

**STATE OF MARYLAND
DEPARTMENT OF INFORMATION TECHNOLOGY
(DOIT)
REQUEST FOR PROPOSALS (RFP)**

**DOMAIN-BASED MESSAGE AUTHENTICATION, REPORTING
AND CONFORMANCE (DMARC) SUPPORT SERVICES**

RFP NUMBER: 060B8400104

ISSUE DATE: JANUARY 29, 2019

NOTICE

A Prospective Offeror that has received this document from a source other than eMarylandMarketplace (eMM) <https://emaryland.buyspeed.com/bsol> should register on eMM.

**MINORITY BUSINESS ENTERPRISES ARE ENCOURAGED TO
RESPOND TO THIS SOLICITATION.**

**STATE OF MARYLAND
NOTICE TO VENDORS**

To help us improve the quality of State solicitations, and to make our procurement process more responsive and business friendly, take a few minutes and provide comments and suggestions regarding this solicitation. Please return your comments with your response. If you have chosen not to respond to this solicitation, please email or fax this completed form to the attention of the Procurement Officer (see Key Information Sheet below for contact information).

**Title: DMARC Support Services
Solicitation No: 060B8400104**

1. If you have chosen not to respond to this solicitation, please indicate the reason(s) below:
- Other commitments preclude our participation at this time
 - The subject of the solicitation is not something we ordinarily provide
 - We are inexperienced in the work/commodities required
 - Specifications are unclear, too restrictive, etc. (Explain in REMARKS section)
 - The scope of work is beyond our present capacity
 - Doing business with the State is simply too complicated. (Explain in REMARKS section)
 - We cannot be competitive. (Explain in REMARKS section)
 - Time allotted for completion of the Proposal is insufficient
 - Start-up time is insufficient
 - Bonding/Insurance requirements are restrictive (Explain in REMARKS section)
 - Proposal requirements (other than specifications) are unreasonable or too risky (Explain in REMARKS section)
 - MBE or VSBE requirements (Explain in REMARKS section)
 - Prior State of Maryland contract experience was unprofitable or otherwise unsatisfactory. (Explain in REMARKS section)
 - Payment schedule too slow
 - Other: _____

2. If you have submitted a response to this solicitation, but wish to offer suggestions or express concerns, please use the REMARKS section below. (Attach additional pages as needed.)

REMARKS:

Vendor Name: _____ Date: _____

Contact Person: _____ Phone (____) _____ - _____

Address: _____

E-mail Address: _____

STATE OF MARYLAND
DEPARTMENT OF INFORMATION TECHNOLOGY (DOIT)
KEY INFORMATION SUMMARY SHEET

Request for Proposals	DMARC Support Services
Solicitation Number:	060B8400104
RFP Issue Date:	January 29, 2019
RFP Issuing Office:	Department of Information Technology (DoIT) or the " Department"
Procurement Officer: e-mail: Office Phone:	Gayle Mealy 100 Community Place Crownsville, MD 21032 Gayle.mealy@maryland.gov 410-697-9675
Proposals are to be emailed to:	gayle.mealy@maryland.gov Attention: Gayle Mealy
Pre-proposal Conference:	February 8, 2019 10:00 AM. Local Time 100 Community Place Crownsville, MD 21032 First Floor Conference Room Side B RSVP by Tuesday, February 5, 2019 at 2:00 pm Local Time See Attachment A for directions and instructions.
Proposal Due (Closing) Date and Time:	March 1, 2019 [2:00 PM] Local Time Offerors are reminded that a completed Feedback Form is requested if a no-bid decision is made (see page ii).
MBE Subcontracting Goal:	0%
VSBE Subcontracting Goal:	0%
Contract Type:	Fixed Price
Contract Duration:	Three (3) year base period with one (1) year option periods
Primary Place of Performance:	DoIT 100 Community Place Crownsville, MD 21032
SBR Designation:	No
Federal Funding:	No
Questions Due Date and Time	[February 13, 2019] [2:00 PM] Local Time

TABLE OF CONTENTS

1	Minimum Qualifications	1
1.1	Offeror Minimum Qualifications	1
1.2	Offeror Preferred Qualifications	1
2	Contractor Requirements: Scope of Work	2
2.1	Summary Statement	2
2.2	Background and Purpose	2
2.3	Requirements	3
2.4	Service Level Agreement	4
3	Contractor Requirements: General	5
3.1	Invoicing	5
3.2	Insurance Requirements	6
3.3	Security Requirements	7
3.4	Problem Escalation Procedure	10
3.5	SOC 2 Type 2 Audit Report	10
3.6	Work Hours	10
3.7	Substitution of Personnel	11
3.8	Purchasing and Recycling Electronic Products	13
4	Procurement Instructions	14
4.1	Pre-Proposal Conference	14
4.2	eMaryland Marketplace	14
4.3	Questions	14
4.4	Procurement Method	14
4.5	Proposal due (Closing) Date and Time	15
4.6	Multiple or Alternate Proposals	15
4.7	Economy of Preparation	15
4.8	Public Information Act Notice	15
4.9	Award Basis	15
4.10	Oral Presentation	16
4.11	Duration of Proposal	16
4.12	Revisions to the RFP	16
4.13	Cancellations	16
4.14	Incurred Expenses	16

4.15	Protest/Disputes.....	17
4.16	Offeror Responsibilities.....	17
4.17	Acceptance of Terms and Conditions.....	17
4.18	Proposal Affidavit	17
4.19	Contract Affidavit.....	17
4.20	Compliance with Laws/Arrearages	18
4.21	Verification of Registration and Tax Payment	18
4.22	False Statements	18
4.23	Payments by Electronic Funds Transfer.....	18
4.24	Prompt Payment Policy	19
4.25	Electronic Procurements Authorized.....	19
4.26	MBE Participation Goal	20
4.27	VSBE Participation Goal.....	20
4.28	Living Wage Requirements	20
4.29	Federal Funding Acknowledgement.....	21
4.30	Conflict of Interest Affidavit and Disclosure	21
4.31	Non-Disclosure Agreement	22
4.32	HIPAA - Business Associate Agreement	22
4.33	Nonvisual Access	22
4.34	Mercury and Products That Contain Mercury	22
4.35	Location of the Performance of Services Disclosure	22
4.36	Department of Human Services Hiring Agreement.....	22
4.37	Small Business Reserve Procurement	22
5	Proposal Format.....	23
5.1	Two Part Submission.....	23
5.2	Proposal Packaging and Delivery.....	23
5.3	Volume I - Technical Proposal.....	24
5.4	Volume II – Financial Proposal.....	28
6	Evaluation and Selection Process.....	29
6.1	Evaluation Committee	29
6.2	Technical Proposal Evaluation Criteria.....	29
6.3	Financial Proposal Evaluation Criteria.....	29
6.4	Reciprocal Preference.....	29
6.5	Selection Procedures.....	30

6.6 Documents Required upon Notice of Recommendation for Contract Award 30

7 RFP ATTACHMENTS AND APPENDICES..... 31

Attachment A. Pre-Proposal Conference Response Form..... 32

Attachment B. Financial Proposal Instructions & Form..... 34

Attachment C. Proposal Affidavit..... 36

Attachment D. Minority Business Enterprise Forms..... 43

Attachment E. Veteran-Owned Small Business Enterprise Forms 43

Attachment F. Maryland Living Wage Affidavit of Agreement for Service Contracts 43

Attachment G. Federal Funds Attachments..... 43

Attachment H. Conflict of Interest Affidavit and Disclosure 44

Attachment I. Non-Disclosure Agreement (Contractor) 45

Attachment J. HIPAA Business Associate Agreement..... 50

Attachment K. Mercury Affidavit..... 50

Attachment L. Location of the Performance of Services Disclosure 50

Attachment M. Contract..... 51

Attachment N. Contract Affidavit 67

Attachment O. Department of Human Services Hiring Agreement 71

Appendix 1. – Abbreviations and Definitions..... 72

Appendix 2. – Offeror Information Sheet..... 75

1 Minimum Qualifications

1.1 Offeror Minimum Qualifications

There are no Offeror Minimum Qualifications for this procurement.

1.2 Offeror Preferred Qualifications

An Offeror may be evaluated higher for the Offeror Capability (Section 6.2.3) evaluation factor, if it meets or exceeds the preferred qualifications, listed below:

- Offeror does not utilize third-party email sending services.
- Offeror has prior experience working with federal or state entities.

THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK.

2 Contractor Requirements: Scope of Work

2.1 Summary Statement

- 2.1.1 The Department of Information Technology (DoIT or the "Department") is issuing this Request for Proposals (RFP) in order to obtain Domain-based Messaging Authentication, Reporting and Conformance (DMARC) support services for its Maryland.gov, Google-based email domain.
- 2.1.2 It is the State's intention to procure services, as specified in this RFP, from a Contract between the selected Offeror and the State.
- 2.1.3 The State may choose to add other email domains through the Work Order process as outlined in section 3.8. Any Work Orders will fall within the scope of this RFP. Therefore, Work Orders may involve: DMARC implementation; detection of sending services and systems that appear to be sending email on behalf of the State; and determining whether sending services and systems are legitimate.
- 2.1.4 The Department intends to make a single award as a result of this RFP. See **RFP Section 4.9 Award Basis** for more Contract award information.
- 2.1.5 An Offeror, either directly or through its subcontractor(s), must be able to provide all services and meet all of the requirements requested in this solicitation and the successful Offeror (the Contractor) shall remain responsible for Contract performance regardless of subcontractor participation in the work.
- 2.1.6 The Contract applies exclusively to all entities to which Subtitle 3 of Title 3A of the State Finance and Procurement Article is applicable pursuant to Section 3A-302 of the State Finance and Procurement Article.
- 2.1.7 A Contract award does not assure a Contractor that it will receive all State business under the Contract.

2.2 Background and Purpose

DoIT supports Maryland's Executive Branch agencies through its leadership as a principal procurement unit and in establishing the State's strategic direction for IT and telecommunications. This task is accomplished by establishing a long range target for technology architecture, encouraging cross agency collaboration, and advocating best practices for operations and project management. Because of DoIT's unique position, the agency is able to identify and promulgate opportunities for State agencies to become more efficient, reduce costs, maximize the State's investment in IT and telecommunication assets, and better serve the citizens of Maryland.

DoIT requires assistance in the implementation of DMARC and follow-on prevention support services to ensure the security of the Maryland.gov domain by preventing the spoofing of State email addresses. The State's goals in implementing DMARC are to:

- A. Protect executives and employees from impersonation (phishing attacks);
- B. Protect Maryland.gov from impersonation with the intent to gain personal information, send out personnel records or wire money to unauthorized recipients;
- C. Prevent shadow email services and gain visibility over all technology services and third parties attempting to send email on behalf of Maryland.gov;
- D. Exercise control over email sending technologies currently sending email on behalf of Maryland.gov without the vetting and approval of internal IT and security groups;

- E. Improve email deliverability by eliminating fraudulent emails using Maryland.gov; and
- F. Receive assistance in drafting clear business practices to ensure future DMARC compliance.

2.2.1 State Staff Roles

In addition to the Procurement Officer and Contract Monitor, the State will provide a State Project Manager and Email System Managers.

2.3 Requirements

- 2.3.1 The Contractor shall enact full enforcement of DMARC on the State's Maryland.gov email domain no later than three (3) years following Notice to Proceed (NTP).
- 2.3.2 Though Maryland.gov is a Google domain, due to the possibility of Work Orders (see Section 3.8), the Contractor's DMARC solution shall be compatible with G-Suite, Office 365, and on premise Microsoft Exchange servers.
- 2.3.3 The Contractor shall provide a web-based portal to review status of its DMARC solution/service and create reports on demand.
- 2.3.4 The Contractor shall provide monthly status reports of the implementation of services to the State's Contract Monitor.
- 2.3.5 The Contractor shall provide knowledge transfer of how to ensure the State maintains a DMARC full enforcement status no later than two (2) years following NTP.
- 2.3.6 The Contractor shall analyze the Maryland.gov domain and detect all sending services and systems that appear to be sending email on behalf of the State.
- 2.3.7 The Contractor shall assist in authorizing each sending service and system to send on behalf of the State.
- 2.3.8 The Contractor's DMARC solution shall provide tools to detect new email services sending on behalf of the State using a Maryland.gov email address.
- 2.3.9 The Contractor's DMARC solution shall notify identified DoIT staff of new email services sending on behalf of the State using a Maryland.gov email address within two business days of discovery.
- 2.3.10 The Contractor's DMARC solution shall assist in determining whether the new email service is legitimate. In the event a new service is illegitimate, the Contractor shall promptly notify the Department and work with the Department to resolve any issues.
- 2.3.11 The Contractor shall provide troubleshooting services to determine why messages may not be delivered or why they might be marked as SPAM.

2.3.12 Contractor-Supplied Hardware, Software, and Materials

- A. The scope of this RFP will not include hardware.
- B. The Contractor is responsible for the acquisition and operation of all software and network support related to the services being provided, and shall keep all software current.
- C. All upgrades and regulatory updates shall be provided at no additional cost.

2.3.13 Required Project Policies, Guidelines and Methodologies

The Contractor shall be required to comply with all applicable laws, regulations, policies, standards and guidelines affecting Information Technology projects, which may be created or changed periodically. Offeror is required to review all applicable links provided below and state compliance in its response.

It is the responsibility of the Contractor to ensure adherence and to remain abreast of new or revised laws, regulations, policies, standards and guidelines affecting project execution. These include, but are not limited to:

- A. The State of Maryland System Development Life Cycle (SDLC) methodology at: www.DoIT.maryland.gov - keyword: **SDLC**;
- B. The State of Maryland Information Technology Security Policy and Standards at: www.DoIT.maryland.gov - keyword: **Security Policy**; and
- C. The State of Maryland Information Technology Non-Visual Standards at: <http://doit.maryland.gov/policies/Pages/ContractPolicies.aspx>.

