied by the number of completed and signed originals of the HSP that are required by this RFP will be rejected by the University as non-responsive due to material failure to comply with advertised specifications. After the opening of the proposals and upon completion of the initial review and evaluation of the proposals, University may invite one or more selected Proposers to participate in oral presentations and face to face interviews. University will use commercially reasonable efforts to avoid public disclosure of the contents of a proposal prior to selection of Contractor.

University may make the selection of Contractor on the basis of the proposals initially submitted, without discussion, clarification or modification. In the alternative, University may make the selection of Contractor on the basis of discussions and negotiation with any of the Proposers. In conducting such negotiations, University will avoid disclosing the contents of competing proposals.

At University's sole option and discretion, University may discuss and negotiate all elements of the proposals submitted by selected Proposers within a specified competitive range. For purposes of negotiation, University may establish, after an initial review of the proposals, a competitive range of acceptable or potentially acceptable proposals composed of the highest rated proposal(s). In that event, University will defer further action on proposals not included within the competitive range pending the selection of Contractor; <u>provided</u>, <u>however</u>, University reserves the right to include additional proposals in the competitive range if deemed to be in the best interests of University.

After submission of a proposal but before final selection of Contractor is made, University may permit a Proposer to revise its proposal in order to obtain the Proposer's best and final offer. In that event, representations made by Proposer in its revised proposal, including price and fee quotes, will be binding on Proposer. University will provide each Proposer within the competitive range with an equal opportunity for discussion and revision of its proposal. University is not obligated to select the Proposer offering the most attractive economic terms if that Proposer is not the most advantageous to University overall, as determined by University.

University reserves the right to (a) enter into an agreement for all or any portion of the requirements and specifications set forth in this RFP with one or more Proposers, (b) reject any and all proposals and re-solicit proposals, or (c) reject any and all proposals and temporarily or permanently abandon this selection process, if deemed to be in the best interests of University. Proposer is hereby notified that University will maintain in its files concerning this RFP a written record of the basis upon which a selection, if any, is made by University.

1.6 Proposer's Acceptance of Evaluation Methodology

By submitting a proposal, Proposer acknowledges (1) Proposer's acceptance of [a] the Proposal Evaluation Process (ref. **Section 1.5** of **APPENDIX ONE**), [b] the Criteria for Selection (ref. **2.3** of this RFP), [c] the Specifications; Required Information and Questions (ref. **Section 5** of this RFP), [d] the terms and conditions set forth in **Section 4** of this RFP, and [e] all other requirements and specifications set forth in this RFP; and (2) Proposer's recognition that some subjective judgments must be made by University during this RFP process.

1.7 Solicitation for Proposal and Proposal Preparation Costs

Proposer understands and agrees that (1) this RFP is a solicitation for proposals and University has made no representation written or oral that one or more agreements with University will be awarded under this RFP; (2) University issues this RFP predicated on University's anticipated requirements for the Services, and University has made no representation, written or oral, that any particular scope of services will actually be required by University; and (3) Proposer will bear, as its sole risk and responsibility, any cost that arises from Proposer's preparation of a proposal in response to this RFP.

1.8 Proposal Requirements and General Instructions

- 1.8.1 Proposer should carefully read the information contained herein and submit a complete proposal in response to all requirements and questions as directed.
- 1.8.2 Proposals and any other information submitted by Proposer in response to this RFP will become the property of University.
- 1.8.3 University will not provide compensation to Proposer for any expenses incurred by the Proposer for proposal preparation or for demonstrations or oral presentations that may be made by Proposer, unless otherwise expressly agreed in writing. Proposer submits its proposal at its own risk and expense.
- 1.8.4 Proposals that (i) are qualified with conditional clauses; (ii) alter, modify, or revise this RFP in any way; or (iii) contain irregularities of any kind, are subject to disqualification by University, at University's sole discretion.
- 1.8.5 Proposals should be prepared simply and economically, providing a straightforward, concise description of Proposer's ability to meet the requirements and specifications of this RFP. Emphasis should be on completeness, clarity of content, and responsiveness to the requirements and specifications of this RFP.
- 1.8.6 University makes no warranty or guarantee that an award will be made as a result of this RFP. University reserves the right to accept or reject any or all proposals, waive any formalities, procedural requirements, or minor technical inconsistencies, and delete any requirement or specification from this RFP when deemed to be in University's best interest. University reserves the right to seek clarification from any Proposer concerning any item contained in its proposal prior to final selection. Such clarification may be provided by telephone conference or personal meeting with or writing to University, at University's sole discretion. Representations made by Proposer within its proposal will be binding on Proposer.
- 1.8.7 Any proposal that fails to comply with the requirements contained in this RFP may be rejected by University, in University's sole discretion.

1.9 Preparation and Submittal Instructions

1.9.1 <u>Specifications; Required Information and Questions</u>

Proposals must include responses to the requests and questions in the <u>Specifications</u>; <u>Required Information and Questions</u> (ref. **Section 5** of this RFP). Proposer should reference the item number and repeat the question in its response. In cases where a question does not apply or if unable to respond, Proposer should refer to the item number, repeat the question, and indicate N/A (Not Applicable) or N/R (No Response), as appropriate. Proposer should explain the reason when responding N/A or N/R.

1.9.2 <u>Execution of Offer</u>

Proposer must complete, sign and return the attached <u>Execution of Offer</u> (ref. **Section 2** of **APPENDIX ONE**) as part of its proposal. The Execution of Offer must be signed by a representative of Proposer duly authorized to bind the Proposer to its proposal. Any proposal received without a completed and signed Execution of Offer may be rejected by University, in its sole discretion.

1.9.3 Addenda Checklist

Proposer should acknowledge all Addenda to this RFP (if any) by completing, signing and returning the <u>Addenda Checklist</u> (ref. **Section 4** of **APPENDIX ONE**) as part of its proposal. Any proposal received without a completed and signed Addenda Checklist may be rejected by University, in its sole discretion.

1.9.4 Submission

Proposer should submit all proposal materials enclosed in a sealed envelope, box, or container. The RFP No. (ref. **Section 1.2** of this RFP) and the Submittal Deadline (ref. **Section 2.1** of this RFP) should be clearly shown in the lower left-hand corner on the top surface of the container. In addition, the name and the return address of the Proposer should be clearly visible.

Proposer must also submit the number of originals of the HUB Subcontracting Plan (also called the HSP) as required by this RFP (ref. **Section 2.5** of the RFP.)

Upon Proposer's request and at Proposer's expense, University will return to a Proposer its proposal received after the Submittal Deadline if the proposal is properly identified. University will not under any circumstances consider a proposal that is received after the Submittal Deadline or which is not accompanied by the number of completed and signed originals of the HSP that are required by this RFP.

University will not accept proposals submitted by telephone, proposals submitted by Facsimile ("FAX") transmission, or proposals submitted by electronic transmission (i.e., e-mail) in response to this RFP.

Except as otherwise provided in this RFP, no proposal may be changed, amended, or modified after it has been submitted to University. However, a proposal may be withdrawn and resubmitted at any time prior to the Submittal Deadline. No proposal may be withdrawn after the Submittal Deadline without University's consent, which will be based on Proposer's submittal of a written explanation and documentation evidencing a reason acceptable to University, in University's sole discretion.

By signing the Execution of Offer (ref. Section 2 of APPENDIX ONE) and submitting a proposal, Proposer certifies that any terms, conditions, or documents attached to or referenced in its proposal are applicable to this procurement only to the extent that they (a) do not conflict with the laws of the State of Texas or this RFP and (b) do not place any requirements on University that are not set forth in this RFP or in the Appendices to this RFP. Proposer further certifies that the submission of a proposal is Proposer's good faith intent to enter into an agreement with University as specified herein and that such intent is not contingent upon University's acceptance or execution of any terms, conditions, or other documents attached to or referenced in Proposer's proposal.

1.9.5 Page Size, Binders, and Dividers

Proposals must be typed on letter-size (8-1/2" x 11") paper, and must be submitted in a binder. Preprinted material should be referenced in the proposal and included as labeled attachments. Sections within a proposal should be divided by tabs for ease of reference.

1.9.6 Table of Contents

Proposals must include a Table of Contents with page number references. The Table of Contents must contain sufficient detail and be organized according to the same format as presented in this RFP, to allow easy reference to the sections of the proposal as well as to any separate attachments (which should be identified in the main Table of Contents). If a Proposer includes supplemental information or non-required attachments with its proposal, this material should be clearly identified in the Table of Contents and organized as a separate section of the proposal.

1.9.7 Pagination

All pages of the proposal should be numbered sequentially in Arabic numerals (1, 2, 3, etc.). Attachments should be numbered or referenced separately.

SECTION 2

EXECUTION OF OFFER

THIS <u>EXECUTION OF OFFER MUST</u> BE COMPLETED, SIGNED AND RETURNED WITH PROPOSER'S PROPOSAL. FAILURE TO COMPLETE, SIGN AND RETURN THIS EXECUTION OF OFFER WITH THE PROPOSER'S PROPOSAL MAY RESULT IN THE REJECTION OF THE PROPOSAL.