2.3.14 Technical Support

- A. “Technical Support” means Contractor-provided assistance for the services furnished under this Contract, after initial end-user support confirms a technical issue that requires additional troubleshooting capabilities; sometimes referenced as Tier II – IV support.
- B. Technical Support shall be available during Normal State Business Hours.
- C. The State shall be able to contact a Technical Support team member 24 hours per day, 7 days per week, and 365 days per year.
- D. Contractor Personnel providing technical support shall be familiar with the State’s account (i.e., calls shall not be sent to a general queue).
- E. Calls for non-emergency IT service requests will be returned within three (3) hours or immediately the following day if after Normal State Business Hours.
- F. The State shall be provided with information on software problems encountered at other locations, along with the solution to those problems, when relevant to State software.

2.4 Service Level Agreement

THIS SECTION IS NOT APPLICABLE.

3 Contractor Requirements: General

3.1 Invoicing

3.1.1 General

- A. The Contractor shall e-mail the original of each invoice and signed authorization to invoice to the Contract Monitor.
- B. All invoices for services shall be verified by the Contractor as accurate at the time of submission.
- C. An invoice not satisfying the requirements of a Proper Invoice (as defined at COMAR 21.06.09.01 and .02) cannot be processed for payment. To be considered a Proper Invoice, invoices must include the following information, without error:
 - 1) Contractor name and address;
 - 2) Remittance address;
 - 3) Federal taxpayer identification (FEIN) number, social security number, as appropriate;
 - 4) Invoice period (i.e. time period during which services covered by invoice were performed);
 - 5) Invoice date;
 - 6) Invoice number;
 - 7) State assigned Contract number;
 - 8) State assigned (Blanket) Purchase Order number(s);
 - 9) Goods or services provided;
 - 10) Amount due; and
 - 11) Any additional documentation required by regulation or the Contract.
- D. Invoices that contain both fixed price and time and material items shall clearly identify the items as either fixed price or time and material billing.
- E. The Department reserves the right to reduce or withhold Contract payment in the event the Contractor does not provide the Department with all required deliverables within the time frame specified in the Contract or otherwise breaches the terms and conditions of the Contract until such time as the Contractor brings itself into full compliance with the Contract.
- F. Any action on the part of the Department, or dispute of action by the Contractor, shall be in accordance with the provisions of Md. Code Ann., State Finance and Procurement Article §§ 15-215 through 15-223 and with COMAR 21.10.04.
- G. The State is generally exempt from federal excise taxes, Maryland sales and use taxes, District of Columbia sales taxes and transportation taxes. The Contractor; however, is not exempt from such sales and use taxes and may be liable for the same.
- H. Invoices for final payment shall be clearly marked as “FINAL” and submitted when all work requirements have been completed and no further charges are to be incurred under the Contract. In no event shall any invoice be submitted later than 60 calendar days from the Contract termination date.

3.1.2 Invoice Submission Schedule

The Contractor shall submit invoices in accordance with the following schedule:

- A. For items of work for which there is one-time pricing (see **Attachment B** – Financial Proposal Form) those items shall be billed in the month following the acceptance of the work by the Department.
- B. For items of work for which there is annual pricing, see **Attachment B**– Financial Proposal Form, those items shall be billed in equal monthly installments for the applicable Contract year in the month following the performance of the services.

3.1.3 Travel Reimbursement

Travel will not be reimbursed under this RFP.

3.1.4 For the purposes of this Contract an amount will not be deemed due and payable if:

- A. The amount invoiced is inconsistent with the Contract.
- B. The proper invoice has not been received by the party or office specified in the Contract.
- C. The invoice or performance is in dispute or the Contractor has failed to otherwise comply with the provisions of the Contract.
- D. The item or services have not been accepted.
- E. The quantity of items delivered is less than the quantity ordered.
- F. The items or services do not meet the quality requirements of the Contract
- G. If the Contract provides for progress payments, the proper invoice for the progress payment has not been submitted pursuant to the schedule.
- H. If the Contract provides for withholding a retainage and the invoice is for the retainage, all stipulated conditions for release of the retainage have not been met.
- I. The Contractor has not submitted satisfactory documentation or other evidence reasonably required by the Procurement Officer or by the contract concerning performance under the contract and compliance with its provisions.

3.2 Insurance Requirements

The Contractor shall maintain, at a minimum, the insurance coverages outlined below, or any minimum requirements established by law if higher, for the duration of the Contract, including option periods, if exercised:

3.2.1 The following type(s) of insurance and minimum amount(s) of coverage are required:

- A. Commercial General Liability - of \$1,000,000 combined single limit per occurrence for bodily injury, property damage, and personal and advertising injury of and \$3,000,000 aggregate. The minimum limits required herein may be satisfied through any combination of primary and/or umbrella/excess liability policies.
- B. Errors and Omissions/Professional Liability - \$1,000,000 per combined single limit per claim and \$3,000,000 annual aggregate.
- C. Employee Theft Insurance - \$1,000,000 per occurrence. The State of Maryland and the Department should be added as a “loss payee.”
- D. Worker’s Compensation - The Contractor shall maintain such insurance as necessary and/or as required under Workers’ Compensation Acts, the Longshore and Harbor Workers’

Compensation Act, and the Federal Employers' Liability Act. Coverage must be valid in all states where work is performed. One million dollars (\$1,000,000) per occurrence (unless a state's law requires a greater amount of coverage).

- 3.2.2 The State shall be listed as an additional insured on the faces of the certificates associated with the coverages listed above, including umbrella policies, excluding Workers' Compensation Insurance and professional liability.
- 3.2.3 All insurance policies shall be endorsed to include a clause that requires that the insurance carrier provide the Procurement Officer, by certified mail, not less than 30 days' advance notice of any non-renewal, cancellation, or expiration. The Contractor shall notify the Procurement Officer in writing, if policies are cancelled or not renewed within five (5) days of learning of such cancellation or nonrenewal. The Contractor shall provide evidence of replacement insurance coverage to the Procurement Officer at least 15 days prior to the expiration of the insurance policy then in effect.
- 3.2.4 Any insurance furnished as a condition of this Contract shall be issued by a company authorized to do business in the State.
- 3.2.5 The recommended awardee must provide current certificate(s) of insurance with the prescribed coverages, limits and requirements set forth in this section within five (5) Business Days from notice of recommended award. During the period of performance for multi-year contracts the Contractor shall provide certificates of insurance annually, or as otherwise directed by the Contract Monitor.

3.2.6 Subcontractor Insurance

The Contractor shall require any subcontractors to obtain and maintain comparable levels of coverage and shall provide the Contract Monitor with the same documentation as is required of the Contractor.

3.3 Security Requirements

3.3.1 Employee Identification

- A. Contractor Personnel shall display his or her company ID badge in a visible location at all times while on State premises. Upon request of authorized State personnel, each such Contractor Personnel shall provide additional photo identification.
- B. Contractor Personnel shall cooperate with State site requirements, including but not limited to, being prepared to be escorted at all times, and providing information for State badge issuance.
- C. Contractor shall remove any Contractor Personnel from working on the Contract where the State determines, in its sole discretion that said Contractor Personnel has not adhered to the security requirements specified herein.
- D. The State reserves the right to request that the Contractor submit proof of employment authorization of non-United States Citizens, prior to commencement of work under the Contract.

3.3.2 Criminal Background Check

- A. Criminal background checks for any Contractor Personnel providing on-site services/roles shall be completed prior to each Contractor Personnel providing any services under the Contract.
- B. The Contractor shall obtain at its own expense a Criminal Justice Information System (CJIS) State and federal criminal background check, including fingerprinting, for all Contractor

Personnel listed in sub-paragraph A. This check may be performed by a public or private entity.

- C. The CJIS criminal record check of each Contractor Personnel who will work on State premises shall be reviewed by the Contractor for convictions of any of the following crimes described in the Annotated Code of Maryland, Criminal Law Article:
 - 1) §§ 6-101 through 6-104, 6-201 through 6-205, 6-409 (various crimes against property);
 - 2) any crime within Title 7, Subtitle 1 (various crimes involving theft);
 - 3) §§ 7-301 through 7-303, 7-313 through 7-317 (various crimes involving telecommunications and electronics);
 - 4) §§ 8-201 through 8-302, 8-501 through 8-523 (various crimes involving fraud);
 - 5) §§9-101 through 9-417, 9-601 through 9-604, 9-701 through 9-706.1 (various crimes against public administration); or
 - 6) a crime of violence as defined in CL § 14-101(a).
- D. Contractor Personnel with access to systems supporting the State or to State data who have been convicted of a felony or of a crime involving telecommunications and electronics from the above list of crimes shall not be permitted to work on State premises under this Contract; Contractor Personnel who have been convicted within the past five (5) years of a misdemeanor from the above list of crimes shall not be permitted to work on State premises.
- E. The Contractor shall provide certification to the Department that the Contractor has completed the required criminal background check described in this RFP for each required Contractor Personnel prior to assignment, and that the Contractor Personnel have successfully passed this check.
- F. Persons with a criminal record may not perform services under this Contract unless prior written approval is obtained from the Contract Monitor. The Contract Monitor reserves the right to reject any individual based upon the results of the background check. Decisions of the Contract Monitor as to acceptability of a candidate are final. The State reserves the right to refuse any individual Contractor Personnel to work on State premises, based upon certain specified criminal convictions, as specified by the State.
- G. A particular on-site location covered by this Contract may require more restrictive conditions regarding the nature of prior criminal convictions that would result in Contractor Personnel not being permitted to work on those premises. Upon receipt of a location's more restrictive conditions regarding criminal convictions, the Contractor shall provide an updated certification regarding the Contractor Personnel working at or assigned to those premises.

3.3.3 On-Site Security Requirement(s)

- A. For the conditions noted below, Contractor Personnel may be barred from entrance or leaving any site until such time that the State's conditions and queries are satisfied.
 - 1) Contractor Personnel may be subject to random security checks when entering and leaving State secured areas. The State reserves the right to require Contractor Personnel to be accompanied while in secured premises.
 - 2) Some State sites, especially those premises of the Department of Public Safety and Correctional Services, require each person entering the premises to document and inventory items (such as tools and equipment) being brought onto the site, and to submit to a physical search of his or her person. Therefore, Contractor Personnel shall

always have available an inventory list of tools being brought onto a site and be prepared to present the inventory list to the State staff or an officer upon arrival for review, as well as present the tools or equipment for inspection. Before leaving the site, the Contractor Personnel will again present the inventory list and the tools or equipment for inspection. Upon both entering the site and leaving the site, State staff or a correctional or police officer may search Contractor Personnel. Depending upon facility rules, specific tools or personal items may be prohibited from being brought into the facility.

- B. Any Contractor Personnel who enters the premises of a facility under the jurisdiction of the Department may be searched, fingerprinted (for the purpose of a criminal history background check), photographed and required to wear an identification card issued by the Department.
- C. Further, Contractor Personnel shall not violate Md. Code Ann., Criminal Law Art. Section 9-410 through 9-417 and such other security policies of the agency that controls the facility to which the Contractor Personnel seeks access. The failure of any of the Contractor Personnel to comply with any provision of the Contract is sufficient grounds for the State to immediately terminate the Contract for default.

3.3.4 Data Protection and Controls

- A. Contractor shall ensure a secure environment for all State data and any hardware and software (including but not limited to servers, network and data components) provided or used in connection with the performance of the Contract and shall apply or cause application of appropriate controls so as to maintain such a secure environment (“Security Best Practices”). Such Security Best Practices shall comply with an accepted industry standard, such as the NIST cybersecurity framework.
- B. To ensure appropriate data protection safeguards are in place, the Contractor shall implement and maintain the following controls at all times throughout the Term of the Contract (the Contractor may augment this list with additional controls):
 - 1) Perform regular vulnerability testing of operating system, application, and network devices. Such testing is expected to identify outdated software versions; missing software patches; device or software misconfigurations; and to validate compliance with or deviations from the security policies applicable to the Contract. Contractor shall evaluate all identified vulnerabilities for potential adverse effect on security and integrity and remediate the vulnerability no later than 30 days following the earlier of vulnerability’s identification or public disclosure, or document why remediation action is unnecessary or unsuitable. The Department shall have the right to inspect the Contractor’s policies and procedures and the results of vulnerability testing to confirm the effectiveness of these measures for the services being provided under the Contract.
 - 2) Enforce strong user authentication and password control measures to minimize the opportunity for unauthorized access through compromise of the user access controls. At a minimum, the implemented measures should be consistent with the most current Maryland Department of Information Technology’s Information Security Policy (<http://doit.maryland.gov/support/Pages/SecurityPolicies.aspx>), including specific requirements for password length, complexity, history, and account lockout.
 - 3) Ensure Contractor’s Personnel shall not connect any of its own equipment to a State LAN/WAN without prior written approval by the State, which may be revoked at any time for any reason. The Contractor shall complete any necessary paperwork as

directed and coordinated with the Contract Monitor to obtain approval by the State to connect Contractor -owned equipment to a State LAN/WAN.

- 4) Ensure that anti-virus and anti-malware software is installed and maintained on all systems supporting the services provided under the Contract; that the anti-virus and anti-malware software is automatically updated; and that the software is configured to actively scan and detect threats to the system for remediation. The Contractor shall perform routine vulnerability scans and take corrective actions for any findings.

3.4 Problem Escalation Procedure

- 3.4.1 The Contractor must provide and maintain a Problem Escalation Procedure (PEP) for both routine and emergency situations. The PEP must state how the Contractor will address problem situations as they occur during the performance of the Contract, especially problems that are not resolved to the satisfaction of the State within appropriate timeframes.
- 3.4.2 The Contractor shall provide contact information to the Contract Monitor, as well as to other State personnel as directed should the Contract Monitor not be available.
- 3.4.3 The Contractor must provide the PEP no later than ten (10) Business Days after notice of recommended award. The PEP, including any revisions thereto, must also be provided within ten (10) Business Days after the start of each Contract year and within ten (10) Business Days after any change in circumstance which changes the PEP. The PEP shall detail how problems with work under the Contract will be escalated in order to resolve any issues in a timely manner. The PEP shall include:
 - A. The process for establishing the existence of a problem;
 - B. Names, titles, and contact information for progressively higher levels of personnel in the Contractor's organization who would become involved in resolving a problem;
 - C. For each individual listed in the Contractor's PEP, the maximum amount of time a problem will remain unresolved with that individual before the problem escalates to the next contact person listed in the Contractor's PEP;
 - D. Expedited escalation procedures and any circumstances that would trigger them;
 - E. The method of providing feedback on resolution progress, including the frequency of feedback to be provided to the State;
 - F. Contact information for persons responsible for resolving issues after normal business hours (e.g., evenings, weekends, holidays) and on an emergency basis; and
 - G. A process for updating and notifying the Contract Monitor of any changes to the PEP.
- 3.4.4 Nothing in this section shall be construed to limit any rights of the Contract Monitor or the State which may be allowed by the Contract or applicable law.

3.5 SOC 2 Type 2 Audit Report

A SOC 2 Type 2 Report is not required.

3.6 Work Hours

- A. Business Hours Support: Contractor shall assign Contractor Personnel to support Normal State Business Hours (see definition in **Appendix 1**), Monday through Friday except for State holidays.

- B. Contractor Personnel may also be required to provide occasional support outside of Normal State Business Hours, including evenings, overnight, and weekends, to support specific efforts and emergencies, such as to resolve system repair or restoration.
- C. State-Mandated Closings: Contractor Personnel shall be required to participate in any State-mandated closings. In this event, the Contractor will be notified in writing by the Contract Monitor of these details.
- D. Minimum and Maximum Hours: Full-time Contractor Personnel shall work 40 hours per week with starting and ending times as approved by the Contract Monitor. A flexible work schedule may be used with Contract Monitor approval, including time to support any efforts outside core business hours. Contractor personnel may also be requested to restrict the number of hours Contractor personnel can work within a given period of time that may result in less than an eight-hour day or less than a 40-hour work week.
- E. Vacation Hours: Requests for leave shall be submitted to the Contract Monitor at least two weeks in advance. The Contract Monitor reserves the right to request a temporary replacement if leave extends longer than one consecutive week. In cases where there is insufficient coverage, a leave request may be denied.

3.7 Substitution of Personnel

3.7.1 Definitions

For the purposes of this section, the following definitions apply:

- A. **Extraordinary Personnel Event** – means leave under the Family Medical Leave Act; or an incapacitating injury or incapacitating illness; or other circumstances that in the sole discretion of the State warrant an extended leave of absence, such as extended jury duty or extended military service that precludes the individual from performing his/her job duties under the Contract.
- B. **Incapacitating** – means any health circumstance that substantially impairs the ability of an individual to perform the job duties described for that individual’s position in the RFP or the Contractor’s Technical Proposal.

3.7.2 Contractor Personnel General Substitution Provisions

- A. The Contractor shall demonstrate to the Contract Monitor’s satisfaction that the proposed substitute has qualifications at least equal to those of the Contractor Personnel proposed to be replaced.
- B. The Contractor shall provide the Contract Monitor with a substitution request that shall include:
 - 1) A detailed explanation of the reason(s) for the substitution request;
 - 2) The resume of the proposed substitute, signed by the substituting individual and his/her formal supervisor;
 - 3) The official resume of the current personnel for comparison purposes; and
 - 4) Evidence of any required credentials.
- C. The Contract Monitor may request additional information concerning the proposed substitution. In addition, the Contract Monitor and/or other appropriate State personnel involved with the Contract may interview the proposed substitute personnel prior to deciding whether to approve the substitution request.

- D. The Contract Monitor will notify the Contractor in writing of: (i) the acceptance or denial, or (ii) contingent or temporary approval for a specified time limit, of the requested substitution. The Contract Monitor will not unreasonably withhold approval of a proposed Contractor Personnel replacement.

3.7.3 Replacement Circumstances

A. Directed Personnel Replacement

- 1) The Contract Monitor may direct the Contractor to replace any Contractor Personnel who, in the sole discretion of the Contract Monitor, are perceived as being unqualified, non-productive, unable to fully perform the job duties, disruptive, or known, or reasonably believed, to have committed a major infraction(s) of law, Department policies, or Contract requirements. Normally, a directed personnel replacement will occur only after prior notification of problems with requested remediation, as described below.
- 2) If deemed appropriate in the discretion of the Contract Monitor, the Contract Monitor shall give written notice of any Contractor Personnel performance issues to the Contractor, describing the problem and delineating the remediation requirement(s). The Contractor shall provide a written response to the remediation requirements in a Remediation Plan within ten (10) days of the date of the notice and shall immediately implement the Remediation Plan upon written acceptance by the Contract Monitor. If the Contract Monitor rejects the Remediation Plan, the Contractor shall revise and resubmit the plan to the Contract Monitor within five (5) days, or in the timeframe set forth by the Contract Monitor in writing.
- 3) Should performance issues persist despite an approved Remediation Plan, the Contract Monitor may give written notice of the continuing performance issues and either request a new Remediation Plan within a specified time limit or direct the substitution of Contractor Personnel whose performance is at issue with a qualified substitute, including requiring the immediate removal of the Contractor Personnel at issue.
- 4) Replacement or substitution of Contractor Personnel under this section shall be in addition to, and not in lieu of, the State's remedies under the Contract or which otherwise may be available at law or in equity.
- 5) If the Contract Monitor determines to direct substitution under 3.7.3(A)(1), if at all possible, at least fifteen (15) days advance notice shall be given to the Contractor. However, if the Contract Monitor deems it necessary and in the State's best interests to remove the Contractor Personnel with less than fifteen (15) days' notice, the Contract Monitor may direct the removal in a timeframe of less than fifteen (15) days, including immediate removal.
- 6) In circumstances of directed removal, the Contractor shall provide a suitable replacement for approval within fifteen (15) days of the notification of the need for removal, or the actual removal, whichever occurs first.

3.7.4 Substitution Prior to and Within 30 Days after Contract Execution

Prior to Contract execution or within thirty (30) days after Contract execution, the Offeror may substitute proposed Key Personnel only under the following circumstances: vacancy occurs due to the sudden termination, resignation, or approved leave of absence due to an Extraordinary Personnel Event, or death of such personnel. To qualify for such substitution, the Offeror must demonstrate to the State's satisfaction the event necessitating substitution and that the originally proposed staff is actual full-time

personnel employed directly with the Offeror (subcontractors, temporary staff or 1099 contractors do not qualify). Proposed substitutions shall be of equal caliber or higher, in the State's sole discretion. Proposed substitutes deemed by the State to be less qualified than the originally proposed individual may be grounds for pre-award disqualification or post-award termination.

3.8 Work Orders

- A. The State may ask the Contractor to enact DMARC on additional State-owned email domains by issuing Work Orders. Work shall not begin in advance of a fully executed Work Order. Pricing of a Work Order will be based on the information the Contractor provides on Attachment B-1.
- B. Work Order Requests (See sample at http://doit.maryland.gov/contracts/Documents/_procurementForms/WorkOrderSample.pdf) for the provision of services or resources that are within the scope of this RFP will be issued to the Contractor. The Work Order Request will include:
 - 1) Technical requirements and description of the service or resources needed;
 - 2) Performance objectives and/or deliverables, as applicable;
 - 3) Due date and time for submitting a response to the request; and
 - 4) Required place(s) where work must be performed.
- C. The Contractor shall e-mail a response to the Contract Monitor within the specified time and include at a minimum:
 - 1) A response that details the Contractor's understanding of the work.
 - 2) A price to complete the Work Order Request.
 - 3) A description of proposed resources required to perform the requested tasks.
 - 4) An explanation of how tasks shall be completed. This description shall include proposed subcontractors and related tasks.
 - 5) Contractor's expectations for State-furnished information, work site, and/or access to equipment, facilities, or personnel
 - 6) The proposed personnel resources, including any subcontractor personnel, to complete the task.
- D. The Contract Monitor will review the response and will confirm the proposed prices are acceptable.
- E. The Contract Monitor may contact the Contractor to obtain additional information, clarification or revision to the Work Order, and will provide the Work Order to the Procurement Officer for a determination of compliance with the Contract and a determination whether a change order is appropriate. The Procurement Officer's written approval is required before Work Order execution by the State.
- F. Performance of services under a Work Order shall commence consistent with an NTP issued by the Contract Monitor for such Work Order.

3.9 Purchasing and Recycling Electronic Products

This section does not apply to this solicitation.

4 Procurement Instructions

4.1 Pre-Proposal Conference

- 4.1.1 A pre-proposal conference (Conference) will be held at the date, time, and location indicated on the Key Information Summary Sheet.
- 4.1.2 Attendance at the Conference is not mandatory, but all interested parties are encouraged to attend in order to facilitate better preparation of their proposals.
- 4.1.3 Following the Conference, the attendance record and summary of the Conference will be distributed via the same mechanism described for amendments and questions (see **Section 4.2.1 eMM**).
- 4.1.4 Attendees should bring a copy of the solicitation and a business card to help facilitate the sign-in process.
- 4.1.5 In order to assure adequate seating and other accommodations at the Conference, please e-mail the Pre-Proposal Conference Response Form (**Attachment A**) no later than the time and date indicated on the form. In addition, if there is a need for sign language interpretation and/or other special accommodations due to a disability, please notify the Procurement Officer at least five (5) business days prior to the Conference date. The Department will make a reasonable effort to provide such special accommodation.
- 4.1.6 Seating at the Conference will be limited to **two (2) attendees** per vendor.

4.2 eMaryland Marketplace

- 4.2.1 eMM is the electronic commerce system for the State of Maryland. The RFP, Conference summary and attendance sheet, Offerors' questions and the Procurement Officer's responses, addenda, and other solicitation-related information will be made available via eMM.
- 4.2.2 In order to receive a contract award, a vendor must be registered on eMM. Registration is free. Go to <https://emaryland.buyspeed.com/bsol/login.jsp>, click on "Register" to begin the process, and then follow the prompts.

4.3 Questions

- 4.3.1 All questions shall identify in the subject line the Solicitation Number and Title (060B8400104 DMARC Support Services), and shall be submitted in writing via e-mail to the Procurement Officer no later than the date and time specified the Key Information Summary Sheet.
- 4.3.2 Answers to all questions that are not clearly specific only to the requestor will be distributed via the same mechanism as for RFP amendments, and posted on eMM.
- 4.3.3 The statements and interpretations contained in responses to any questions, whether responded to verbally or in writing, are not binding on the Department unless it issues an amendment in writing.

4.4 Procurement Method

A Contract will be awarded in accordance with the Competitive Sealed Proposals method under COMAR 21.05.03.

4.5 Proposal due (Closing) Date and Time

- 4.5.1 Proposals, in the number and form set forth in **Section 5 Proposal Format**, must be received by the Procurement Officer no later than the Proposal due date and time indicated on the Key Information Summary Sheet in order to be considered.
- 4.5.2 Requests for extension of this date or time shall not be granted.
- 4.5.3 Offerors submitting Proposals should allow sufficient delivery time to ensure timely receipt by the Procurement Officer. Except as provided in COMAR 21.05.03.02.F and 21.05.02.10, Proposals received after the due date and time listed in the Key Information Summary Sheet will not be considered.
- 4.5.4 The date and time of an e-mail submission is determined by the date and time of arrival in the e-mail address indicated on the Key Information Summary Sheet.
- 4.5.5 Proposals may be modified or withdrawn by written notice received by the Procurement Officer before the time and date set forth in the Key Information Summary Sheet for receipt of Proposals.
- 4.5.6 Proposals may not be submitted by facsimile. Proposals will not be opened publicly.
- 4.5.7 Potential Offerors not responding to this solicitation are requested to submit the “Notice to Vendors” form, which includes company information and the reason for not responding (e.g., too busy, cannot meet mandatory requirements).

4.6 Multiple or Alternate Proposals

Multiple and/or alternate Proposals will not be accepted.

4.7 Economy of Preparation

Proposals should be prepared simply and economically and provide a straightforward and concise description of the Offeror’s Proposal to meet the requirements of this RFP.

4.8 Public Information Act Notice

- 4.8.1 An Offeror should give specific attention to the clear identification of those portions of its Proposal that it considers confidential and/or proprietary commercial information or trade secrets, and provide justification why such materials, upon request, should not be disclosed by the State under the Public Information Act, Md. Code Ann., General Provisions Article, Title 4. (See also RFP **Section 5.3.2.B** “Claim of Confidentiality”). This confidential and/or proprietary information should be identified by page and section number and placed after the Title Page and before the Table of Contents in the Technical Proposal and if applicable, separately in the Financial Proposal.
- 4.8.2 Offerors are advised that, upon request for this information from a third party, the Procurement Officer is required to make an independent determination whether the information must be disclosed.

4.9 Award Basis

A Contract shall be awarded to the responsible Offeror submitting the Proposal that has been determined to be the most advantageous to the State, considering price and evaluation factors set forth in this RFP (see COMAR 21.05.03.03F), for providing the goods and services as specified in this RFP. See **Section 6** for further award information.

4.10 Oral Presentation

Offerors may be required to make oral presentations to State representatives. Oral presentations are considered part of the Technical Proposal. Offerors must confirm in writing any substantive oral clarification of, or change in, their Proposals made in the course of discussions. Any such written clarifications or changes then become part of the Offeror's Proposal. The Procurement Officer will notify Offerors of the time and place of oral presentations.

4.11 Duration of Proposal

Proposals submitted in response to this RFP are irrevocable for the latest of the following: 120 days following the Proposal due date and time, best and final offers if requested (see **Section 6.5.2**), or the date any protest concerning this RFP is finally resolved. This period may be extended at the Procurement Officer's request only with the Offeror's written agreement.

4.12 Revisions to the RFP

- 4.12.1 If the RFP is revised before the due date for Proposals, the Department shall post any addenda to the RFP on eMM and shall endeavor to provide such addenda to all prospective Offerors that were sent this RFP or are otherwise known by the Procurement Officer to have obtained this RFP. It remains the responsibility of all prospective Offerors to check eMM for any addenda issued prior to the submission of Proposals.
- 4.12.2 Acknowledgment of the receipt of all addenda to this RFP issued before the Proposal due date shall be included in the Transmittal Letter accompanying the Offeror's Technical Proposal.
- 4.12.3 Addenda made after the due date for Proposals will be sent only to those Offerors that remain under award consideration as of the issuance date of the addenda.
- 4.12.4 Acknowledgement of the receipt of addenda to the RFP issued after the Proposal due date shall be in the manner specified in the addendum notice.
- 4.12.5 Failure to acknowledge receipt of an addendum does not relieve the Offeror from complying with the terms, additions, deletions, or corrections set forth in the addendum, and may cause the Proposal to be deemed not reasonably susceptible of being selected for award.