- **2.1** By signature hereon, Proposer represents and warrants the following:
 - 2.1.1 Proposer acknowledges and agrees that (1) this RFP is a solicitation for a proposal and is not a contract or an offer to contract; (2) the submission of a proposal by Proposer in response to this RFP will not create a contract between University and Proposer; (3) University has made no representation or warranty, written or oral, that one or more contracts with University will be awarded under this RFP; and (4) Proposer will bear, as its sole risk and responsibility, any cost arising from Proposer's preparation of a response to this RFP.
 - 2.1.2 Proposer is a reputable company that is lawfully and regularly engaged in providing the Services.
 - 2.1.3 Proposer has the necessary experience, knowledge, abilities, skills, and resources to perform the Services.
 - 2.1.4 Proposer is aware of, is fully informed about, and is in full compliance with all applicable federal, state and local laws, rules, regulations and ordinances.
 - 2.1.5 Proposer understands (i) the requirements and specifications set forth in this RFP and (ii) the terms and conditions set forth in Section 4 of this RFP, under which Proposer will be required to operate.
 - 2.1.6 If selected by University, Proposer will not delegate any of its duties or responsibilities under this RFP or the Agreement to any sub-contractor, except as expressly provided in the Agreement.
 - 2.1.7 If selected by University, Proposer will maintain any insurance coverage as required by the Agreement during the term thereof.
 - 2.1.8 All statements, information and representations prepared and submitted in response to this RFP are current, complete, true and accurate. Proposer acknowledges that University will rely on such statements, information and representations in selecting Contractor. If selected by University, Proposer will notify University immediately of any material change in any matters with regard to which Proposer has made a statement or representation or provided information.
 - 2.1.9 PROPOSER WILL DEFEND WITH COUNSEL APPROVED BY UNIVERSITY, INDEMNIFY, AND HOLD HARMLESS UNIVERSITY, THE UNIVERSITY OF TEXAS SYSTEM, THE STATE OF TEXAS, AND ALL OF THEIR REGENTS, OFFICERS, AGENTS AND EMPLOYEES, FROM AND AGAINST ALL ACTIONS, SUITS, DEMANDS, COSTS, DAMAGES, LIABILITIES AND OTHER CLAIMS OF ANY NATURE, KIND OR DESCRIPTION, INCLUDING REASONABLE ATTORNEYS' FEES INCURRED IN INVESTIGATING, DEFENDING OR SETTLING ANY OF THE FOREGOING, ARISING OUT OF, CONNECTED WITH, OR RESULTING FROM ANY NEGLIGENT ACTS OR OMISSIONS OR WILLFUL MISCONDUCT OF PROPOSER OR ANY AGENT, EMPLOYEE, SUBCONTRACTOR, OR SUPPLIER OF PROPOSER IN THE EXECUTION OR PERFORMANCE OF ANY CONTRACT OR AGREEMENT RESULTING FROM THIS RFP.
 - 2.1.10 Pursuant to Sections 2107.008 and 2252.903, Government Code, any payments owing to Proposer under any contract or agreement resulting from this RFP may be applied directly to any debt or delinquency that Proposer owes the State of Texas or any agency of the State of Texas regardless of when it arises, until such debt or delinquency is paid in full.
- 2.2 By signature hereon, Proposer offers and agrees to furnish the Services to University and comply with all terms, conditions, requirements and specifications set forth in this RFP.
- By signature hereon, Proposer affirms that it has not given or offered to give, nor does Proposer intend to give at any time hereafter, any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor or service to a public servant in connection with its submitted proposal. Failure to sign this Execution of Offer, or signing with a false statement, may void the submitted proposal or any resulting contracts, and the Proposer may be removed from all proposal lists at University.
- By signature hereon, Proposer certifies that it is not currently delinquent in the payment of any taxes due under Chapter 171, *Tax Code*, or that Proposer is exempt from the payment of those taxes, or that Proposer is an out-of-state taxable entity that is not subject to those taxes, whichever is applicable. A false certification will be deemed a material breach of any resulting contract or agreement and, at University's option, may result in termination of any resulting contract or agreement.

- By signature hereon, Proposer hereby certifies that neither Proposer nor any firm, corporation, partnership or institution represented by Proposer, or anyone acting for such firm, corporation or institution, has violated the antitrust laws of the State of Texas, codified in Section 15.01, et seq., *Business and Commerce Code*, or the Federal antitrust laws, nor communicated directly or indirectly the proposal made to any competitor or any other person engaged in such line of business.
- By signature hereon, Proposer certifies that the individual signing this document and the documents made a part of this RFP, is authorized to sign such documents on behalf of Proposer and to bind Proposer under any agreements and other contractual arrangements that may result from the submission of Proposer's proposal.
- **2.7** By signature hereon, Proposer certifies as follows:

"Under Section 231.006, Family Code, relating to child support, Proposer certifies that the individual or business entity named in the Proposer's proposal is not ineligible to receive the specified contract award and acknowledges that any agreements or other contractual arrangements resulting from this RFP may be terminated if this certification is inaccurate."

- By signature hereon, Proposer certifies that (i) no relationship, whether by blood, marriage, business association, capital funding agreement or by any other such kinship or connection exists between the owner of any Proposer that is a sole proprietorship, the officers or directors of any Proposer that is a corporation, the partners of any Proposer that is a partnership, the joint venturers of any Proposer that is a joint venture or the members or managers of any Proposer that is a limited liability company, on one hand, and an employee of any component of The University of Texas System, on the other hand, other than the relationships which have been previously disclosed to University in writing; (ii) Proposer has not been an employee of any component institution of The University of Texas System within the immediate twelve (12) months prior to the Submittal Deadline; and (iii) no person who, in the past four (4) years served as an executive of a state agency was involved with or has any interest in Proposer's proposal or any contract resulting from this RFP (ref. Section 669.003, Government Code). All disclosures by Proposer in connection with this certification will be subject to administrative review and approval before University enters into a contract or agreement with Proposer.
- 2.9 Intentionally left blank.
- 2.10 By signature hereon, Proposer certifies its compliance with all federal laws and regulations pertaining to Equal Employment Opportunities and Affirmative Action.
- 2.11 By signature hereon, Proposer represents and warrants that all products and services offered to University in response to this RFP meet or exceed the safety standards established and promulgated under the Federal Occupational Safety and Health Law (Public Law 91-596) and the *Texas Hazard Communication Act*, Chapter 502, *Health and Safety Code*, and all related regulations in effect or proposed as of the date of this RFP.
- 2.12 Proposer will and has disclosed, as part of its proposal, any exceptions to the certifications stated in this <u>Execution of Offer</u>. All such disclosures will be subject to administrative review and approval prior to the time University makes an award or enters into any contract or agreement with Proposer.
- 2.13 If Proposer will sell or lease computer equipment to the University under any agreements or other contractual arrangements that may result from the submission of Proposer's proposal then, pursuant to Section 361.965(c), Health & Safety Code, Proposer certifies that it is in compliance with the Manufacturer Responsibility and Consumer Convenience Computer Equipment Collection and Recovery Act set forth in Chapter 361, Subchapter Y, Health & Safety Code and the rules adopted by the Texas Commission on Environmental Quality under that Act as set forth in Title 30, Chapter 328, Subchapter I, Texas Administrative Code. Section 361.952(2), Health & Safety Code states that, for purposes of the Manufacturer Responsibility and Consumer Convenience Computer Equipment Collection and Recovery Act, the term "computer equipment" means a desktop or notebook computer and includes a computer monitor or other display device that does not contain a tuner.

2.14	Proposer should complete the following information.
	If Proposer is a Corporation, then State of Incorporation:
	If Proposer is a Corporation then Proposer's Corporate Charter Number:
	RFP No.: XXX

Duamanan ahasilal aansulata tha fallassina infansastian.

NOTICE: WITH FEW EXCEPTIONS, INDIVIDUALS ARE ENTITLED ON REQUEST TO BE INFORMED ABOUT THE INFORMATION THAT GOVERNMENTAL BODIES OF THE STATE OF TEXAS COLLECT ABOUT SUCH INDIVIDUALS. Under Sections 552.021 and 552.023, GOVERNMENT CODE, INDIVIDUALS ARE ENTITLED TO RECEIVE AND REVIEW SUCH INFORMATION. UNDER SECTION 559.004, GOVERNMENT CODE, INDIVIDUALS ARE ENTITLED TO HAVE GOVERNMENTAL BODIES OF THE STATE OF TEXAS CORRECT INFORMATION ABOUT SUCH INDIVIDUALS THAT IS INCORRECT.

Submitted and Certified By:	
(Proposer Institution's Name)	
(Signature of Duly Authorized Representative)	
(Printed Name/Title)	
(Date Signed)	-
(Proposer's Street Address)	-
(City, State, Zip Code)	-
(Telephone Number)	-
(FAX Number)	-

SECTION 3

ADDENDA CHECKLIST

Proposal of:	l					
•	(Proposer 0	Company Name)				
To: The Uni	versity of Texas S	System Administration	on			
Ref.: Selecti	on of Vendor(s) t	o Provide Learning	Environment Desi	gn and Developr	nent	
RFP No.: IT	L01202014-R					
Ladies and G	Gentlemen:					
The undersion applicable).	gned Proposer h	ereby acknowledge	s receipt of the fo	ollowing Addend	la to the captioned R	:FP (initial if
	No. 1	No. 2	No. 3	No. 4	_ No. 5	
			Respectfully	submitted,		
			Proposer: _			
			Nam	Authorized Sign ne: ::	ature for Proposer)	

THE UNIVERSITY OF TEXAS SYSTEM ADMINISTRATION September 2012

APPENDIX TWO

POLICY ON UTILIZATION HISTORICALLY UNDERUTILIZED BUSINESSES

Vendor/Commodities

The University of Texas System Office of HUB Development Policy on Utilization of Historically Underutilized Businesses (HUBs)

CONTENTS

•	Policy on Utilization of Historically Underutilized Businesses (HUBs)	Page 3
•	Summary of Requirements / Historically Underutilized Business (HUBs) Subcontracting Plan	Page 4-5
•	Summary of Attachments Required from Respondents	Page 6
•	Letter of Transmittal for Vendor Services	Page 7
•	Letter of HUB Commitment (indefinite duration/indefinite quantity contracts)	Page 8
•	HSP Quick Checklist for Other Services, Special Trades & Commodities	Page 9
•	HUB Subcontracting Plan (HSP)	Page 10- 18
•	Section 2 (Good Faith Effort – Subcontractor Selection)	Page 11
•	Self-Performance Justification	Page 13
•	HSP Good Faith Effort – Method A (Attachment A)	Page 14
•	HSP Good Faith Effort – Method B (Attachment B)	Page 15- 16
•	HUB Subcontracting Opportunity Notification Form	Page 17
•	HUB Subcontracting Plan Prime Contractor Progress Assessment Report (Required of successful respondent for payment requests only)	Page 18
•	Minority and Trade Organizations contact information: http://www.window.state.tx.us/procurement/prog/hub/mwb-links-1/	

The University of Texas System Office of HUB Development

POLICY ON UTILIZATION OF HISTORICALLY UNDERUTILIZED BUSINESSES (HUBs)

Introduction

In accordance with the Texas Government Code, Sections 2161.181-182 and Title 34, Section 20.13 of the Texas Administrative Code (TAC), The Board of Regents of the University of Texas System, acting through the Office of HUB Development shall make a good faith effort to utilize Historically Underutilized Businesses (HUBs) in contracts for construction services, including professional and consulting services; and commodities contracts. The HUB Rules promulgated by the Texas Comptroller of Public Accounts (the "Texas Comptroller"), set forth in 34 TAC Sections 20.10-20.28, encourage the use of HUBs by implementing these policies through race-, ethnic- and gender-neutral means.