4.13 Cancellations

- 4.13.1 The State reserves the right to cancel this RFP, accept or reject any and all Proposals, in whole or in part, received in response to this RFP, waive or permit the cure of minor irregularities, and conduct discussions with all qualified or potentially qualified Offerors in any manner necessary to serve the best interests of the State.
- 4.13.2 The State reserves the right, in its sole discretion, to award a Contract based upon the written Proposals received without discussions or negotiations.
- 4.13.3 In the event a government entity proposes and receives the recommendation for award, the procurement may be cancelled and the award processed in accordance with COMAR 21.01.03.01.A (4).

4.14 Incurred Expenses

The State will not be responsible for any costs incurred by any Offeror in preparing and submitting a Proposal, in making an oral presentation, providing a demonstration, or performing any other activities related to submitting a Proposal in response to this solicitation.

4.15 Protest/Disputes

Any protest or dispute related to this solicitation or the Contract award shall be subject to the provisions of COMAR 21.10 (Administrative and Civil Remedies).

4.16 Offeror Responsibilities

- 4.16.1 Offerors must be able to provide all services and meet all of the requirements requested in this solicitation and the successful Offeror shall be responsible for Contract performance including any subcontractor participation.
- 4.16.2 All subcontractors shall be identified and a complete description of their role relative to the Proposal shall be included in the Offeror's Proposal.
- 4.16.3 If an Offeror is the subsidiary of another entity, all information submitted by the Offeror, including but not limited to references, financial reports, or experience and documentation (e.g. insurance policies, bonds, and letters of credit) used to meet minimum qualifications, if any, shall pertain exclusively to the Offeror, unless the parent organization will guarantee the performance of the subsidiary. If applicable, the Offeror's Proposal shall contain an explicit statement, signed by an authorized representative of the parent organization, stating that the parent organization will guarantee the performance of the subsidiary.
- 4.16.4 A parental guarantee of the performance of the Offeror under this Section will not automatically result in crediting the Offeror with the experience and/or qualifications of the parent under any evaluation criteria pertaining to the actual Offeror's experience and qualifications. Instead, the Offeror will be evaluated on the extent to which the State determines that the experience and qualifications of the parent are applicable to and shared with the Offeror, any stated intent by the parent to be directly involved in the performance of the Contract, and the value of the parent's participation as determined by the State.

4.17 Acceptance of Terms and Conditions

By submitting a Proposal in response to this RFP, an Offeror, if selected for award, shall be deemed to have accepted the terms and conditions of this RFP and the Contract, attached hereto as **Attachment M**. Any exceptions to this RFP or the Contract shall be clearly identified in the Executive Summary of the Technical Proposal. **All exceptions will be taken into consideration when evaluating an Offeror's Proposal. The Department reserves the right to accept or reject any exceptions.**

4.18 Proposal Affidavit

A Proposal submitted by an Offeror must be accompanied by a completed Proposal Affidavit. A copy of this Affidavit is included as **Attachment C** of this RFP.

4.19 Contract Affidavit

All Offerors are advised that if a Contract is awarded as a result of this solicitation, the successful Offeror will be required to complete a Contract Affidavit. A copy of this Affidavit is included for informational purposes as **Attachment N** of this RFP. This Affidavit must be provided within five (5) Business Days of notification of recommended award. For purposes of completing Section "B" of this Affidavit (Certification of Registration or Qualification with the State Department of Assessments and Taxation), a business entity that is organized outside of the State of Maryland is considered a "foreign" business.

4.20 Compliance with Laws/Arrearages

By submitting a Proposal in response to this RFP, an Offeror, if selected for award, agrees that it will comply with all federal, State, and local laws applicable to its activities and obligations under the Contract.

By submitting a response to this solicitation, each Offeror represents that it is not in arrears in the payment of any obligations due and owing the State, including the payment of taxes and employee benefits, and shall not become so in arrears during the term of the Contract if selected for Contract award.

4.21 Verification of Registration and Tax Payment

Before a business entity can do business in the State, it must be registered with the State Department of Assessments and Taxation (SDAT). SDAT is located at State Office Building, Room 803, 301 West Preston Street, Baltimore, Maryland 21201. For registration information, visit <https://www.egov.maryland.gov/businessexpress>.

It is strongly recommended that any potential Offeror complete registration prior to the Proposal due date and time. An Offeror's failure to complete registration with SDAT may disqualify an otherwise successful Offeror from final consideration and recommendation for Contract award.

4.22 False Statements

Offerors are advised that Md. Code Ann., State Finance and Procurement Article, § 11-205.1 provides as follows:

- 4.22.1 In connection with a procurement contract a person may not willfully:
- A. Falsify, conceal, or suppress a material fact by any scheme or device.
 - B. Make a false or fraudulent statement or representation of a material fact.
 - C. Use a false writing or document that contains a false or fraudulent statement or entry of a material fact.
- 4.22.2 A person may not aid or conspire with another person to commit an act under **Section 4.22.1**.
- 4.22.3 A person who violates any provision of this section is guilty of a felony and on conviction is subject to a fine not exceeding \$20,000 or imprisonment not exceeding five (5) years or both.

4.23 Payments by Electronic Funds Transfer

By submitting a Proposal in response to this solicitation, an Offeror, if selected for award:

- 4.23.1 Agrees to accept payments by electronic funds transfer (EFT) unless the State Comptroller's Office grants an exemption. Payment by EFT is mandatory for contracts exceeding \$200,000. The successful Offeror shall register using the COT/GAD X-10 Vendor Electronic Funds (EFT) Registration Request Form.
- 4.23.2 Any request for exemption must be submitted to the State Comptroller's Office for approval at the address specified on the COT/GAD X-10 form, must include the business identification information as stated on the form, and must include the reason for the exemption. The COT/GAD X-10 form may be downloaded from the Comptroller's website at: http://comptroller.marylandtaxes.com/Vendor_Services/Accounting_Information/Static_Files/GADX10Form20150615.pdf.

4.24 Prompt Payment Policy

This procurement and the Contract(s) to be awarded pursuant to this solicitation are subject to the Prompt Payment Policy Directive issued by the Governor's Office of Small, Minority & Women Business Affairs (GOSBA) and dated August 1, 2008. Promulgated pursuant to Md. Code Ann., State Finance and Procurement Article, §§ 11-201, 13-205(a), and Title 14, Subtitle 3, and COMAR 21.01.01.03 and 21.11.03.01, the Directive seeks to ensure the prompt payment of all subcontractors on non-construction procurement contracts. The Contractor shall comply with the prompt payment requirements outlined in the Contract, Section 31 "Prompt Pay Requirements" (see **Attachment M**), and should an MBE goal apply to this RFP. Additional information is available on GOSBA's website at:

<http://www.gomdsmbiz.maryland.gov/documents/legislation/promptpaymentfaqs.pdf>.

4.25 Electronic Procurements Authorized

- 4.25.1 Under COMAR 21.03.05, unless otherwise prohibited by law, the Department may conduct procurement transactions by electronic means, including the solicitation, proposing, award, execution, and administration of a contract, as provided in Md. Code Ann., Maryland Uniform Electronic Transactions Act, Commercial Law Article, Title 21.
- 4.25.2 Participation in the solicitation process on a procurement contract for which electronic means has been authorized shall constitute consent by the Offeror to conduct by electronic means all elements of the procurement of that Contract which are specifically authorized under the solicitation or Contract. In the case of electronic transactions authorized by this RFP, electronic records and signatures by an authorized representative satisfy a requirement for written submission and signatures.
- 4.25.3 "Electronic means" refers to exchanges or communications using electronic, digital, magnetic, wireless, optical, electromagnetic, or other means of electronically conducting transactions. Electronic means includes e-mail, internet-based communications, electronic funds transfer, specific electronic bidding platforms (e.g., <https://emaryland.buyspeed.com/bsa/>), and electronic data interchange.
- 4.25.4 In addition to specific electronic transactions specifically authorized in other sections of this solicitation (e.g., RFP § 4.23 describing payments by Electronic Funds Transfer), the following transactions are authorized to be conducted by electronic means on the terms as authorized in COMAR 21.03.05:
- A. The Procurement Officer may conduct the procurement using eMM, e-mail, to issue:
 - 1) The RFP
 - 2) Any amendments and requests for best and final offers
 - 3) Pre-Proposal conference documents
 - 4) Questions and responses
 - 5) Communications regarding the solicitation or Proposal to any Offeror or potential Offeror
 - 6) Notices of award selection or non-selection; and
 - 7) The Procurement Officer's decision on any Proposal protest or Contract claim.
 - B. An Offeror or potential Offeror may use e-mail to:
 - 1) Submit proposals;
 - 2) Ask questions regarding the solicitation;

- 3) Reply to any material received from the Procurement Officer by electronic means that includes a Procurement Officer's request or direction to reply by e-mail or facsimile, but only on the terms specifically approved and directed by the Procurement Officer and;
 - 4) Submit a "No Proposal Response" to the RFP.
- C. The Procurement Officer, the Contract Monitor, and the Contractor may conduct day-to-day Contract administration, except as outlined in the next section, utilizing e-mail, or other electronic means if authorized by the Procurement Officer or Contract Monitor.
- 4.25.5 The following transactions related to this procurement and any Contract awarded pursuant to it are **not authorized** to be conducted by electronic means:
- A. Filing of protests;
 - B. Filing of Contract claims;
 - C. Submission of documents determined by the Department to require original signatures (e.g., Contract execution, Contract modifications); or
 - D. Any transaction, submission, or communication where the Procurement Officer has specifically directed that a response from the Contractor or Offeror be provided in writing or hard copy.
- 4.25.6 Any e-mail transmission is only authorized to the e-mail addresses for the identified person as provided in the solicitation, the Contract, or in the direction from the Procurement Officer or Contract Monitor.

4.26 MBE Participation Goal

There is no MBE subcontractor participation goal for this procurement.

4.27 VSBE Participation Goal

There is no VSBE participation goal for this procurement.

4.28 Living Wage Requirements

- A. Maryland law requires that contractors meeting certain conditions pay a living wage to covered employees on State service contracts over \$100,000. Maryland Code Ann., State Finance and Procurement Article, § 18-101 et al. The Commissioner of Labor and Industry at the Department of Labor, Licensing and Regulation requires that a contractor subject to the Living Wage law submit payroll records for covered employees and a signed statement indicating that it paid a living wage to covered employees; or receive a waiver from Living Wage reporting requirements. See COMAR 21.11.10.05.
- B. If subject to the Living Wage law, Contractor agrees that it will abide by all Living Wage law requirements, including but not limited to reporting requirements in COMAR 21.11.10.05. Contractor understands that failure of Contractor to provide such documents is a material breach of the terms and conditions and may result in Contract termination, disqualification by the State from participating in State contracts, and other sanctions. Information pertaining to reporting obligations may be found by going to the Maryland Department of Labor, Licensing and Regulation (DLLR) website <http://www.dllr.state.md.us/labor/prev/livingwage.shtml>.

- C. Additional information regarding the State’s living wage requirement is contained in **Attachment F**. Offerors must complete and submit the Maryland Living Wage Requirements Affidavit of Agreement (**Attachment F-1**) with their Proposals. If the Offeror fails to complete and submit the required documentation, the State may determine the Offeror to not be responsible under State law.
- D. Contractors and subcontractors subject to the Living Wage Law shall pay each covered employee at least the minimum amount set by law for the applicable Tier area. The specific living wage rate is determined by whether a majority of services take place in a Tier 1 Area or a Tier 2 Area of the State. The specific Living Wage rate is determined by whether a majority of services take place in a Tier 1 Area or Tier 2 Area of the State.
- 1) The Tier 1 Area includes Montgomery, Prince George’s, Howard, Anne Arundel and Baltimore Counties, and Baltimore City. The Tier 2 Area includes any county in the State not included in the Tier 1 Area. In the event that the employees who perform the services are not located in the State, the head of the unit responsible for a State Contract pursuant to §18-102(d) of the State Finance and Procurement Article shall assign the tier based upon where the recipients of the services are located. If the Contractor provides more than 50% of the services from an out-of-State location, the State agency determines the wage tier based on where the majority of the service recipients are located. In this circumstance, the Contract will be determined to be a Tier (enter “1” or “2,” depending on where the majority of the service recipients are located) Contract.
 - 2) The Contract will be determined to be a Tier 1 Contract or a Tier 2 Contract depending on the location(s) from which the Contractor provides 50% or more of the services. The Offeror must identify in its Proposal the location(s) from which services will be provided, including the location(s) from which 50% or more of the Contract services will be provided.
 - 3) If the Contractor provides 50% or more of the services from a location(s) in a Tier 1 jurisdiction(s) the Contract will be a Tier 1 Contract.
 - 4) If the Contractor provides 50% or more of the services from a location(s) in a Tier 2 jurisdiction(s), the Contract will be a Tier 2 Contract.
- E. If the Contractor provides more than 50% of the services from an out-of-State location, the State agency determines the wage tier based on where the majority of the service recipients are located. See COMAR 21.11.10.07.
- F. The Offeror shall identify in the Proposal the location from which services will be provided.
- G. **NOTE:** Whereas the Living Wage may change annually, the Contract price will not change because of a Living Wage change.

4.29 Federal Funding Acknowledgement

This Contract does not contain federal funds.

4.30 Conflict of Interest Affidavit and Disclosure

- 4.30.1 Offerors shall complete and sign the Conflict of Interest Affidavit and Disclosure (**Attachment H**) and submit it with their Proposals. All Offerors are advised that if a Contract is awarded as a result of this solicitation, the Contractor’s personnel who perform or control work under this Contract and each of the participating subcontractor personnel who perform or control work

under this Contract shall be required to complete agreements substantially similar to **Attachment H**, Conflict of Interest Affidavit and Disclosure.

- 4.30.2 Additionally, Contractors have an ongoing obligation to ensure that any necessary Contractor Personnel or subcontractor personnel have completed such agreements prior to providing services under the Contract. For policies and procedures applying specifically to Conflict of Interests, the Contract is governed by COMAR 21.05.08.08.
- 4.30.3 By submitting a Conflict of Interest Affidavit and Disclosure, the Contractor shall be construed as certifying all Personnel and subcontractors are also without a conflict of interest as defined in COMAR 21.05.08.08A.
- 4.30.4 Contractors should be aware that the State Ethics Law, Md. Code Ann., General Provisions Article, Title 5, might limit the selected Contractor's ability to participate in future related procurements, depending upon specific circumstances.