The purpose of the HUB Program is to promote full and equal business opportunities for all businesses in State contracting in accordance with the following goals as specified in the State of Texas Disparity Study:

- 11.2% for heavy construction other than building contracts;
- 21.1% for all building construction, including general contractors and operative builders contracts:
- 32.7% for all special trade construction contracts;
- 23.6% for professional services contracts
- 24.6% for all other services contracts, and
- 21% for commodities contracts.

The University of Texas System shall make a good faith effort to meet or exceed these goals to assist HUBs in receiving a portion of the total contract value of all contracts that U. T. System expects to award in a fiscal year. The University of Texas System may achieve the annual program goals by contracting directly with HUBs or indirectly through subcontracting opportunities in accordance with the Texas Government Code, Chapter 2161, Subchapter F.

NOTE:

In accordance with 34 TAC §20.13 (d) (1)(D)(iii), the goals above are the State of Texas HUB goals. For purposes of this procurement, the University of Texas System goals listed in the Special Instructions on page 10 will apply.

SUMMARY OF REQUIREMENTS Historically Underutilized Business (HUBs) Subcontracting Plan

It is the policy of The University of Texas System and each of its component institutions, to promote and encourage contracting and subcontracting opportunities for Historically Underutilized Businesses (HUBs) in all contracts. Accordingly, The University of Texas System has adopted "EXHIBIT H, Policy on Utilization of Historically Underutilized Businesses". The Policy applies to all contracts with an expected value of \$100,000 or more. The Board of Regents of The University of Texas System is the contracting authority.

- 1. In all contracts for professional services, contracting services, and/or commodities with an expected value of \$100,000 or more, The University of Texas System ("U. T. System" or the "University") will indicate in the purchase solicitation (e.g. RFQ, RFP, or CSP) whether or not U. T. System has determined that subcontracting opportunities are probable in connection with the contract. A HUB Subcontracting Plan is a required element of the architect, contractor or vendor Response to the purchase solicitation. The HUB Subcontracting Plan shall be developed and administered in accordance with the Policy. Failure to submit a required HUB Subcontracting Plan will result in rejection of the Response.
- 2. If <u>subcontracting opportunities are probable</u>, U. T. System will declare such probability in its invitations for bids, requests for proposals, or other purchase solicitation documents, and shall require submission of the appropriate HUB Subcontracting Plan with the Response.
 - a. When <u>subcontracting opportunities are probable</u>, and the Respondent proposes to subcontract any part of the work, the Respondent shall submit a HUB Subcontracting Plan as prescribed by the Texas Comptroller identifying subcontractors [[34 TAC §20.14 (d) (1)(A)(B)(C)(D) (i)(ii)(iii)(2)(3)(A)(B)(C)(D)(E)(F)(4)(A)(B)].
 - b. When <u>subcontracting opportunities are probable</u>, but the Respondent can perform such opportunities with its employees and resources, the Respondent's HUB Subcontracting Plan shall include the Self Performance HUB Subcontracting Plan, Section 3 Self Performing Justification as the HUB Subcontracting Plan (HSP). [34 TAC §20.14 (d)(5)(A)(B)(C)(D)].
- 3. If <u>subcontracting opportunities are not probable</u>, U. T. System will declare such probability in its invitations for bids, requests for proposals, or other purchase solicitation documents and shall require submission of the appropriate HUB Subcontracting Plan with the Response.
 - a. When <u>subcontracting opportunities are not probable</u>, and the Respondent proposes to perform all of the work with its employees and resources, the Respondent shall submit a HUB Subcontracting Plan that includes the Self Performance HUB Subcontracting Plan, Section 3 Self Performance Justification as the HUB Subcontracting Plan (HSP).
 - b. When <u>subcontracting opportunities are not probable</u>, but the Respondent proposes to subcontract any part of the work, the Respondent shall submit a **HUB Subcontracting Plan as prescribed by the Texas Comptroller** identifying subcontractors.
- 4. Respondents shall follow, but are not limited to, procedures listed in the Policy when developing a HUB Subcontracting Plan.
- 5. In making a determination whether a good faith effort has been made in the development of the required HUB Subcontracting Plan, U. T. System shall follow the procedures listed in the Policy. If accepted by the University, the HUB Subcontracting Plan shall become a provision of the Respondent's contract with the University of Texas System. Revisions necessary to clarify and enhance information submitted in the original HUB subcontracting plan may be made in an effort to determine good faith effort. Any revisions after the submission of the HUB Subcontracting Plan shall be approved by the HUB Coordinator.

- 6. The University of Texas System shall reject any Response that does not include a fully completed HUB Subcontracting Plan, as required. An incomplete HUB Subcontracting Plan is considered a material failure to comply with the solicitation for proposals.
- 7. Changes to the HUB Subcontracting Plan. Once a Respondent's HUB Subcontracting Plan is accepted by U. T. System and becomes a provision of the contract between Respondent and U. T. System, the Respondent can only change that HUB Subcontracting Plan if (a) the Respondent complies with 34 TAC Section 20.14; (b) the Respondent provides its proposed changes to U. T. System for review; (c) U. T. System (including U. T. System's HUB Coordinator) approves Respondent's proposed changes to its HUB Subcontracting Plan; and (d) U. T. System and the Respondent amend their contract (via a writing signed by authorized officials of both parties) in order to replace the contract's existing HUB Subcontracting Plan with a revised HUB Subcontracting Plan containing the changes approved by U. T. System.
- Expansion of Work. If, after entering into a contract with a Respondent as a result of a purchase solicitation 8. subject to the Policy, U. T. System wishes to expand the scope of work that the Respondent will perform under that contract through a change order or any other contract amendment (the "Additional Work"), U. T. System will determine if the Additional Work contains probable subcontracting opportunities not identified in the initial purchase solicitation for that contract. If U. T. System determines that probable subcontracting opportunities exist for the Additional Work, then the Respondent must submit to U. T. System an amended HUB Subcontracting Plan covering those opportunities that complies with the provisions of 34 TAC Section 20.14. Such an amended HUB Subcontracting Plan must be approved by U. T. System (including U. T. System's HUB Coordinator) before (a) the contract may be amended by U. T. System and the Respondent to include the Additional Work and the amended HUB Subcontracting Plan and (b) the Respondent performs the Additional Work. If a Respondent subcontracts any of the additional subcontracting opportunities identified by U. T. System for any Additional Work (i) without complying with 34 TAC Section 20.14 or (ii) before U. T. System and that Respondent amend their contract to include a revised HUB Subcontracting Plan that authorizes such subcontracting, then the Respondent will be deemed to be in breach of its contract with U. T. System. As a result of such breach, U. T. System will be entitled to terminate its contract with the Respondent, and the Respondent will be subject to any remedial actions provided by Texas law, including those set forth in Chapter 2161, Texas Government Code, and 34 TAC Section 20.14. University may report a Respondent's nonperformance under a contract between that Respondent and U. T. System to the Texas Comptroller in accordance with 34 TAC Sections 20.101 through 20.108.
- 9. A Response may state that the Respondent intends to perform all the subcontracting opportunities with its own employees and resources in accordance with the Policy. However, if such a Respondent enters into a contract with U. T. System as a result of such a Response but later desires to subcontract any part of the work set forth in that contract, before the Respondent subcontracts such work it must first change its HUB Subcontracting Plan in accordance with the provisions of Section 7 above.
- 10. The University shall require a vendor to whom a contract has been awarded to report the identity and the amount paid to its subcontractors on a monthly basis using a HUB Subcontracting Plan (HSP) Prime Contractor Progress Assessment Report (PAR) as a condition for payment.
- If the University determines that the successful Respondent failed to implement an approved HUB Subcontracting Plan in good faith, the University, in addition to any other remedies, may report nonperformance to the Texas Comptroller in accordance with 34 TAC, Section 20.14, (g)(1) related remedies of nonperformance to professional services firms, contractor, and vender implementation of the HUB Subcontracting Plan.
- 12. In the event of any conflict between this "Summary of Requirements" and the remainder of the HUB Policy, the remainder of the HUB Policy will control.

13. These requirements, including the attachments referred to above, may be downloaded over the Internet from http://www.utsystem.edu/hub/hubforms.html. For additional information contact Office of HUB Development, The University of Texas System Administration, 512/499-4530.

Vendor/Commodities HSP

Summ	ary of Attachments r	equired from Respor	ndents	
	Letter of	Letter of HUB	HUB Subcontracting	Progress Assessment
	Transmittal	Commitment page	Plan (HSP)	Report (PAR)
	Page 7	8	Pages 10-17	Page 18
1. UT SYSTEM DETERMINES THAT				
SUBCONTRACTING OPPORTUNITIES				
ARE PROBABLE.				
1. A. Respondent Proposes				
Subcontractors: Attachments required				
from the Respondent for the HUB				
Subcontracting Plan if the solicitation states	v		•	
that subcontracting opportunities are	X		X	
probable.				
1. B. Respondent Proposes Self-				
Performance: Attachments required from				
the Respondent for the HUB Subcontracting				
Plan if the solicitation states that				
subcontracting opportunities are probable,				
but the Respondent can perform such	* 7		T 7	
opportunities with its employees and	X		X	
resources.				
2. UT SYSTEM DETERMINES THAT				
SUBCONTRACTING OPPORTUNITIES				
ARE NOT PROBABLE.				
2. A. Respondent Proposes Self-				
Performance:				
Attachments required from the Respondent				
for the HUB Subcontracting Plan if the				
solicitation states that subcontracting				
opportunities are not probable, but the				
Respondent can perform such opportunities	X		X	
with its employees and resources.				
2. B. Respondent Proposes				
Subcontractors:				
Attachments required from the Respondent				
for the HUB Subcontracting Plan if the				
solicitation states that <u>subcontracting</u>				
opportunities are not probable but the	X		X	
Respondent proposes to subcontract any				
part of the work.				
3. Indefinite Duration/Indefinite				
Quantity Contracts:				
Submit with initial qualifications.				
Attachments required from the Respondent				
prior to contract execution for each contract				
associated with a solicitation for				
miscellaneous services.		X	X	

4. Changes in the HUB Subcontracting			
Plan After Award: Attachments required			
from the Respondent to whom a contract			
has been awarded if it desires to make			
changes to the approved HUB		\mathbf{X}	
Subcontracting Plan.			
5. Reporting: The Progress Assessment			
Report (PAR) is required with all payment			
requests. The submittal of this attachment			
is a condition of payment.			X

Letter of Transmittal Vendor Services

(RESPONDENT'S BUSINESS LETTERHEAD)

Date	
Director The Uni 702 Col	eton Hay , HUB & Federal Small Business Program versity of Texas System orado, Suite 6.600 Texas 78701
Re:	Historically Underutilized Business Plan for (related services) RFP No. ITL01202014-R
Dear Mr	. Нау,
	dance with the requirements outlined in the specification section "HUB Participation Program," I am pleased to forward this HUB racting Plan as an integral part of our response in connection with your invitation for Request for Proposals referencing the roject.
also uno	ead and understand The University of Texas System Policy on Utilization of Historically Underutilized Businesses (HUBs). I lerstand the State of Texas Annual Procurement Goal according to 34 Texas Administrative Code Section 20.13 and the goal d in Agency Special Instructions section of the HUB Subcontracting Plan, page 9.
Select or	ne of the following:
	23.4% for all building construction, including general contractors and operative builders contracts
	_32.7% for all special trade construction contracts
	_23.6% for professional services contracts
XX	_24.6% for all other services contracts
	_34% for commodities contracts

Subcontractors	# of Subcontractors	Total Subcontract \$ Value	Total Estimated %	% Minority Owned	% Woman Owned
HUB					
Non-HUB					
TOTAL					

I understand the above HUB percentages must represent Texas Comptroller HUB certification standards. For each of the listed HUB firms, I have attached a Texas Comptroller certification document, or, if the HUB is certified by another Texas Comptroller approved certifying agency, a copy of their approved certification document.

Should we discover additional subcontractors claiming Historically Underutilized Business status during the course of this contract we will notify you of the same. In addition, if for some reason a HUB is unable to fulfill its contract with us, we will notify you immediately in order to take the appropriate steps to amend this contractual obligation.

Sincerely,

(Project Executive)

cc: Contract Administrator

(BUSINESS LETTERHEAD)

Date
Mr. Hopeton Hay Director HUB & Federal Small Business Program The University of Texas System 702 Colorado, Ste. 6.600 Austin, TX 78701
Re: Historically Underutilized Business Plan for (Project Title) Project Number
Dear Mr. Hay:
n accordance with the requirements outlined in the specification section "HUB Participation Program," I am pleased to forward this HUB Subcontracting Plan as an integral part of our proposal in connection with your invitation for request for proposals, referencing Project Number
have read and understand The University of Texas System Policy on Utilization of Historically Underutilized Businesses (HUBs).
Good Faith Effort will be documented by a two part HUB Subcontracting Plan (HSP) process. Part one (1) of the HSP submission will reflect self-performance with the appropriate sections completed per the instructions in Option One of the HSP Quick Checklist located on page 9 of The University of Texas Exhibit H Policy on Utilization of Historically Underutilized Businesses (HUBs). As the scope of work/project is defined under this ID/IQ contract, part two (2) of the process will require a revised HUB Subcontracting Plan (HSP) and the Good Faith Effort will be documented per instructions in Attachment B (page 15-16) and Option Four of the HSP Quick Check List. The revised HUB Subcontracting Plan will be submitted to the HUB Coordinator prior to execution of each contract process. Documentation of subcontracted work will be provided with each pay request.
Sincerely,
Contractor's Name
cc: Project Manager

Rev. 02/12

QUICK CHECKLIST
Option One –
If you will not be subcontracting any portion of the contract and will be fulfilling the entire contract with your own resources, complete the following sections:
☐ Section 1 – Respondent and Requisition Information
Section 2 a. – No, I will not be subcontracting any portion of the contract, and I will be fulfilling the entire contract with my own resources
☐ Section 3 – Self Performing Justification
□ Section 4 - Affirmation
Option Two -
If you will be awarding all of the subcontracting work you have to offer under the contract to only Texas certified HUB vendors, complete:
☐ Section 1 – Respondent and Requisition Information
☐ Section 2 a. – Yes, I will be subcontracting portions of the contract
Section 2 b. – List all the portions of work you will subcontract, and indicate the percentage of the contract you expect to award to Texas certified HUB vendors
□ Section 2 c. – Yes
☐ Section 4 – Affirmation
 GFE Method A (Attachment A) – Complete an Attachment A for each of the subcontracting opportunities you listed in Section 2 b. Attach copies of HUB certification documents
Option Three -
If you will be subcontracting any portion of the contract to Texas certified HUB vendors and Non-HUB vendors, and the aggregate percentage of all the subcontracting work you will be awarding to the Texas certified HUB vendors with which you have a continuous contract. In place for five (5) years or less meets exceeds the HUB Goal the contracting agency identified in the "Agency Special Instructions/Additional Requirements", complete:
☐ Section 1 – Respondent and Requisition Information
☐ 2 a. – Yes, I will be subcontracting portions of the contract
Section 2 b. – List all the portions of work you will subcontract, and indicate the percentage of the contract you expect to award to Texas certified HUB vendors and Non-HUB vendors
☐ Section 2 c. – No
☐ Section 2 d. – Yes
☐ Section 4 – Affirmation
 GFE Method A (Attachment A) – Complete an Attachment A for each of the subcontracting opportunities you listed in Section 2 b. Attach copies of HUB certification documents
Option Four -
If you will be subcontracting any portion of the contract to Texas certified HUB vendors and Non-HUB vendors or only to Non-HUB vendors, and the aggregation
percentage of all the subcontracting work you will be awarding to the Texas certified HUB vendors with which you have a <u>continuous contract</u> in place for five (years or less <u>does not meet or exceed</u> the HUB Goal the contracting agency identified in the "Agency Special Instructions/Additional Requirements", complete:
- 0 // 4 D

0

Section 1 – Respondent and Requisition Information
Section 2 a. – Yes, I will be subcontracting portions of the contract
Section 2 b. – List all the portions of work you will subcontract, and indicated the percentage of the contract you expect to award to Texas certified HUE vendors and Non-HUB vendors
Section 2 c. – No
Cootion 2 d. Mo

Section 2 d. – No

Section 4 – Affirmation

GFE Method B (Attachment B) – Complete an Attachment B for each of the subcontracting opportunities you listed in Section 2 b.

Section 4 – Affirmation

Attach copies of HUB certification documents

*Continuous Contract: Any existing written agreement (including any renewals that are exercised) between a prime contractor and a HUB vendor, where the HUB vendor provides the prime contractor with goods or service under the same contract for a specified period of time. The frequency the HUB vendor is utilized or paid during the term of the contract is not relevant to whether the contract is considered continuous. Two or more contracts that run concurrently or overlap one another for different periods of time are considered by CPA to be individual contracts rather than renewals or extensions to the original contract. In such situations the prime contractor and HUB vendor are entering (have entered) into "new" contracts.

HUB SUBCONTRACTING PLAN (HSP)

In accordance with Texas Gov't Code §2161.252, the contracting agency has determined that subcontracting opportunities are probable under this contract. Therefore, all respondents, including State of Texas certified Historically Underutilized Businesses (HUBs) must complete and submit this State of Texas HUB Subcontracting Plan (HSP) with their response to the bid requisition (solicitation).

NOTE: Responses that do not include a completed HSP shall be rejected pursuant to Texas Gov't Code §2161.252(b).

The HUB Program promotes equal business opportunities for economically disadvantaged persons to contract with the State of Texas in accordance with the goals specified in the 2009 State of Texas Disparity Study. The statewide HUB goals defined in 34 Texas Administrative Code (TAC) §20.13 are:

- 11.2 percent for heavy construction other than building contracts,
- 21.1 percent for all building construction, including general contractors and operative builders contracts,
- 32.7 percent for all special trade construction contracts,
- 23.6 percent for professional services contracts,
- 24.6 percent for all other services contracts, and
- 21 percent for commodities contracts.

- - Agency Special Instructions/Additional Requirements - -

In accordance with 34 TAC §20.13(d)(1)(D)(iii), the goals below are the applicable goals for the University of Texas System Administration only.