4.31 Non-Disclosure Agreement

All Offerors are advised that this solicitation and any Contract(s) are subject to the terms of the Non-Disclosure Agreement (NDA) contained in this solicitation as **Attachment I**. This Agreement must be provided within five (5) Business Days of notification of recommended award; however, to expedite processing, it is suggested that this document be completed and submitted with the Proposal.

4.32 HIPAA - Business Associate Agreement

A HIPAA Business Associate Agreement is not required for this procurement.

4.33 Nonvisual Access

This solicitation does not contain Information Technology provisions requiring Nonvisual Access.

4.34 Mercury and Products That Contain Mercury

This solicitation does not include the procurement of products known to likely include mercury as a component.

4.35 Location of the Performance of Services Disclosure

This solicitation does not require a Location of the Performance of Services Disclosure.

4.36 Department of Human Services Hiring Agreement

This solicitation does not require a DHS Hiring Agreement.

4.37 Small Business Reserve Procurement

This solicitation is not designated as a Small Business Reserve (SBR) Procurement.

THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK.

5 Proposal Format

5.1 Two Part Submission

Offerors shall submit Proposals in separate volumes:

- Volume I – TECHNICAL PROPOSAL
- Volume II – FINANCIAL PROPOSAL

5.2 Proposal Packaging and Delivery

5.2.1 Proposals delivered by facsimile shall not be considered.

5.2.2 Provide no pricing information in the Technical Proposal. Provide no pricing information on the media submitted in the Technical Proposal.

5.2.3 Offerors may submit Proposals by electronic means as described.

- A. Electronic means includes e-mail to the Procurement Officer address listed on the Key Information Summary Sheet.
- B. An Offeror wishing to deliver a hard copy (paper) Proposal shall contact the Procurement Officer for instructions.

5.2.4 E-mail submissions

- A. All Proposal e-mails shall be sent with password protection.
- B. The Procurement Officer will not accept submissions after the date and exact time stated in the Key Information Summary Sheet. The date and time of submission is determined by the date and time of arrival in the Procurement Officer's e-mail box. Time stamps on outgoing email from Master Contractors shall not be accepted. Requests for extension of this date or time will not be granted. Except as provided in COMAR 21.05.03.02F, Proposals received by the Procurement Officer after the due date will not be considered.
- C. The State has established the following procedure to restrict access to Proposals received electronically: all Technical and Financial Proposals must be password protected, and the password for the TO Technical Proposal must be different from the password for the TO Financial Proposal. Offerors will provide these two passwords to DoIT upon request or their Proposal will be deemed not susceptible for award. Subsequent submissions of Proposal content will not be allowed.
- D. The TO Procurement Officer will only contact those Offerors with TO Proposals that are reasonably susceptible for award.
- E. Proposals submitted via e-mail must not exceed 25 MB. If a submission exceeds this size, split the submission into two or more parts and include the appropriate part number in the subject (e.g., part 1 of 2) after the subject line information below.
- F. The e-mail submission subject line shall state RFP 060B8400104 and either "Technical" or "Financial."

5.2.5 Two Part Submission:

- A. Technical Proposal consisting of:
 - 1) Technical Proposal and all supporting material in Microsoft Word format, version 2007 or greater,

- 2) the Technical Proposal in searchable Adobe PDF format,
 - 3) a second searchable Adobe copy of the Technical Proposal, with confidential and/or proprietary information redacted (see **Section 4.8**), and
- B. Financial Proposal consisting of:
- 1) Financial Proposal and all supporting material in WORD format,
 - 2) the Financial Proposal in searchable Adobe PDF format,
 - 3) a second searchable Adobe copy of the Financial Proposal, with confidential and/or proprietary information redacted (see **Section 4.8**).

5.3 Volume I - Technical Proposal

IMPORTANT: Provide **no pricing information** in the Technical Proposal (Volume I). Include pricing information only in the Financial Proposal (Volume II).

5.3.1 In addition to the instructions below, responses in the Offeror's Technical Proposal shall reference the organization and numbering of Sections in the RFP (e.g., "Section 2.2.1 Response . . ."; "Section 2.2.2 Response . . ."). All pages of both Proposal volumes shall be consecutively numbered from beginning (Page 1) to end (Page "x").

5.3.2 The Technical Proposal shall include the following documents and information in the order specified as follows. Each section of the Technical Proposal shall be separated by a TAB as detailed below:

A. Title Page and Table of Contents (Submit under TAB A)

The Technical Proposal should begin with a Title Page bearing the name and address of the Offeror and the name and number of this RFP. A Table of Contents shall follow the Title Page for the Technical Proposal, organized by section, subsection, and page number.

B. Claim of Confidentiality (If applicable, submit under TAB A-1)

Any information which is claimed to be confidential and/or proprietary information should be identified by page and section number and placed after the Title Page and before the Table of Contents in the Technical Proposal and if applicable, separately in the Financial Proposal. The entire Proposal cannot be given a blanket confidentiality designation - any confidentiality designation must apply to specific sections, pages, or portions of pages of the Proposal and an explanation for each claim shall be included.

C. Proposer Information Sheet and Transmittal Letter (Submit under TAB B)

The Offeror Information Sheet (see **Appendix 2**) and a Transmittal Letter shall accompany the Technical Proposal. The purpose of the Transmittal Letter is to transmit the Proposal and acknowledge the receipt of any addenda to this RFP issued before the Proposal due date and time. Transmittal Letter should be brief, be signed by an individual who is authorized to commit the Offeror to its Proposal and the requirements as stated in this RFP, and contain acknowledgement of all addenda to this RFP issued before the Proposal due date.

D. Executive Summary (Submit under TAB C)

The Offeror shall condense and highlight the contents of the Technical Proposal in a separate section titled "Executive Summary."

In addition, the Summary shall indicate whether the Offeror is the subsidiary of another entity, and if so, whether all information submitted by the Offeror pertains exclusively to the Offeror. If

not, the subsidiary Offeror shall include a guarantee of performance from its parent organization as part of its Executive Summary.

The Executive Summary shall also identify any exceptions the Offeror has taken to the requirements of this RFP, the Contract (**Attachment M**), or any other exhibits or attachments. Acceptance or rejection of exceptions is within the sole discretion of the State.

Exceptions to terms and conditions, including requirements, may result in having the Proposal deemed unacceptable or classified as not reasonably susceptible of being selected for award.

E. Minimum Qualifications Documentation (If applicable, Submit under TAB D)

The Offeror shall submit any Minimum Qualifications documentation that may be required, as set forth in RFP **Section 1**.

F. Offeror Technical Response to RFP Requirements and Proposed Work Plan (Submit under TAB E)

- 1) The Offeror shall address each RFP requirement (**Section 2** and **Section 3**) in its Technical Proposal with a cross reference to the requirement and describe how its proposed services, including the services of any proposed subcontractor(s), will meet or exceed the requirement(s). If the State is seeking Offeror agreement to any requirement(s), the Offeror shall state its agreement or disagreement. Any paragraph in the Technical Proposal that responds to an RFP requirement shall include an explanation of how the work will be performed. The response shall address each requirement in **Section 2** and **Section 3** in order, and shall contain a cross reference to the requirement.
- 2) The Offeror shall give a definitive section-by-section description of the proposed plan to meet the requirements of the RFP, i.e., a Work Plan. The Work Plan shall include the specific methodology, techniques, and number of staff, if applicable, to be used by the Offeror in providing the required goods and services as outlined in RFP **Section 2**, Contractor Requirements: Scope of Work. The description shall include an outline of the overall management concepts employed by the Offeror and a project management plan, including project control mechanisms and overall timelines. Project deadlines considered contract deliverables must be recognized in the Work Plan.
- 3) Implementation Schedule - Offeror shall provide the proposed implementation schedule with its Proposal.
- 4) The Offeror shall provide a draft Problem Escalation Procedure (PEP) that includes, at a minimum, titles of individuals to be contacted by the Contract Monitor should problems arise under the Contract and explains how problems with work under the Contract will be escalated in order to resolve any issues in a timely manner. Final procedures shall be submitted as indicated in **Section 3.4**.

G. Experience and Qualifications of Proposed Staff (Submit under TAB F)

H. Offeror Qualifications and Capabilities (Submit under TAB G)

The Offeror shall include information on past experience with similar projects and/or services. The Offeror shall describe how its organization can meet the requirements of this RFP and shall also include the following information:

- 1) The number of years the Offeror has provided the similar services;

- 2) The number of clients/customers and geographic locations that the Offeror currently serves;
- 3) The names and titles of headquarters or regional management personnel who may be involved with supervising the services to be performed under this Contract;
- 4) The Offeror's process for resolving billing errors; and
- 5) An organizational chart that identifies the complete structure of the Offeror including any parent company, headquarters, regional offices, and subsidiaries of the Offeror.

I. References (Submit under TAB H)

At least three (3) references are requested from customers who are capable of documenting the Offeror's ability to provide the goods and services specified in this RFP. Each reference shall be from a client for whom the Offeror has provided goods and services within the past five (5) years and shall include the following information:

- 1) Name of client organization;
- 2) Name, title, telephone number, and e-mail address, if available, of point of contact for client organization; and
- 3) Value, type, duration, and description of goods and services provided.

The Department reserves the right to request additional references or utilize references not provided by an Offeror. Points of contact must be accessible and knowledgeable regarding Offeror performance.

J. List of Current or Prior State Contracts (Submit under TAB I)

Provide a list of all contracts with any entity of the State of Maryland for which the Offeror is currently performing goods and services or for which services have been completed within the last five (5) years. For each identified contract, the Offeror is to provide:

- 1) The State contracting entity;
- 2) A brief description of the goods and services provided;
- 3) The dollar value of the contract;
- 4) The term of the contract;
- 5) The State employee contact person (name, title, telephone number, and, if possible, e-mail address); and
- 6) Whether the contract was terminated before the end of the term specified in the original contract, including whether any available renewal option was not exercised.

Information obtained regarding the Offeror's level of performance on State contracts will be used by the Procurement Officer to determine the responsibility of the Offeror and considered as part of the experience and past performance evaluation criteria of the RFP.

K. Financial Capability (Submit under TAB J)

An Offeror must include in its Proposal a commonly-accepted method to prove its fiscal integrity. If available, the Offeror shall include Financial Statements, preferably a Profit and Loss (P&L) statement and a Balance Sheet, for the last two (2) years (independently audited preferred).

In addition, the Offeror **may** supplement its response to this Section by including one or more of the following with its response:

- 1) Dun & Bradstreet Rating;
- 2) Standard and Poor's Rating;
- 3) Lines of credit;
- 4) Evidence of a successful financial track record; and
- 5) Evidence of adequate working capital.

L. Certificate of Insurance (Submit under TAB K)

The Offeror shall provide a copy of its current certificate of insurance showing the types and limits of insurance in effect as of the Proposal submission date. The current insurance types and limits do not have to be the same as described in **Section 3.2**. See **Section 3.2** for the required insurance certificate submission for the apparent awardee.

M. Subcontractors (Submit under TAB L)

The Offeror shall provide a complete list of all subcontractors that will work on the Contract if the Offeror receives an award, including those utilized in meeting the MBE and/or VSBE subcontracting goal, if applicable. This list shall include a full description of the duties each subcontractor will perform and why/how each subcontractor was deemed the most qualified for this project.

N. Legal Action Summary (Submit under TAB M)

This summary shall include:

- 1) A statement as to whether there are any outstanding legal actions or potential claims against the Offeror and a brief description of any action;
- 2) A brief description of any settled or closed legal actions or claims against the Offeror over the past five (5) years;
- 3) A description of any judgments against the Offeror within the past five (5) years, including the court, case name, complaint number, and a brief description of the final ruling or determination; and
- 4) In instances where litigation is ongoing and the Offeror has been directed not to disclose information by the court, provide the name of the judge and location of the court.

O. Technical Proposal - Required Forms and Certifications (Submit under TAB O)

- 1) All forms required for the Technical Proposal are identified in Table 1 of **Section 7** – RFP Attachments and Appendices. Unless directed otherwise by instructions within an individual form, complete, sign, and include all required forms in the Technical Proposal, under TAB O.
- 2) Offerors shall furnish any and all agreements the Offeror expects the State to sign or to be subject to in connection with or in order to use the Offeror's services under this Contract. This includes physical copies of all agreements referenced and incorporated in primary documents, including but not limited to any software licensing agreement for any software proposed to be licensed to the State under this Contract (e.g., EULA, Enterprise License Agreements, Professional Service agreement, Master Agreement) and any AUP.
 - a) For each service, hardware or software proposed as furnished by a third-party entity, Offeror must identify the third-party provider and provide a letter of

authorization or such other documentation demonstrating the authorization for such services. In the case of an open source license, authorization for the open source shall demonstrate compliance with the open source license.

- b) A Letter of Authorization shall be on letterhead or through the provider's e-mail. Further, each Letter of Authorization shall be less than twelve (12) months old and must provide the following information:
 - i) Third-party POC name and alternate for verification
 - ii) Third-party POC mailing address
 - iii) Third-party POC telephone number
 - iv) Third-party POC email address
 - v) If available, a Re-Seller Identifier

5.4 Volume II – Financial Proposal

The Financial Proposal shall contain all price information in the format specified in **Attachment B**. The Offeror shall complete the Financial Proposal Form only as provided in the Financial Proposal Instructions and the Financial Proposal Form itself.

THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK.

6 Evaluation and Selection Process

6.1 Evaluation Committee

Evaluation of Proposals will be performed in accordance with COMAR 21.05.03 by a committee established for that purpose and based on the evaluation criteria set forth below. The Evaluation Committee will review Proposals, participate in Offeror oral presentations and discussions, and provide input to the Procurement Officer. The Department reserves the right to utilize the services of individuals outside of the established Evaluation Committee for advice and assistance, as deemed appropriate.

During the evaluation process, the Procurement Officer may determine at any time that a particular Offeror is not susceptible for award.

6.2 Technical Proposal Evaluation Criteria

The criteria to be used to evaluate each Technical Proposal are listed below in descending order of importance. Unless stated otherwise, any sub-criteria within each criterion have equal weight.