Other Service HUB Goal – 24.6%

Commodities HUB Goal – 34%

Special Trades HUB Goal – 32.7%

- Responses for <u>Special Trades construction shall</u> submit a HUB Subcontracting Plan (HSP) that meets the Good Faith Effort prescribed in Method B (Attachment B). See instructions for Option Four on the HSP Quick Check List. <u>No other Good Faith Effort method will be accepted.</u>
- Responses for Miscellaneous Services Agreements for indefinite duration/indefinite quantity Two (2) part process:
 - 1. Submit a Letter of HUB Commitment (page 8) and a Good Faith Effort described in Option One.
 - 2. Submit a revised HSP prior to execution of each contract process as described in Option Four of Quick Check List.
- Respondents shall submit a completed HUB Subcontracting Plan (HSP) to be considered responsive. Failure to submit a completed HSP shall result in the bid, proposal or other expression of interest to be considered Non-responsive.
- Respondents who intend to Self-Perform all of their work shall submit an HSP for Self Performance HUB Subcontracting Plan (HSP).
- Prime Contractor Progress Assessment Report (PAR) shall be submitted with each request for payment as a condition of payment.
- Please note that phone logs are no longer acceptable documentation of Good Faith Effort. Only fax, email and certified letter are acceptable.

SEC	CTION 1 RESPONDENT AND REQUISITION INFORMATION	
a.		State of Texas VID #:
	Point of Contact:	Phone #:
	E-mail Address:	Fax #:
b.	Is your company a State of Texas certified HUB?	
C.	Requisition #:	Bid Open Date:
		(mm/dd/yyyy)
Ent	ter your company's name here:	Requisition #:

SECTION 2 SUBCONTRACTING INTENTIONS

After dividing the contract work into reasonable lots or portions to the extent consistent with prudent industry practices, and taking into consideration the scope of work to be performed under the proposed contract, including all potential subcontracting opportunities, the respondent must determine what portions of work, including goods and services, will be subcontracted. Note: In accordance with 34 TAC §20.11., an "Subcontractor" means a person who contracts with a prime contractor to work, to supply commodities, or to contribute toward completing work for a governmental entity.

- a. Check the appropriate box (Yes or No) that identifies your subcontracting intentions:
 - _ Yes, I will be subcontracting portions of the contract. (If Yes, complete Item b, of this SECTION and continue to Item c of this SECTION.)
 - No, I will not be subcontracting any portion of the contract, and I will be fulfilling the entire contract with my own resources. (If No, continue to SECTION 3 and SECTION 4.)
- b. List all the portions of work (subcontracting opportunities) you will subcontract. Also, based on the total value of the contract, identify the percentages of the contract you expect to award to Texas certified HUBs, and the percentage of the contract you expect to award to vendors that are not a Texas certified HUB (i.e., Non-HUB).

		HU	Non-HUBs	
Item #	Subcontracting Opportunity Description	Percentage of the contract expected to be subcontracted to HUBs with which you have a continuous contract* in place for five (5) years or less.	Percentage of the contract expected to be subcontracted to HUBs with which you have a continuous contract* in place for more than five (5) years.	Percentage of the contract expected to be subcontracted to non-HUBs .
1		%	%	%
2		%	%	%
3		%	%	%
4		%	%	%
5		%	%	%
6		%	%	%
7		%	%	%
8		%	%	%
9		%	%	%
10		%	%	%
11		%	%	%
12		%	%	%
13		%	%	%
14		%	%	%
15		%	%	%
	Aggregate percentages of the contract expected to be subcontracted:	%	%	%

(Note: If you have more than fifteen subcontracting opportunities, a continuation sheet is available online at http://window.state.tx.us/procurement/prog/hub/hub-subcontracting-plan/)

- c. Check the appropriate box (Yes or No) that indicates whether you will be using <u>only</u> Texas certified HUBs to perform <u>all</u> of the subcontracting opportunities you listed in SECTION 2, Item b.
 - ☐ Yes (If Yes, continue to SECTION 4 <u>and</u> complete an "HSP Good Faith Effort Method A (Attachment A)" for <u>each</u> of the subcontracting opportunities you listed.)
 - No (If No, continue to Item d, of this SECTION.)
- d. Check the appropriate box (Yes or No) that indicates whether the aggregate expected percentage of the contract you will subcontract with Texas certified HUBs with which you have a continuous contract* in place with for five (5) years or less meets or exceeds the HUB goal the contracting agency identified on page 1 in the "Agency Special Instructions/Additional Requirements".
 - Yes (If Yes, continue to SECTION 4 and complete an "HSP Good Faith Effort Method A (Attachment A)" for each of the subcontracting opportunities you listed.)
 - No (If No, continue to SECTION 4 and complete an "HSP Good Faith Effort Method B (Attachment B)" for each of the subcontracting opportunities you listed.)

*Continuous Contract: Any existing written agreement (including any renewals that are exercised) between a prime contractor and a HUB vendor, where the HUB vendor provides the prime contractor with goods or service under the same contract for a specified period of time. The frequency the HUB vendor is utilized or paid during the term of the contract is not relevant to whether the contract is considered continuous. Two or more contracts that run concurrently or overlap one another for different periods of time are considered by CPA to be individual contracts rather than renewals or extensions to the original contract. In such situations the prime contractor and HUB vendor are entering (have entered) into "new" contracts.

Enter your company's name here:	Requisition #:
	-

SECTION 2 SUBCONTRACTING INTENTIONS (CONTINUATION SHEET)

a. This page can be used as a continuation sheet to the HSP Form's page 2, SECTION 2, Item b. Continue listing the portions of work (subcontracting opportunities) you will subcontract. Also, based on the total value of the contract, identify the percentages of the contract you expect to award to Texas certified HUBs, and the percentage of the contract you expect to award to vendors that are not a Texas certified HUB (i.e., Non-HUB).

		HU	Non-HUBs	
Item #	Subcontracting Opportunity Description	Percentage of the contract expected to be subcontracted to HUBs with which you have a continuous contract* in place for five (5) years or less. Percentage of the contract expected to be subcontracted to HUBs with which you have a continuous contract* in place for more than five (5) years.		Percentage of the contract expected to be subcontracted to non-HUBs .
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
		%	%	%
	Aggregate percentages of the contract expected to be subcontracted:	%	%	%

*Continuous Contract: Any existing written agreement (including any renewals that are exercised) between a prime contractor and a HUB vendor, where the HUB vendor provides the prime contractor with goods or service under the same contract for a specified period of time. The frequency the HUB vendor is utilized or paid during the term of the contract is not relevant to whether the contract is considered continuous. Two or more contracts that run concurrently or overlap one another for different periods of time are considered by CPA to be individual contracts rather than renewals or extensions to the original contract. In such situations the prime contractor and HUB vendor are entering (have entered) into "new" contracts.

			Requisition #:	
SECTION	3 SELE-DEDEODMING JUSTIEICATIO	ON (If you responded "No" to SECTION 2, Item a	you must complete this SECTION and contin	nue to SECTION 4
Check the a		s whether your response/proposal contains an e		
		ist the specific page(s)/section(s) of your pro	posal which explains how your company will	perform the entire
□ - No		xplain how your company will perform the en	ire contract with its own equipment, supplies	s, materials and/or
As evidence		um an authorized representative of the responde prect. Respondent understands and agrees that		ion and supporting
The rescontract subcort the total	spondent will provide notice as soon as past. The notice must specify at a minimum stracting opportunity they (the subcontract that the subcontracting opport	practical to all the subcontractors (HUBs and No the contracting agency's name and its point of o ctor) will perform, the approximate dollar value of unity represents. A copy of the notice required b n (10) working days after the contract is awarded	n-HUBs) of their selection as a subcontractor fontact for the contract, the contract award nur the subcontracting opportunity and the expect y this section must also be provided to the cor	mber, the ted percentage of
complia	ance with the HSP, including the use of a	ce reports (Prime Contractor Progress Assessm and expenditures made to its subcontractors (HU prog/hub/hub-forms/progressassessmentry)	Bs and Non-HUBs). (The PAR is available at	
subcor approv	stractors and the termination of a subcon	ontracting agency prior to making any modification tractor the respondent identified in its HSP. If the dall enforcement remedies available under the	HSP is modified without the contracting agen	ncy's prior
		contracting agency to perform on-site reviews of ntation regarding staffing and other resources.	the company's headquarters and/or work-site	where services
		Printed Name	 Title	Date

(mm/dd/yyyy)

REMINDER:	>	If you responded "Yes" to SECTION 2, Items c or d, you must complete an "HSP Good Faith Effort - Method A (Attachment A)" for each of
		the subcontracting opportunities you listed in SECTION 2. Item h

If you responded "No" SECTION 2, Items c and d, you must complete an "HSP Good Faith Effort - Method B (Attachment B)" for each of the subcontracting opportunities you listed in SECTION 2, Item b.

HSP Good Faith Effort - Method A (Attachment A)

Enter your company's name here:	Requisition #:
	e completed HSP form, you must submit a completed "HSP Good Faith Effort - Method A SECTION 2, Item b of the completed HSP form. You may photo-copy this page or ub/hub-forms/HUBSubcontractingPlanAttachment-A.doc
SECTION A-1 SUBCONTRACTING OPPORTUNITY	
Enter the item number and description of the subcontracting opportunity you his attachment.	ı listed in SECTION 2, Item b, of the completed HSP form for which you are completing
Item #: Description:	
SECTION A-2 SUBCONTRACTOR SELECTION	
ist the subcontractor(s) you selected to perform the subcontracting opportu	inity you listed above in SECTION A-1. Also identify whether they are a Texas certified

List the subcontractor(s) you selected to perform the subcontracting opportunity you listed above in SECTION A-1. Also identify whether they are a Texas certified HUB and their VID number, the approximate dollar value of the work to be subcontracted, the expected percentage of work to be subcontracted, and indicate whether the company is a Texas certified HUB.