6.2.1 Offeror's Technical Response to Requirements and Work Plan (See **Section 5.3.2.F**)

The State prefers an Offeror's response to work requirements in the RFP that illustrates a comprehensive understanding of work requirements and mastery of the subject matter, including an explanation of how the work will be performed. Proposals which include limited responses to work requirements such as "concur" or "will comply" will receive a lower ranking than those proposals that demonstrate an understanding of the work requirements and include plans to meet or exceed them.

6.2.2 Experience and Qualifications of Proposed Staff (See **Section 5.3.2.G**)

6.2.3 Offeror Qualifications and Capabilities, including proposed subcontractors (See **Section 5.3.2.H**)

6.3 Financial Proposal Evaluation Criteria

All Qualified Offerors (see **Section 6.5.2.C**) will be ranked from the lowest (most advantageous) to the highest (least advantageous) price based on the Total Proposal Price within the stated guidelines set forth in this RFP and as submitted on **Attachment B** - Financial Proposal Form.

6.4 Reciprocal Preference

6.4.1 Although Maryland law does not authorize procuring agencies to favor resident Offerors in awarding procurement contracts, many other states do grant their resident businesses preferences over Maryland contractors. COMAR 21.05.01.04 requires that procuring units apply a reciprocal preference under the following conditions:

- A. The Maryland resident business is a responsible Offeror;
- B. The most advantageous offer is from a responsible Offeror whose headquarters, principal base of operations, or principal site that will primarily provide the goods and services required under this RFP is in another state.
- C. The other state gives a preference to its resident businesses through law, policy, or practice; and
- D. The preference does not conflict with a federal law or grant affecting the procurement Contract.

6.4.2 The preference given shall be identical to the preference that the other state, through law, policy, or practice gives to its resident businesses.

6.5 Selection Procedures

6.5.1 General

- A. The Contract will be awarded in accordance with the Competitive Sealed Proposals (CSP) method described in COMAR 21.05.03. The CSP method allows for the conducting of discussions and the revision of Proposals during these discussions. Therefore, the State may conduct discussions with all Offerors that have submitted Proposals that are determined to be reasonably susceptible of being selected for contract award or potentially so. However, the State reserves the right to make an award without holding discussions.
- B. With or without discussions, the State may determine an Offeror to be not responsible and/or an Offeror's Proposal to be not reasonably susceptible of being selected for award at any time after the initial closing date for receipt of Proposals and prior to Contract award. If the State finds an Offeror to be not responsible and/or an Offeror's Technical Proposal to be not reasonably susceptible of being selected for award, that Offeror's Financial Proposal will be returned if the Financial Proposal is unopened at the time of the determination.

6.5.2 Selection Process Sequence

- A. Technical Proposals are evaluated for technical merit and ranked. During this review, oral presentations and discussions may be held. The purpose of such discussions will be to assure a full understanding of the State's requirements and the Offeror's ability to perform the services, as well as to facilitate arrival at a Contract that is most advantageous to the State. Offerors will be contacted by the State as soon as any discussions are scheduled.
- B. Offerors must confirm in writing any substantive oral clarifications of, or changes in, their Technical Proposals made in the course of discussions. Any such written clarifications or changes then become part of the Offeror's Technical Proposal. Technical Proposals are given a final review and ranked.
- C. The Financial Proposal of each Qualified Offeror (a responsible Offeror determined to have submitted an acceptable Proposal) will be evaluated and ranked separately from the Technical evaluation. After a review of the Financial Proposals of Qualified Offerors, the Evaluation Committee or Procurement Officer may again conduct discussions to further evaluate the Offeror's entire Proposal.

6.5.3 Award Determination

Upon completion of the Technical Proposal and Financial Proposal evaluations and rankings, each Offeror will receive an overall ranking. The Procurement Officer will recommend award of the Contract to the responsible Offeror that submitted the Proposal determined to be the most advantageous to the State. In making this most advantageous Proposal determination, technical factors will receive equal weight with financial factors.

6.6 Documents Required upon Notice of Recommendation for Contract Award

Upon receipt of a Notification of Recommendation for Contract award, the apparent awardee shall complete and furnish the documents and attestations as directed in Table 1 of **Section 7 – RFP Attachments and Appendices**.

THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK.

7 RFP ATTACHMENTS AND APPENDICES

Instructions Page

A Proposal submitted by an Offeror must be accompanied by the completed forms and/or affidavits identified as “with proposal” in the “When to Submit” column in Table 1 below. All forms and affidavits applicable to this RFP, including any applicable instructions and/or terms, are identified in the “Label” column in Table 1.

For e-mail submissions, submit one (1) copy of each with signatures.

All Offerors are advised that if a Contract is awarded as a result of this solicitation, the successful Offeror will be required to complete certain forms and affidavits after notification of recommended award. The list of forms and affidavits that must be provided is described in Table 1 below in the “When to Submit” column.

For documents required after award, submit three (3) copies of each document within the appropriate number of days after notification of recommended award.

Table 1: RFP ATTACHMENTS AND APPENDICES

When to Submit	Label	Attachment Name
Before Proposal	A	Pre-Proposal Conference Response Form
With Proposal	B	Financial Proposal Instructions and Excel Attachment
With Proposal	C	Proposal Affidavit
With Proposal	H	Conflict of Interest Affidavit and Disclosure
5 Business Days after recommended award	I	Non-Disclosure Agreement (Contractor)
5 Business Days after recommended award	M	Contract
5 Business Days after recommended award	N	Contract Affidavit
With Proposal	Appendix 2	Offeror Information Sheet
5 Business Days after recommended award		Evidence of meeting insurance requirements (see Section 3.2); 1 copy
10 Business Days after recommended award		PEP; 1 copy

Attachment A. Pre-Proposal Conference Response Form

Solicitation Number 060B8400104

DMARC Support Services

A Pre-proposal conference will be held on February 8, 2019 at 10:00 a.m. to 11:30 p.m., at 100 Community Place Crownsville, MD 21032, First Floor Conference Rm Side B. Phone conferencing is available, please contact Gayle.Mealy@maryland.gov for information.

Please return this form by February 5, 2019 at 2:00 p.m., advising whether or not you plan to attend. The completed form should be returned via e-mail or fax to the Procurement Officer at the contact information below:

Gayle Mealy
Department of Information
E-mail: Gayle.Mealy@maryland.gov

Please indicate:

- _____ Yes, the following representatives will be in attendance.
Attendees (Check the RFP for limits to the number of attendees allowed):
1.
2.
3.
_____ No, we will not be in attendance.

Please specify whether any reasonable accommodations are requested (see RFP § 4.1 “Pre-proposal conference”):

Offeror: _____
Offeror Name (please print or type)

By: _____
Signature/Seal

Printed Name: _____
Printed Name

Title: _____
Title

Date: _____
Date

Directions to the Pre-Proposal Conference

From Baltimore: Follow the Beltway (I-695) to Exit 4, I-97 towards Annapolis, 11 miles to Exit 5, Route 178. Two miles, to right on Crownsville Road, then immediately right onto Fairfield Loop Road, and left into the People's Resource Center at 100 Community Place.

From Columbia: Follow Route 32 east to I-97 south towards Annapolis. Take first exit (Exit 5), Route 178 (towards Crownsville). Two miles, to right on Crownsville Road, then immediately right onto Fairfield Loop Road, and left into the People's Resource Center at 100 Community Place.

From Washington: Follow the Beltway (I-495/95) to U.S. Route 50 east towards Annapolis (18 miles) to Route 450. Turn right towards Crownsville. Continue straight (becomes Route 178) for 4.5 miles to left

on Crownsville Road, then immediately right onto Fairfield Loop Road, and left into the People's Resource Center at 100 Community Place.

From Annapolis: Follow Rowe Boulevard to Bestgate Road to end. Right on Route 178 for 4 miles to left on Crownsville Road, then immediately right onto Fairfield Loop Road, and left into the People's Resource Center at 100 Community Place.

Attachment B. Financial Proposal Instructions & Form

B-1 Financial Proposal Instructions

In order to assist Offerors in the preparation of their Financial Proposal and to comply with the requirements of this solicitation, Financial Proposal Instructions and a Financial Proposal Form have been prepared. Offerors shall submit their Financial Proposal on the Financial Proposal Form in accordance with the instructions on the Financial Proposal Form and as specified herein. Do not alter the Financial Proposal Form or the Proposal may be determined to be not reasonably susceptible of being selected for award. The Financial Proposal Form is to be signed and dated, where requested, by an individual who is authorized to bind the Offeror to the prices entered on the Financial Proposal Form.

The Financial Proposal Form is used to calculate the Offeror's TOTAL PROPOSAL PRICE. Follow these instructions carefully when completing your Financial Proposal Form:

- A) All Unit and Extended Prices must be clearly entered in dollars and cents, e.g., \$24.15. Make your decimal points clear and distinct.
- B) All Unit Prices must be the actual price per unit the State will pay for the specific item or service identified in this RFP and may not be contingent on any other factor or condition in any manner.
- C) All calculations shall be rounded to the nearest cent, i.e., .344 shall be .34 and .345 shall be .35.
- D) Any goods or services required through this RFP and proposed by the vendor at **No Cost to the State** must be clearly entered in the Unit Price, if appropriate, and Extended Price with **\$0.00**.
- E) Every blank in every Financial Proposal Form shall be filled in. Any changes or corrections made to the Financial Proposal Form by the Offeror prior to submission shall be initialed and dated.
- F) Except as instructed on the Financial Proposal Form, nothing shall be entered on or attached to the Financial Proposal Form that alters or proposes conditions or contingencies on the prices. Alterations and/or conditions may render the Proposal not reasonably susceptible of being selected for award.
- G) It is imperative that the prices included on the Financial Proposal Form have been entered correctly and calculated accurately by the Offeror and that the respective total prices agree with the entries on the Financial Proposal Form. Any incorrect entries or inaccurate calculations by the Offeror will be treated as provided in COMAR 21.05.03.03, and may cause the Proposal to be rejected.
- H) If option years are included, Offerors must submit pricing for each option year. Any option to renew will be exercised at the sole discretion of the State and comply with all terms and conditions in force at the time the option is exercised. If exercised, the option period shall be for a period identified in the RFP at the prices entered in the Financial Proposal Form.
- I) All Financial Proposal prices entered below are to be fully loaded prices that include all costs/expenses associated with the provision of services as required by the RFP. The Financial Proposal price shall include, but is not limited to, all: labor, profit/overhead, general operating, administrative, and all other expenses and costs necessary to perform the work set forth in the solicitation. No other amounts will be paid to the Contractor. If labor rates are requested, those amounts shall be fully-loaded rates; no overtime amounts will be paid.
- J) Unless indicated elsewhere in the RFP, sample amounts used for calculations on the Financial Proposal Form are typically estimates for evaluation purposes only. Unless stated otherwise in the RFP, the Department does not guarantee a minimum or maximum number of units or usage in the performance of this Contract.
- K) Failure to adhere to any of these instructions may result in the Proposal being determined not reasonably susceptible of being selected for award.

B-1 Financial Proposal Form

See separate Excel Financial Proposal Form labeled Attachment B-1 -DOIT DMARC SUPPORT SERVICES.xls.

Attachment C. Proposal Affidavit

A. AUTHORITY

I hereby affirm that I, _____ (name of affiant) am the _____ (title) and duly authorized representative of _____ (name of business entity) and that I possess the legal authority to make this affidavit on behalf of the business for which I am acting.

B. CERTIFICATION REGARDING COMMERCIAL NONDISCRIMINATION

The undersigned Offeror hereby certifies and agrees that the following information is correct: In preparing its Proposal on this project, the Offeror has considered all Proposals submitted from qualified, potential subcontractors and suppliers, and has not engaged in “discrimination” as defined in § 19-103 of the State Finance and Procurement Article of the Annotated Code of Maryland. “Discrimination” means any disadvantage, difference, distinction, or preference in the solicitation, selection, hiring, or commercial treatment of a vendor, subcontractor, or commercial customer on the basis of race, color, religion, ancestry, or national origin, sex, age, marital status, sexual orientation, sexual identity, or on the basis of disability or any otherwise unlawful use of characteristics regarding the vendor’s, supplier’s, or commercial customer’s employees or owners. “Discrimination” also includes retaliating against any person or other entity for reporting any incident of “discrimination”. Without limiting any other provision of the solicitation on this project, it is understood that, if the certification is false, such false certification constitutes grounds for the State to reject the Proposal submitted by the Offeror on this project, and terminate any contract awarded based on the Proposal. As part of its Proposal, the Offeror herewith submits a list of all instances within the past four (4) years where there has been a final adjudicated determination in a legal or administrative proceeding in the State of Maryland that the Offeror discriminated against subcontractors, vendors, suppliers, or commercial customers, and a description of the status or resolution of that determination, including any remedial action taken. Offeror agrees to comply in all respects with the State’s Commercial Nondiscrimination Policy as described under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland.

B-1. CERTIFICATION REGARDING MINORITY BUSINESS ENTERPRISES.

The undersigned Offeror hereby certifies and agrees that it has fully complied with the State Minority Business Enterprise Law, State Finance and Procurement Article, § 14-308(a)(2), Annotated Code of Maryland, which provides that, except as otherwise provided by law, a contractor may not identify a certified minority business enterprise in a Proposal and:

- (1) Fail to request, receive, or otherwise obtain authorization from the certified minority business enterprise to identify the certified minority proposal;
- (2) Fail to notify the certified minority business enterprise before execution of the contract of its inclusion in the Proposal;
- (3) Fail to use the certified minority business enterprise in the performance of the contract; or
- (4) Pay the certified minority business enterprise solely for the use of its name in the Proposal.

Without limiting any other provision of the solicitation on this project, it is understood that if the certification is false, such false certification constitutes grounds for the State to reject the Proposal submitted by the Offeror on this project, and terminate any contract awarded based on the Proposal.

B-2. CERTIFICATION REGARDING VETERAN-OWNED SMALL BUSINESS ENTERPRISES.

The undersigned Offeror hereby certifies and agrees that it has fully complied with the State veteran-owned small business enterprise law, State Finance and Procurement Article, § 14-605, Annotated Code of Maryland, which provides that a person may not:

- (1) Knowingly and with intent to defraud, fraudulently obtain, attempt to obtain, or aid another person in fraudulently obtaining or attempting to obtain public money, procurement contracts, or funds expended under a procurement contract to which the person is not entitled under this title;
- (2) Knowingly and with intent to defraud, fraudulently represent participation of a veteran-owned small business enterprise in order to obtain or retain a Proposal preference or a procurement contract;
- (3) Willfully and knowingly make or subscribe to any statement, declaration, or other document that is fraudulent or false as to any material matter, whether or not that falsity or fraud is committed with the knowledge or consent of the person authorized or required to present the declaration, statement, or document;
- (4) Willfully and knowingly aid, assist in, procure, counsel, or advise the preparation or presentation of a declaration, statement, or other document that is fraudulent or false as to any material matter, regardless of whether that falsity or fraud is committed with the knowledge or consent of the person authorized or required to present the declaration, statement, or document;
- (5) Willfully and knowingly fail to file any declaration or notice with the unit that is required by COMAR 21.11.13; or
- (6) Establish, knowingly aid in the establishment of, or exercise control over a business found to have violated a provision of § B-2(1) -(5) of this regulation.

C. AFFIRMATION REGARDING BRIBERY CONVICTIONS

I FURTHER AFFIRM THAT:

Neither I, nor to the best of my knowledge, information, and belief, the above business (as is defined in Section 16-101(b) of the State Finance and Procurement Article of the Annotated Code of Maryland), or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities including obtaining or performing contracts with public bodies has been convicted of, or has had probation before judgment imposed pursuant to Criminal Procedure Article, § 6-220, Annotated Code of Maryland, or has pleaded nolo contendere to a charge of, bribery, attempted bribery, or conspiracy to bribe in violation of Maryland law, or of the law of any other state or federal law, except as follows (indicate the reasons why the affirmation cannot be given and list any conviction, plea, or imposition of probation before judgment with the date, court, official or administrative body, the sentence or disposition, the name(s) of person(s) involved, and their current positions and responsibilities with the business):

D. AFFIRMATION REGARDING OTHER CONVICTIONS

I FURTHER AFFIRM THAT:

Neither I, nor to the best of my knowledge, information, and belief, the above business, or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities including obtaining or performing contracts with public bodies, has:

- (1) Been convicted under state or federal statute of:
 - (a) A criminal offense incident to obtaining, attempting to obtain, or performing a public or private contract; or
 - (b) Fraud, embezzlement, theft, forgery, falsification or destruction of records or receiving stolen property;
- (2) Been convicted of any criminal violation of a state or federal antitrust statute;
- (3) Been convicted under the provisions of Title 18 of the United States Code for violation of the Racketeer Influenced and Corrupt Organization Act, 18 U.S.C. § 1961 et seq., or the Mail Fraud Act, 18 U.S.C. § 1341 et seq., for acts in connection with the submission of Bids/Proposals for a public or private contract;
- (4) Been convicted of a violation of the State Minority Business Enterprise Law, § 14-308 of the State Finance and Procurement Article of the Annotated Code of Maryland;
- (5) Been convicted of a violation of § 11-205.1 of the State Finance and Procurement Article of the Annotated Code of Maryland;
- (6) Been convicted of conspiracy to commit any act or omission that would constitute grounds for conviction or liability under any law or statute described in subsections (1)—(5) above;
- (7) Been found civilly liable under a state or federal antitrust statute for acts or omissions in connection with the submission of Bids/Proposals for a public or private contract;
- (8) Been found in a final adjudicated decision to have violated the Commercial Nondiscrimination Policy under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland with regard to a public or private contract;
- (9) Been convicted of a violation of one or more of the following provisions of the Internal Revenue Code:
 - (a) §7201, Attempt to Evade or Defeat Tax;
 - (b) §7203, Willful Failure to File Return, Supply Information, or Pay Tax,
 - (c) §7205, Fraudulent Withholding Exemption Certificate or Failure to Supply Information;
 - (d) §7206, Fraud and False Statements, or
 - (e) §7207 Fraudulent Returns, Statements, or Other Documents;
- (10) Been convicted of a violation of 18 U.S.C. §286 Conspiracy to Defraud the Government with Respect to Claims, 18 U.S.C. §287, False, Fictitious, or Fraudulent Claims, or 18 U.S.C. §371, Conspiracy to Defraud the United States;
- (11) Been convicted of a violation of the Tax-General Article, Title 13, Subtitle 7 or Subtitle 10, Annotated Code of Maryland;
- (12) Been found to have willfully or knowingly violated State Prevailing Wage Laws as provided in the State Finance and Procurement Article, Title 17, Subtitle 2, Annotated Code of Maryland, if:
 - (a) A court:
 - (i) Made the finding; and
 - (ii) Decision became final; or
 - (b) The finding was:
 - (i) Made in a contested case under the Maryland Administrative Procedure act; and

- (ii) Not overturned on judicial review;
 - (13) Been found to have willfully or knowingly violated State Living Wage Laws as provided in the State Finance and Procurement Article, Title 18, Annotated Code of Maryland, if:
 - (a) A court:
 - (i) Made the finding; and
 - (ii) Decision became final; or
 - (b) The finding was:
 - (i) Made in a contested case under the Maryland Administrative Procedure act; and
 - (ii) Not overturned on judicial review;
 - (14) Been found to have willfully or knowingly violated the Labor and Employment Article, Title 3, Subtitles 3, 4, or 5, or Title 5, Annotated Code of Maryland, if:
 - (a) A court:
 - (i) Made the finding; and
 - (ii) Decision became final; or
 - (b) The finding was:
 - (i) Made in a contested case under the Maryland Administrative Procedure act; and
 - (ii) Not overturned on judicial review; or
 - (15) Admitted in writing or under oath, during the course of an official investigation or other proceedings, acts or omissions that would constitute grounds for conviction or liability under any law or statute described in §§ B and C and subsections D(1)—(14) above, except as follows (indicate reasons why the affirmations cannot be given, and list any conviction, plea, or imposition of probation before judgment with the date, court, official or administrative body, the sentence or disposition, the name(s) of the person(s) involved and their current positions and responsibilities with the business, and the status of any debarment):
-
-

E. AFFIRMATION REGARDING DEBARMENT

I FURTHER AFFIRM THAT:

Neither I, nor to the best of my knowledge, information, and belief, the above business, or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities, including obtaining or performing contracts with public bodies, has ever been suspended or debarred (including being issued a limited denial of participation) by any public entity, except as follows (list each debarment or suspension providing the dates of the suspension or debarment, the name of the public entity and the status of the proceedings, the name(s) of the person(s) involved and their current positions and responsibilities with the business, the grounds of the debarment or suspension, and the details of each person's involvement in any activity that formed the grounds of the debarment or suspension).

F. AFFIRMATION REGARDING DEBARMENT OF RELATED ENTITIES

I FURTHER AFFIRM THAT:

- (1) The business was not established and does not operate in a manner designed to evade the application of or defeat the purpose of debarment pursuant to Sections 16-101, et seq., of the State Finance and Procurement Article of the Annotated Code of Maryland; and
 - (2) The business is not a successor, assignee, subsidiary, or affiliate of a suspended or debarred business, except as follows (you must indicate the reasons why the affirmations cannot be given without qualification):
-
-

G. SUBCONTRACT AFFIRMATION

I FURTHER AFFIRM THAT:

Neither I, nor to the best of my knowledge, information, and belief, the above business, has knowingly entered into a contract with a public body under which a person debarred or suspended under Title 16 of the State Finance and Procurement Article of the Annotated Code of Maryland will provide, directly or indirectly, supplies, services, architectural services, construction related services, leases of real property, or construction.

H. AFFIRMATION REGARDING COLLUSION

I FURTHER AFFIRM THAT:

Neither I, nor to the best of my knowledge, information, and belief, the above business has:

- (1) Agreed, conspired, connived, or colluded to produce a deceptive show of competition in the compilation of the accompanying Proposal that is being submitted; or
- (2) In any manner, directly or indirectly, entered into any agreement of any kind to fix the Proposal price of the Offeror or of any competitor, or otherwise taken any action in restraint of free competitive bidding in connection with the contract for which the accompanying Proposal is submitted.

I. CERTIFICATION OF TAX PAYMENT

I FURTHER AFFIRM THAT:

Except as validly contested, the business has paid, or has arranged for payment of, all taxes due the State of Maryland and has filed all required returns and reports with the Comptroller of the Treasury, State Department of Assessments and Taxation, and Department of Labor, Licensing, and Regulation, as applicable, and will have paid all withholding taxes due the State of Maryland prior to final settlement.

J. CONTINGENT FEES

I FURTHER AFFIRM THAT:

The business has not employed or retained any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency working for the business, to solicit or secure the Contract, and that the business has not paid or agreed to pay any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency, any fee or any other consideration contingent on the making of the Contract.

K. CERTIFICATION REGARDING INVESTMENTS IN IRAN

- (1) The undersigned certifies that, in accordance with State Finance and Procurement Article, §17-705, Annotated Code of Maryland:
 - (a) It is not identified on the list created by the Board of Public Works as a person engaging in investment activities in Iran as described in State Finance and Procurement Article, §17-702, Annotated Code of Maryland; and
 - (b) It is not engaging in investment activities in Iran as described in State Finance and Procurement Article, §17-702, Annotated Code of Maryland.
- (2) The undersigned is unable to make the above certification regarding its investment activities in Iran due to the following activities:

L. CONFLICT MINERALS ORIGINATED IN THE DEMOCRATIC REPUBLIC OF CONGO (FOR SUPPLIES AND SERVICES CONTRACTS)

I FURTHER AFFIRM THAT:

The business has complied with the provisions of State Finance and Procurement Article, §14-413, Annotated Code of Maryland governing proper disclosure of certain information regarding conflict minerals originating in the Democratic Republic of Congo or its neighboring countries as required by federal law.

M. I FURTHER AFFIRM THAT:

Any claims of environmental attributes made relating to a product or service included in the bid or proposal are consistent with the Federal Trade Commission's Guides for the Use of Environmental Marketing Claims as provided in 16 C.F.R. §260, that apply to claims about the environmental attributes of a product, package or service in connection with the marketing, offering for sale, or sale of such item or service.

N. NON-ISRAEL BOYCOTT CERTIFICATION

The undersigned Offeror hereby certifies and agrees that the following information is correct: In preparing its bid or offer on this project, the Offeror has considered all proposals submitted from qualified, potential subcontractors and suppliers, and has not, in the solicitation, selection, or commercial treatment of any subcontractor, vendor, or supplier, refuses to transact or terminated business activities, or taken other actions intended to limit commercial relations, with a person or entity on the basis of Israeli national origin, or residence or incorporation in Israel and its territories. The Offeror also has not retaliated against any person or entity for reporting such refusal, termination, or commercially limiting actions. Without limiting any other provision of the solicitation or contract for this project, it is understood and agreed that, if this certification is false, such false certification will constitute grounds for the State to reject the bid or offer submitted by the Offeror on this project, and terminate any contract awarded based on the bid or offer.

O. ACKNOWLEDGEMENT

I ACKNOWLEDGE THAT this Affidavit is to be furnished to the Procurement Officer and may be distributed to units of: (1) the State of Maryland; (2) counties or other subdivisions of the State of Maryland; (3) other states; and (4) the federal government. I further acknowledge that this Affidavit is subject to applicable laws of the United States and the State of Maryland, both criminal and civil, and that nothing in this Affidavit or any contract resulting from the submission of this Proposal shall be construed to supersede, amend, modify or waive, on behalf of the State of Maryland, or any unit of the State of Maryland having jurisdiction, the exercise of any statutory right or remedy conferred

by the Constitution and the laws of Maryland with respect to any misrepresentation made or any violation of the obligations, terms and covenants undertaken by the above business with respect to (1) this Affidavit, (2) the contract, and (3) other Affidavits comprising part of the contract.

I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF.

By: _____
Signature of Authorized Representative and Affiant

Printed Name: _____
Printed Name of Authorized Representative and Affiant

Title: _____
Title

Date: _____
Date

Attachment D. Minority Business Enterprise Forms

This solicitation does not include a Minority Business Enterprise subcontractor participation goal.

Attachment E. Veteran-Owned Small Business Enterprise Forms

This solicitation does not include a Veteran-Owned Small Business Enterprise goal.

Attachment F. Maryland Living Wage Affidavit of Agreement for Service Contracts

This solicitation does not require a Living Wage Affidavit of Agreement.

Attachment G. Federal Funds Attachments

This solicitation does not include a Federal Funds Attachment.

Attachment H. Conflict of Interest Affidavit and Disclosure

Reference COMAR 21.05.08.08

A. “Conflict of interest” means that because of other activities or relationships with other persons, a person is unable or potentially unable to render impartial assistance or advice to the State, or the person’s objectivity in performing the contract work is or might be otherwise impaired, or a person has an unfair competitive advantage.

B. “Person” has the meaning stated in COMAR 21.01.02.01B (64) and includes a Offeror, Contractor, consultant, or subcontractor or sub-consultant at any tier, and also includes an employee or agent of any of them if the employee or agent has or will have the authority to control or supervise all or a portion of the work for which a Proposal is made.

C. The Offeror warrants that, except as disclosed in §D, below, there are no relevant facts or circumstances now giving rise or which could, in the future, give rise to a conflict of interest.

D. The following facts or circumstances give rise or could in the future give rise to a conflict of interest (explain in detail — attach additional sheets if necessary):

E. The Offeror agrees that if an actual or potential conflict of interest arises after the date of this affidavit, the Offeror shall immediately make a full disclosure in writing to the procurement officer of all relevant facts and circumstances. This disclosure shall include a description of actions which the Offeror has taken and proposes to take to avoid, mitigate, or neutralize the actual or potential conflict of interest. If the contract has been awarded and performance of the contract has begun, the Contractor shall continue performance until notified by the procurement officer of any contrary action to be taken.

I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF.

Date: _____ By: _____

(Authorized Representative and Affiant)

SUBMIT THIS AFFIDAVIT WITH BID/PROPOSAL

Attachment I. Non-Disclosure Agreement (Contractor)

THIS NON-DISCLOSURE AGREEMENT (“Agreement”) is made by and between the State of Maryland (the “State”), acting by and through the Department of Information Technology (the “Department”), and _____ (the “Contractor”).