		<u> </u>		T
Company Name	Texas certified HUB	VID # (Required if Texas certified HUB)	Approximate Dollar Amount	Expected Percentage of Contract
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	☐ - Yes ☐ - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	☐ - Yes ☐ - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	☐ - Yes ☐ - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	🗌 - Yes 🔲 - No		\$	%
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%
	☐ - Yes ☐ - No		\$	%

REMINDER: As specified in SECTION 4 of the completed HSP form, if you (respondent) are awarded any portion of the requisition, you are required to provide notice as soon as practical to <u>all</u> the subcontractors (HUBs and Non-HUBs) of their selection as a subcontractor. The notice must specify at a minimum the contracting agency's name and its point of contact for the contract, the contract award number, the subcontracting opportunity they (the subcontractor) will perform, the approximate dollar value of the subcontracting opportunity and the expected percentage of the total contract that the subcontracting opportunity represents. A copy of the notice required by this section must also be provided to the contracting agency's point of contact for the contract no later than ten (10) working days after the contract is awarded.

Rev. 02/12

HSP Good Faith Effort - Method B (Attachment B)

Enter your company's name here:	Requisition #:
IMPORTANT: If you responded "No" to SECTION 2, Items c and d of the complete (Attachment B)" for each of the subcontracting opportunities you listed in SECTION download the form at http://www.window.state.tx.us/procurement/prog/hub/hub-f	ON 2, Item b of the completed HSP form. You may photo-copy this page or
SECTION B-1 SUBCONTRACTING OPPORTUNITY	
Enter the item number and description of the subcontracting opportunity you listed in this attachment.	SECTION 2, Item b, of the completed HSP form for which you are completing
Item #: Description:	
SECTION B-2 MENTOR PROTÉGÉ PROGRAM	
If respondent is participating as a Mentor in a State of Texas Mentor Protégé Progral subcontractor to perform the subcontracting opportunity listed in SECTION B-1, cons specific portion of work.	
Check the appropriate box (Yes or No) that indicates whether you will be subcontracti	ng the portion of work you listed in SECTION B-1 to your Protégé.
- Yes (If Yes, to continue to SECTION B-4.)	
☐ - No / Not Applicable (If No or Not Applicable, continue to SECTION B-3	and SECTION B-4.)
SECTION B-3 NOTIFICATION OF SUBCONTRACTING OPPORTUNITY	

When completing this section you <u>MUST</u> comply with items <u>a</u>, <u>b</u>, <u>c</u> and <u>d</u>, thereby demonstrating your Good Faith Effort of having notified Texas certified HUBs <u>and</u> minority or women trade organizations or development centers about the subcontracting opportunity you listed in SECTION B-1. Your notice should include the scope of work, information regarding the location to review plans and specifications, bonding and insurance requirements, required qualifications, and identify a contact person. When sending notice of your subcontracting opportunity, you are encouraged to use the attached HUB Subcontracting Opportunity Notice form, which is also available online at http://www.window.state.tx.us/procurement/prog/hub/hub-subcontracting-plan/

Retain supporting documentation (i.e., certified letter, fax, e-mail) demonstrating evidence of your good faith effort to notify the Texas certified HUBs <u>and</u> minority or women trade organizations or development centers. Also, be mindful that a working day is considered a normal business day of a state agency, not including weekends, federal or state holidays, or days the agency is declared closed by its executive officer. The initial day the subcontracting opportunity notice is sent/provided to the HUBs <u>and</u> to the minority or women trade organizations or development centers is considered to be "day zero" and does not count as one of the seven (7) working days.

- a. Provide written notification of the subcontracting opportunity you listed in SECTION B-1, to https://www.window.state.tx.us/procurement/cmbl/cmbl/hub.html. Unless the contracting agency specified a different time period, you must allow the HUBs https://www.windows.state.tx.us/procurement/cmbl/cmbl/hub.html. HUB Status code "A" signifies that the company is a Texas certified HUB.
- b. List the https://exas.certified HUBs you notified regarding the subcontracting opportunity you listed in SECTION B-1. Include the company's Vendor ID (VID) number, the date you sent notice to that company, and indicate whether it was responsive or non-responsive to your subcontracting opportunity notice.

Company Name	VID#	Date Notice Sent (mm/dd/yyyy)	Did the HUB Respond?
			☐ - Yes ☐ - No
			☐ - Yes ☐ - No
			🗌 - Yes 🔲 - No

- c. Provide written notification of the subcontracting opportunity you listed in SECTION B-1 to two (2) or more minority or women trade organizations or development centers in Texas to assist in identifying potential HUBs by disseminating the subcontracting opportunity to their members/participants. Unless the contracting agency specified a different time period, you must provide your subcontracting opportunity notice to minority or women trade organizations or development centers at least seven (7) working days prior to submitting your bid response to the contracting agency. A list of trade organizations and development centers that have expressed an interest in receiving notices of subcontracting opportunities is available on the Statewide HUB Program's webpage at http://www.window.state.tx.us/procurement/prog/hub/mwb-links-1/
- d. List <u>two (2)</u> minority or women trade organizations or development centers you notified regarding the subcontracting opportunity you listed in SECTION B-1. Include the date when you sent notice to it and indicate if it accepted or rejected your notice.

Minority/Women Trade Organizations or Development Centers	Date Notice Sent (mm/dd/yyyy)	Was the Notice Accepted?
		☐ - Yes ☐ - No

	☐ - Yes ☐ - No

HSP Good Faith Effort - Method B (Attachment B) cont.

En	ter your company's name here:	Requisition #:					
SE	CTION B-4 SUBCONTRACTOR SELECTION						
a.	Enter the item number and description of the subcontracting opportunity f	or which you are compl	eting this Attachmer	nt B continuation pag	je.		
	Item #: Description:						
b.	List the subcontractor(s) you selected to perform the subcontracting opportunity you listed in SECTION B-1 . Also identify whether they are a Texas certified HUB and their VID number, the approximate dollar value of the work to be subcontracted, the expected percentage of work to be subcontracted, and indicate whether the company is a Texas certified HUB.						
	Company Name	Texas certified HUB	VID # (Required if Texas certified HUB)	Approximate Dollar Amount	Expected Percentage of Contract		
		☐ - Yes ☐ - No		\$	%		
		☐ - Yes ☐ - No		\$	%		
		☐ - Yes ☐ - No		\$	%		
		Yes No		\$	%		
		☐ - Yes ☐ - No		\$	%		
		☐ - Yes ☐ - No		\$	%		
		☐ - Yes ☐ - No		\$	%		
		☐ - Yes ☐ - No		\$	%		
		☐ - Yes ☐ - No		\$	%		
		☐ - Yes ☐ - No		\$	%		
C.	If any of the subcontractors you have selected to perform the subcontract justification for your selection process (attach additional page if necessary)	ing opportunity you liste	ed in SECTION B-1	is <u>not</u> a Texas certif	ed HUB, provide written		

REMINDER: As specified in SECTION 4 of the completed HSP form, if you (respondent) are awarded any portion of the requisition, you are required to provide notice as soon as practical to <u>all</u> the subcontractors (HUBs and Non-HUBs) of their selection as a subcontractor. The notice must specify at a minimum the contracting agency's name and its point of contact for the contract, the contract award number, the subcontracting opportunity it (the subcontractor) will perform, the approximate dollar value of the subcontracting opportunity and the expected percentage of the total contract that the subcontracting opportunity represents. A copy of

the notice required by this section must also be provided to the contracting agency's poir contract is awarded.	int of contact for the contract no later than ten (10) working days after th
APPENDIX T	rwo

Rev. 02/12

HUB Subcontracting Opportunity Notification Form

In accordance with Texas Gov't Code, Chapter 2161, each state agency that considers entering into a contract with an expected value of \$100,000 or more shall, before the agency solicits bids, proposals, offers, or other applicable expressions of interest, determine whether subcontracting opportunities are probable under the contract. The state agency I have identified below in **Section B** has determined that subcontracting opportunities are probable under the requisition to which my company will be responding.

34 Texas Administrative Code, §20.14 requires all respondents (prime contractors) bidding on the contract to provide notice of each of their subcontracting opportunities to at least three (3) Texas certified HUBs (who work within the respective industry applicable to the subcontracting opportunity), and allow the HUBs at least seven (7) working days to respond to the notice prior to the respondent submitting its bid response to the contracting agency. In addition, the respondent must provide notice of each of its subcontracting opportunities to two (2) or more minority or women trade organizations or development centers at least seven (7) working days prior to submitting its bid response to the contracting agency.

We respectfully request that vendors interested in bidding on the subcontracting opportunity scope of work identified in Section C, Item 2, reply no later than the date and time identified in Section C, Item 1. Submit your response to the point-of-contact referenced in Section A.

Section A	PRIME CONTRACTOR'S INFORMATION		
Company Name:		State of Texas VID #:	
Point-of-Contact:		Phone #:	
E-mail Address:		Fax #:	
Section B	CONTRACTING STATE AGENCY AND REQUISITION INFORMATION		
Agency Name:			
Point-of-Contact:		Phone #:	
Requisition #:		Bid Open Date:	
			(mm/dd/yyyy
Section C	SUBCONTRACTING OPPORTUNITY RESPONSE DUE DATE, DESCRIPTION, RE	EQUIREMENTS AND RELATED INFORMATION	ON
	If you would like for our company to consider your company's bid for the sul we must receive your bid response no later than Select C	bcontracting opportunity identified below entral Time on: Date	in Item 2,
1. Potential Subcontractor's Bid Response Due Date:	In accordance with 34 TAC §20.14, each notice of subcontracting opportunity shall be provided to at lea working days to respond to the notice prior to submitting our bid response to the contracting agency. In ac women trade organizations or development centers at least seven (7) working days prior to submitting ou	ddition, we must provide the same notice to two (2) or mor	
	(A working day is considered a normal business day of a state agency, not including weekends, fed executive officer. The initial day the subcontracting opportunity notice is sent/provided to the HUBs centers is considered to be "day zero" and does not count as one of the seven (7) working days.)		
2.Subcontracting Opportunity Scope of Work:			
3.Required Qualifications: ☐ - Not Applicable			
4.Bonding/Insurance Requirements: ☐ - Not Applicable			
5. Location to review plans/specifications:			

HUB Subcontracting Plan (HSP) Prime Contractor Progress Assessment Report

Contract/Requisition			Date of Award:					HSP.
Number:			Date of Award.		·m/dd/aaaa)	U	bject Code:	(Agangu Hao Only)
Contracting Agency/University Name:					m/dd/yyyy)			(Agency Use Only)
Contractor (Company) Name:				Sta	te of Texas VID #:			
Point of Contact:					Phone #:			
Reporting (Month) Period:	Total Amount Paid this Reporting Period to Contractor:							
Rep	ort HUB <u>and</u>	Non-	HUB sub	contr	actor in	form	ation	
Subcontractor's Name	Subcontractor's VID or Federal EIN Number <u>(HUB</u> <u>VID (Certificate Number) is</u> <u>required for all HUB subs)</u>	*Texas Certified HUB? (Yes or No)	Total Contract \$ Amount from HSP with Subcontractor	Repo	Amount Paid This rting Period to bcontractor	Amount	Contract \$ t Paid to Date	Object Code (Agency Use Only)
Cubbontruotor 5 Nume		140)	\$ -	\$	-	\$	-	(Agency use Only)
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
			\$ -	\$	-	\$	-	
	TOTALS:		\$ -	\$	-	\$	-	

*Note: HUB certification status can be verified on-line at: http://www.2cpa.state.tx.us/cmbl/hubonly.html

APPENDIX THREE

ELECTRONIC AND INFORMATION RESOURCES ENVIRONMENT SPECIFICATIONS

The specifications, representations, warranties and agreements set forth in Proposer's responses to this **APPENDIX THREE** will be incorporated into the Agreement.

Basic Specifications

- If the EIR will be hosted by University, please describe the overall environment requirements
 for the EIR (size the requirements to support the number of concurrent users, the number of
 licenses and the input/output generated by the application as requested in the application
 requirements).
 - A. Hardware: If Proposer will provide hardware, does the hardware have multiple hard drives utilizing a redundant RAID configuration for fault tolerance? Are redundant servers included as well?
 - B. Operating System and Version:
 - C. Web Server: Is a web server required? If so, what web application is required (Apache or IIS)? What version? Are add-ins required?
 - D. Application Server:
 - E. Database:
 - F. Other Requirements: Are any other hardware or software components required?
 - G. Assumptions: List any assumptions made as part of the identification of these environment requirements.
 - H. Storage: What are the space/storage requirements of this implementation?
 - I. Users: What is the maximum number of users this configuration will support?
 - J. Clustering: How does the EIR handle clustering over multiple servers?
 - K. Virtual Server Environment: Can the EIR be run in a virtual server environment?
- 2. If the EIR will be hosted by Proposer, describe in detail what the hosted solution includes, and address, specifically, the following issues:
 - 1. Describe the audit standards of the physical security of the facility; and
 - 2. Indicate whether Proposer is willing to allow an audit by University or its representative.
- 3. If the user and administrative interfaces for the EIR are web-based, do the interfaces support Firefox on Mac as well as Windows and Safari on the Macintosh?
- 4. If the EIR requires special client software, what are the environment requirements for that client software?
- 5. Manpower Requirements: Who will operate and maintain the EIR? Will additional University full time employees (FTEs) be required? Will special training on the EIR be required by Proposer's technical staff? What is the estimated cost of required training.
- 6. Upgrades and Patches: Describe Proposer's strategy regarding EIR upgrades and patches for both the server and, if applicable, the client software. Included Proposer's typical release schedule, recommended processes, estimated outage and plans for next version/major upgrade.

Security

- 1. Has the EIR been tested for application security vulnerabilities? For example, has the EIR been evaluated against the Open Web Application Security Project ("OWASP") Top 10 list that includes flaws like cross site scripting and SQL injection? If so, please provide the scan results and specify the tool used. University will not take final delivery of the EIR if University determines there are serious vulnerabilities within the EIR.
- 2. Which party, Proposer or University, will be responsible for maintaining critical EIR application security updates?
- 3. If the EIR is hosted, indicate whether Proposer's will permit University to conduct a penetration test on University's instance of the EIR.
- 4. If confidential data, including HIPAA or FERPA data, is stored in the EIR, will the data be encrypted at rest and in transmittal?

Integration

- 5. Is the EIR authentication Security Assertion Markup Language ("SAML") compliant? Has Proposer ever implemented the EIR with Shibboleth authentication? If not, does the EIR integrate with Active Directory? Does the EIR support SSL connections to this directory service?
- 6. Does the EIR rely on Active Directory for group management and authorization or does the EIR maintain a local authorization/group database?
- 7. What logging capabilities does the EIR have? If this is a hosted EIR solution, will University have access to implement logging with University's standard logging and monitoring tools, RSA's Envision?
- 8. Does the EIR have an application programming interface ("API") that enables us to incorporate it with other applications run by the University? If so, is the API .Net based? Web Services-based? Other?
- 9. Will University have access to the EIR source code? If so, will the EIR license permit University to make modifications to the source code? Will University's modifications be protected in future upgrades?
- 10. Will Proposer place the EIR source code in escrow with an escrow agent so that if Proposer is no longer in business or Proposer has discontinued support, the EIR source code will be available to University?

Accessibility Information

11. Please complete the Voluntary Product Accessibility Template ("**VPAT**") found at http://www.itic.org:8080/dotAsset/5644ecd2-5024-417f-bc23-a52650f47ef8.doc and submit the VPAT with Proposer's proposal.

APPENDIX FOUR

SECURITY CHARACTERISTICS AND FUNCTIONALITY OF CONTRACTOR'S INFORMATION RESOURCES

The specifications, representations, warranties and agreements set forth in Proposer's responses to this **APPENDIX FOUR** will be incorporated into the Agreement.

"Information Resources" means any and all computer printouts, online display devices, mass storage media, and all computer-related activities involving any device capable of receiving email, browsing Web sites, or otherwise capable of receiving, storing, managing, or transmitting Data including, but not limited to, mainframes, servers, Network Infrastructure, personal computers, notebook computers, hand-held computers, personal digital assistant (PDA), pagers, distributed processing systems, network attached and computer controlled medical and laboratory equipment (i.e. embedded technology), telecommunication resources, network environments, telephones, fax machines, printers and service bureaus. Additionally, it is the procedures, equipment, facilities, software, and Data that are designed, built, operated, and maintained to create, collect, record, process, store, retrieve, display, and transmit information.

"University Records" means records or record systems that Proposer (1) creates, (2) receives from or on behalf of University, or (3) has access, and which may contain confidential information (including credit card information, social security numbers, and private health information ("PHI") subject to Health Insurance Portability and Accountability Act ("HIPAA") of 1996 (Public Law 104-191), or education records subject to the Family Educational Rights and Privacy Act ("FERPA").

General Protection of University Records

- 1. Describe the security features incorporated into Information Resources to be provided or used by Proposer pursuant to this RFP.
- 2. List all products, including imbedded products that are a part of Information Resources and the corresponding owner of each product.
- 3. Describe any assumptions made by Proposer in its proposal regarding information security outside those already listed in the proposal.

Complete the following additional questions if the Information Resources will be hosted by Proposer:

- 4. Describe the monitoring procedures and tools used for monitoring the integrity and availability of all products interacting with Information Resources, including procedures and tools used to, detect security incidents and to ensure timely remediation.
- 5. Describe the physical access controls used to limit access to Proposer's data center and network components.
- 6. What procedures and best practices does Proposer follow to harden all systems that would interact with Information Resources, including any systems that would hold or process University Records, or from which University Records may be accessed?

- 7. What technical security measures does the Proposer take to detect and prevent unintentional, accidental and intentional corruption or loss of University Records?
- 8. Will the Proposer agree to a vulnerability scan by University of the web portal application that would interact with Information Resources, including any systems that would hold or process University Records, or from which University Records may be accessed? If Proposer objects, explain basis for the objection to a vulnerability scan.
- 9. Describe processes Proposer will use to provide University assurance that the web portal and all systems that would hold or process University Records can provide adequate security of University Records.
- 10. Does Proposer have a data backup and recovery plan supported by policies and procedures, in place for Information Resources? If yes, briefly describe the plan, including scope and frequency of backups, and how often the plan is updated. If no, describe what alternative methodology Proposer uses to ensure the restoration and availability of University Records.
- 11. Does Proposer encrypt backups of University Records? If yes, describe the methods used by Proposer to encrypt backup data. If no, what alternative safeguards does Proposer use to protect backups against unauthorized access?
- 12. Describe the security features incorporated into Information Resources to safeguard University Records containing confidential information.

Complete the following additional question if Information Resources will create, receive, or access University Records containing PHI subject to HIPAA:

13. Does Proposer monitor the safeguards required by the HIPAA Security Rule (45 C.F.R. § 164 subpts. A, E (2002)) and Proposer's own information security practices, to ensure continued compliance? If yes, provide a copy of or link to the Proposer's HIPAA Privacy & Security policies and describe the Proposer's monitoring activities and the frequency of those activities with regard to PHI.

Access Control

- 1. How will users gain access (i.e., log in) to Information Resources?
- 2. Do Information Resources provide the capability to use local credentials (i.e., federated authentication) for user authentication and login? If yes, describe how Information Resources provide that capability.
- 3. Do Information Resources allow for multiple security levels of access based on affiliation (e.g., staff, faculty, and student) and roles (e.g., system administrators, analysts, and information consumers), and organizational unit (e.g., college, school, or department? If yes, describe how Information Resources provide for multiple security levels of access.
- 4. Do Information Resources provide the capability to limit user activity based on user affiliation, role, and/or organizational unit (i.e., who can create records, delete records, create and save reports, run reports only, etc.)? If yes, describe how Information Resources provide that capability. If no, describe what alternative functionality is provided to ensure that users have need-to-know based access to Information Resources.
- 5. Do Information Resources manage administrator access permissions at the virtual system level? If yes, describe how this is done.

6. Describe Proposer's password policy including password strength, password generation procedures, password storage specifications, and frequency of password changes. If passwords are not used for authentication or if multi-factor authentication is used to Information Resources, describe what alternative or additional controls are used to manage user access.

Complete the following additional questions if Information Resources will be hosted by Proposer:

- 7. What administrative safeguards and best practices does Proposer have in place to vet Proposer's and third-parties' staff members that would have access to the environment hosting University Records to ensure need-to-know-based access?
- 8. What procedures and best practices does Proposer have in place to ensure that user credentials are updated and terminated as required by changes in role and employment status?
- 9. Describe Proposer's password policy including password strength, password generation procedures, and frequency of password changes. If passwords are not used for authentication or if multi-factor authentication is used to Information Resources, describe what alternative or additional controls are used to manage user access.

Use of Data

Complete the following additional questions if Information Resources will be hosted by Proposer:

- 1. What administrative safeguards and best practices does Proposer have in place to vet Proposer's and third-parties' staff members that have access to the environment hosting all systems that would hold or process University Records, or from which University Records may be accessed, to ensure that University Records will not be accessed or used in an unauthorized manner?
- 2. What safeguards does Proposer have in place to segregate University Records from system data and other customer data and/or as applicable, to separate specific University data, such as HIPAA and FERPA protected data, from University Records that are not subject to such protection, to prevent accidental and unauthorized access to University Records?
- 3. What safeguards does Proposer have in place to prevent the unauthorized use, reuse, distribution, transmission, manipulation, copying, modification, access, or disclosure of University Records?
- 4. What procedures and safeguards does Proposer have in place for sanitizing and disposing of University Records according to prescribed retention schedules or following the conclusion of a project or termination of a contract to render University Records unrecoverable and prevent accidental and unauthorized access to University Records? Describe the degree to which sanitizing and disposal processes addresses University data that may be contained within backup systems. If University data contained in backup systems is not fully sanitized, describe processes in place that would prevent subsequent restoration of backed-up University data.

Data Transmission

1. Do Information Resources encrypt all University Records in transit and at rest? If yes, describe how Information Resources provide that security. If no, what alternative methods are used to safeguard University Records in transit and at rest?

Complete the following additional questions if Information Resources will be hosted by Proposer:

- 2. How does data flow between University and Information Resources? If connecting via a private circuit, describe what security features are incorporated into the private circuit. If connecting via a public network (e.g., the Internet), describe the way Proposer will safeguard University Records.
- 3. Do Information Resources secure data transmission between University and Proposer? If yes, describe how Proposer provides that security. If no, what alternative safeguards are used to protect University Records in transit?

Notification of Security Incidents

Complete the following additional questions if Information Resources will be hosted by Proposer:

- 1. Describe Proposer's procedures to isolate or disable all systems that interact with Information Resources in the event a security breach is identified, including any systems that would hold or process University Records, or from which University Records may be accessed.
- 2. What procedures, methodology, and timetables does Proposer have in place to detect information security breaches and notify University and other customers? Include Proposer's definition of security breach.
- 3. Describe the procedures and methodology Proposer has in place to detect information security breaches, including unauthorized access by Proposer's and subcontractor's own employees and agents and provide required notifications in a manner that meets the requirements of the state breach notification law.

Compliance with Applicable Legal & Regulatory Requirements

Complete the following additional questions if Information Resources will be hosted by Proposer:

- 1. Describe the procedures and methodology Proposer has in place to retain, preserve, backup, delete, and search data in a manner that meets the requirements of state and federal electronic discovery rules, including how and in what format University Records are kept and what tools are available to University to access University Records.
- 2. Describe the safeguards Proposer has in place to ensure that systems (including any systems that would hold or process University Records, or from which University Records may be accessed) that interact with Information Resources reside within the United States of America. If no such controls, describe Proposer's processes for ensuring that data is protected in compliance with all applicable US federal and state requirements, including export control.
- 3. List and describe any regulatory or legal actions taken against Proposer for security or privacy violations or security breaches or incidents, including the final outcome.

EXHIBIT A

PROJECT ADDENDUM

This Addendum (the "Addendum") is attached to and incorporated into the previously executed Non-Exclusive Services Agreement (the "Agreement"), dated effective,
20, in effect between
By entering into this Addendum the undersigned Requesting Institution and Contractor agree to the terms and conditions set forth in the Non-Exclusive Services Agreement ("Agreement") effective XXX, 2013. All of the terms and conditions of the Agreement are incorporated into this Addendum for all purposes. Unless otherwise specified in this Addendum, all defined terms used in this Addendum have the same meaning as assigned to those terms in the Agreement.
Project: Subject to the terms of the Agreement, Contractor shall perform the following services:
[Designate services to be performed based on the list of services in $\[\underline{\textbf{EXHIBIT}} \ \ \underline{\textbf{A}} \]$ to the Agreement.]
Schedule: Contractor will commence performance of the Project beginning on, 20, and complete the Project no later than, 20 Contractor shall deliver the Project in accordance with the following schedule of delivery dates: [Specify each service and the corresponding delivery date.]
Project Notification:
Contractor will, upon execution of any project addendum under this Agreement, send a fully executed copy of each project addendum to the attention of the University at the following address:
Fees and Reimbursable Expenses and Disbursements (note: may not exceed cap specified in Exhibit C):
The Fee Cap for this Project is equal to \$ TBD
The Expense Cap for this Project is \$ TBD

IN WITNESS WHEREOF, the Requesting Institution and Contractor have executed and delivered this Addendum to be effective as of the Addendum Effective Date.

[NAME OF REQUESTING INSTITUTION]	[NAME OF CONTRACTOR]
By:	By:
Name:	Name:
Title:	Title:
Date:	Date:

RFP ITL01202014 Vendor Questions:

January 7, 2014

1. Please describe the level of user research (e.g. student/instructor) and UI/UX explorations that have been conducted to date if any?

There has been very little user research to date.

2. Has any type of next generation Learning Environment Design & Development blueprint been developed to date?

No – though we do have emerging requirements and big dreams.

3. Describe the program structure that will be used to manage the selected vendor/ partner portfolio and various project tracks (e.g. has a PMO and/or leadership council been established)?

There will be a PMO for each project.

4. Have any initial implementation priorities been agreed upon? Are there any specific program milestones to be factored into our RFP response (e.g. key delivery dates)?

The priorities are wide ranging across a broad spectrum of projects. Specific requirements and milestones will be released on a project by project basis.

5. Should any currently implemented infrastructure/solutions be considered to support the next generation Learning Environment Design & Development platform? If so, what would these be?

We currently have no infrastructure affordances or constraints.

6. Are there specific constraints that should be factored into our response over and above what's currently defined in the RFP (e.g. government and/or specific education regulations, specific technology preferences)?

No.

7. Should emerging technology innovations be considered out of scope (e.g. use of wearable technology to support an extended Learning Environment Design & Development platform)

No. These are definitely within scope.

8. Is the UT System Administration open to entertaining partnerships between two or more vendors on particular elements of this RFP per the services requested?

Yes.

9. Can the Proposer submit a complete, printed original of its *entire* proposal AND nine (9) complete and identical copies on either DVDs or flash drives? Or must all ten (10) be printed and in separate binders?

Flash drives are fine in place of printed copies.

10. Does the Proposer have to include an original of the HSP only in the "HSP Envelope" or does a copy need to be included in the actual proposal itself as well?

This has to be included with the proposal as well.

11. Since no specific projects are defined, how should the Proposer respond to the EIR (Appendix Three) and Security (Appendix Four)? Do answers to Appendixes Three and Four need to be included in the proposal? Or are they questions to be answered in the eventual agreement?

You should describe your readiness to respond to these requirements and how you would do so (generally across any scope of work).

12. What exactly do you need in the pricing section? Is it pricing methods such as per hour/per project rather than actual pricing?

Correct – we are looking for pricing models, not actual pricing.

13. Is there a University-wide LMS or a typical element?

No.

14. Does the University have any hosting needs?

Yes.

15. Does the University currently use JAWS or some type of specific testing for Accessibility?

No.

16. Is there a preferred content management system?

No.

17. In the Service Type area, would you like written explanations of the services provided, or something more like a listing/or bullet point of services offered?

Short explanations of services offered.

18. Section 1.2.1 Does the University have an estimate of how many programs it anticipates producing in a year?

Not at this time – however, we can assume that we will be investing in the development of multiple large scale projects each year.

19. Section 2.3.2 Scored Criteria - Section 2.2.2.1 This states that cost of goods and services will be scored criteria but there are not specifications other than a broad range of services needed that we can submit pricing on. After reviewing the RFP we do not find a section that references pricing other than section 4.2 which refers to contract amount and payment terms and refers to a fee cap. The RFP refers to a very board range of services and it is our understanding that pricing will be on a project-per project basis through the Addendum negation process. Are we correct in understanding that pricing does not need to be submitted at this point and that it will be negotiated under a master contract?

Specific pricing will be negotiated project by project...but we would like to get a sense of your ownership and pricing models for each service offered – see section 5.3 "Explanation of Pricing".

20. Section 4.2. I assume that this is a sample of a typical contract amendment once project specifications have been determined and that you are not expecting any pricing information in this section. Is our reading of this correct?

Yes – correct.

21. Appendix two HUB report: We have identified what we believe are potential subcontract opportunities and have sent out notification per the HUB criteria. At this point since we do not have specific details on the projects it is difficult to getting any pricing. How do we report the approximate dollar value of the work and the expected percentage to be subcontracted?

Fill out you can (showing HUB due diligence) and mark specific details as TBD.