RECITALS

WHEREAS, the Contractor has been awarded a contract (the “Contract”) following the solicitation for DMARC Support Services Solicitation # 060B8400050; and

WHEREAS, in order for the Contractor to perform the work required under the Contract, it will be necessary for the State at times to provide the Contractor and the Contractor’s employees, agents, and subcontractors (collectively the “Contractor’s Personnel”) with access to certain information the State deems confidential information (the “Confidential Information”).

NOW, THEREFORE, in consideration of being given access to the Confidential Information in connection with the solicitation and the Contract, and for other good and valuable consideration, the receipt and sufficiency of which the parties acknowledge, the parties do hereby agree as follows:

1. Regardless of the form, format, or media on or in which the Confidential Information is provided and regardless of whether any such Confidential Information is marked as such, “Confidential Information” means (1) any and all information provided by or made available by the State to the Contractor in connection with the Contract and (2) any and all personally identifiable information (PII) (including but not limited to personal information as defined in Md. Ann. Code, General Provisions §4-101(h)) and protected health information (PHI) that is provided by a person or entity to the Contractor in connection with this Contract. Confidential Information includes, by way of example only, information that the Contractor views, takes notes from, copies (if the State agrees in writing to permit copying), possesses or is otherwise provided access to and use of by the State in relation to the Contract.
2. The Contractor shall not, without the State’s prior written consent, copy, disclose, publish, release, transfer, disseminate, use, or allow access for any purpose or in any form, any Confidential Information except for the sole and exclusive purpose of performing under the Contract. The Contractor shall limit access to the Confidential Information to the Contractor’s Personnel who have a demonstrable need to know such Confidential Information in order to perform under the Contract and who have agreed in writing to be bound by the disclosure and use limitations pertaining to the Confidential Information. The names of the Contractor’s Personnel are attached hereto and made a part hereof as **Attachment I-2**. Contractor shall update **Attachment I-2** by adding additional names (whether Contractor’s Personnel or a subcontractor’s personnel) as needed, from time to time.
3. If the Contractor intends to disseminate any portion of the Confidential Information to non-employee agents who are assisting in the Contractor’s performance of the Contract or will otherwise have a role in performing any aspect of the Contract, the Contractor shall first obtain the written consent of the State to any such dissemination. The State may grant, deny, or condition any such consent, as it may deem appropriate in its sole and absolute subjective discretion.
4. The Contractor hereby agrees to hold the Confidential Information in trust and in strictest confidence, adopt or establish operating procedures and physical security measures, and take all other measures necessary to protect the Confidential Information from inadvertent release or disclosure to unauthorized third parties and to prevent all or any portion of the Confidential Information from falling into the public domain or into the possession of persons not bound to maintain the confidentiality of the Confidential Information.

5. The Contractor shall promptly advise the State in writing if it learns of any unauthorized use, misappropriation, or disclosure of the Confidential Information by any of the Contractor's Personnel or the Contractor's former Personnel. Contractor shall, at its own expense, cooperate with the State in seeking injunctive or other equitable relief against any such person(s).
6. The Contractor shall, at its own expense, return to the Department all Confidential Information in its care, custody, control or possession upon request of the Department or on termination of the Contract.
7. A breach of this Agreement by the Contractor or the Contractor's Personnel shall constitute a breach of the Contract between the Contractor and the State.
8. Contractor acknowledges that any failure by the Contractor or the Contractor's Personnel to abide by the terms and conditions of use of the Confidential Information may cause irreparable harm to the State and that monetary damages may be inadequate to compensate the State for such breach. Accordingly, the Contractor agrees that the State may obtain an injunction to prevent the disclosure, copying or improper use of the Confidential Information. The Contractor consents to personal jurisdiction in the Maryland State Courts. The State's rights and remedies hereunder are cumulative and the State expressly reserves any and all rights, remedies, claims and actions that it may have now or in the future to protect the Confidential Information and seek damages from the Contractor and the Contractor's Personnel for a failure to comply with the requirements of this Agreement. In the event the State suffers any losses, damages, liabilities, expenses, or costs (including, by way of example only, attorneys' fees and disbursements) that are attributable, in whole or in part to any failure by the Contractor or any of the Contractor's Personnel to comply with the requirements of this Agreement, the Contractor shall hold harmless and indemnify the State from and against any such losses, damages, liabilities, expenses, and costs.
9. Contractor and each of the Contractor's Personnel who receive or have access to any Confidential Information shall execute a copy of an agreement substantially similar to this Agreement, in no event less restrictive than as set forth in this Agreement, and the Contractor shall provide originals of such executed Agreements to the State.
10. The parties further agree that:
 - a. This Agreement shall be governed by the laws of the State of Maryland;
 - b. The rights and obligations of the Contractor under this Agreement may not be assigned or delegated, by operation of law or otherwise, without the prior written consent of the State;
 - c. The State makes no representations or warranties as to the accuracy or completeness of any Confidential Information;
 - d. The invalidity or unenforceability of any provision of this Agreement shall not affect the validity or enforceability of any other provision of this Agreement;
 - e. Signatures exchanged by facsimile are effective for all purposes hereunder to the same extent as original signatures;
 - f. The Recitals are not merely prefatory but are an integral part hereof; and
 - g. The effective date of this Agreement shall be the same as the effective date of the Contract entered into by the parties.

IN WITNESS WHEREOF, the parties have, by their duly authorized representatives, executed this Agreement as of the day and year first above written.

Contractor:

[ISSUINGAGENCYACRONYM]

By:

(seal)

Printed Name:

Title:

Date:

By:

Printed Name:

Title:

Date:

I-3 NON-DISCLOSURE AGREEMENT

CERTIFICATION TO ACCOMPANY RETURN OR DELETION OF CONFIDENTIAL INFORMATION

I AFFIRM THAT:

To the best of my knowledge, information, and belief, and upon due inquiry, I hereby certify that: (i) all Confidential Information which is the subject matter of that certain Non-Disclosure Agreement by and between the State of Maryland and _____ (“Contractor”) dated _____, 20____ (“Agreement”) is attached hereto and is hereby returned to the State in accordance with the terms and conditions of the Agreement; and (ii) I am legally authorized to bind the Contractor to this affirmation. Any and all Confidential Information that was stored electronically by me has been permanently deleted from all of my systems or electronic storage devices where such Confidential Information may have been stored.

I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF, HAVING MADE DUE INQUIRY.

DATE: _____

NAME OF CONTRACTOR: _____

BY: _____
(Signature)

TITLE: _____
(Authorized Representative and Affiant)

Attachment J. HIPAA Business Associate Agreement

This solicitation does not require a HIPAA Business Associate Agreement.

Attachment K. Mercury Affidavit

This solicitation does not include the procurement of products known to likely include mercury as a component.

Attachment L. Location of the Performance of Services Disclosure

This solicitation does not require a Location of the Performance of Services Disclosure.

Attachment M. Contract

Department of Information Technology (DoIT)

“DMARC Support Services”

060B8400104

THIS CONTRACT (the “Contract”) is made this ___ day of _____, 20__ by and between _____ (the “Contractor”) and the STATE OF MARYLAND, acting through the MARYLAND Department of Information Technology (“DoIT” or the “Department”).

In consideration of the promises and the covenants herein contained, the adequacy and sufficiency of which are hereby acknowledged by the parties, the parties agree as follows:

1. Definitions

In this Contract, the following words have the meanings indicated:

- 1.1 “COMAR” means Code of Maryland Regulations.
- 1.2 “Contractor” means the entity first named above whose principal business address is (Contractor’s primary address) and whose principal office in Maryland is (Contractor’s local address), whose Federal Employer Identification Number or Social Security Number is (Contractor’s FEIN), and whose eMaryland Marketplace vendor ID number is (eMM Number).
- 1.3 “Financial Proposal” means the Contractor’s Financial Proposal dated _____ (Financial Proposal date), as modified by any Best and Final Offer thereto.
- 1.4 Minority Business Enterprise (MBE) – Any legal entity certified as defined at COMAR 21.01.02.01B (54) which is certified by the Maryland Department of Transportation under COMAR 21.11.03.
- 1.5 “RFP” means the Request for Proposals for DMARC Support Services, Solicitation # 060B8400050, and any amendments, addenda, and attachments thereto issued in writing by the State.
- 1.6 “State” means the State of Maryland.
- 1.7 “Technical Proposal” means the Contractor’s Technical Proposal dated. _____ (Technical Proposal date), as modified and supplemented by the Contractor’s responses to requests clarifications and requests for cure, and by any Best and Final Offer.
- 1.8 “Veteran-owned Small Business Enterprise” (VSBE) means A business that is verified by the Center for Verification and Evaluation (CVE) of the United States Department of Veterans Affairs as a veteran-owned small business. See Code of Maryland Regulations (COMAR) 21.11.13.
- 1.9 Capitalized terms not defined herein shall be ascribed the meaning given to them in the RFP.

2. Scope of Contract

- 2.1 The Contractor shall perform in accordance with this Contract and Exhibits A-D, which are listed below and incorporated herein by reference. If there is any conflict between this Contract and the Exhibits, the terms of the Contract shall control. If there is any conflict among the Exhibits, the following order of precedence shall determine the prevailing provision:

Exhibit A – The RFP

Exhibit B – The Contract Affidavit, executed by the Contractor and dated (date of Attachment C)

Exhibit C – The Technical Proposal

Exhibit D – The Financial Proposal

- 2.2 The Procurement Officer may, at any time, by written order, make unilateral changes in the work within the general scope of the Contract. No other order, statement, or conduct of the Procurement Officer or any other person shall be treated as a change or entitle the Contractor to an equitable adjustment under this section. Except as otherwise provided in this Contract, if any change under this section causes an increase or decrease in the Contractor’s cost of, or the time required for, the performance of any part of the work, whether or not changed by the order, an equitable adjustment in the Contract price shall be made and the Contract modified in writing accordingly. The Contractor must assert in writing its right to an adjustment under this section within thirty (30) days of receipt of written change order and shall include a written statement setting forth the nature and cost of such claim. No claim by the Contractor shall be allowed if asserted after final payment under this Contract. Failure to agree to an adjustment under this section shall be a dispute under the Disputes clause. Nothing in this section shall excuse the Contractor from proceeding with the Contract as changed.
- 2.3 Without limiting the rights of the Procurement Officer under Section 2.2 above, the Contract may be modified by mutual agreement of the parties, provided: (a) the modification is made in writing; (b) all parties sign the modification; and (c) all approvals by the required agencies as described in COMAR Title 21, are obtained.

3. Period of Performance

- 3.1 The term of this Contract begins on the date the Contract is signed by the Department following any required prior approvals, including approval by the Board of Public Works, if such approval is required (the “Effective Date”) and shall continue until _____ (“Initial Term”).
- 3.2 In its sole discretion, the Department shall have the unilateral right to extend the Contract for [enter the number of periods], successive [enter the length of the period] - [select either year(s), month(s), or day(s)] renewal options (each a “Renewal Term”) at the prices established in the Contract. “Term” means the Initial Term and any Renewal Term(s).
- 3.3. The Contractor’s performance under the Contract shall commence as of the date provided in a written NTP.
- 3.4 The Contractor’s obligation to pay invoices to subcontractors providing products/services in connection with this Contract, as well as the audit; confidentiality; document retention; patents, copyrights & intellectual property; warranty; indemnification obligations; and limitations of liability under this Contract; and any other obligations specifically identified, shall survive expiration or termination of the Contract.

4. Consideration and Payment

- 4.1 In consideration of the satisfactory performance of the work set forth in this Contract, the Department shall pay the Contractor in accordance with the terms of this Contract and at the prices quoted in the Financial Proposal. Unless properly modified (see above Section 2.3), payment to the Contractor pursuant to this Contract, including the Initial Term and any Renewal Term, shall not exceed the Contracted amount.

The total payment under a fixed price Contract or the fixed price element of a combined fixed price – time and materials Contract shall be the firm fixed price submitted by the Contractor in its Financial Proposal.

- 4.2 Unless a payment is unauthorized, deferred, delayed, or set-off under COMAR 21.02.07, payments to the Contractor pursuant to this Contract shall be made no later than 30 days after the Department's receipt of a proper invoice from the Contractor as required by RFP section 3.3.

The Contractor may be eligible to receive late payment interest at the rate of 9% per annum if:

- (1) The Contractor submits an invoice for the late payment interest within thirty days after the date of the State's payment of the amount on which the interest accrued; and
- (2) A contract claim has not been filed under State Finance and Procurement Article, Title 15, Subtitle 2, Annotated Code of Maryland.

The State is not liable for interest:

- (1) Accruing more than one year after the 31st day after the agency receives the proper invoice; or
- (2) On any amount representing unpaid interest. Charges for late payment of invoices are authorized only as prescribed by Title 15, Subtitle 1, of the State Finance and Procurement Article, Annotated Code of Maryland, or by the Public Service Commission of Maryland with respect to regulated public utilities, as applicable.

Final payment under this Contract will not be made until after certification is received from the Comptroller of the State that all taxes have been paid.

Electronic funds transfer shall be used by the State to pay Contractor pursuant to this Contract and any other State payments due Contractor unless the State Comptroller's Office grants Contractor an exemption.

- 4.3 In addition to any other available remedies, if, in the opinion of the Procurement Officer, the Contractor fails to perform in a satisfactory and timely manner, the Procurement Officer may refuse or limit approval of any invoice for payment, and may cause payments to the Contractor to be reduced or withheld until such time as the Contractor meets performance standards as established by the Procurement Officer.
- 4.4 Payment of an invoice by the Department is not evidence that services were rendered as required under this Contract.

5. Rights to Records

- 5.1 The Contractor agrees that all documents and materials including, but not limited to, software, reports, drawings, studies, specifications, estimates, tests, maps, photographs, designs, graphics, mechanical, artwork, computations, and data prepared by the Contractor for purposes of this Contract shall be the sole property of the State and shall be available to the State at any time. The State shall have the right to use the same without restriction and without compensation to the Contractor other than that specifically provided by this Contract.
- 5.2 The Contractor agrees that at all times during the term of this Contract and thereafter, works created as a Deliverable under this Contract (as defined in **Section 7.2**), and services performed under this Contract shall be "works made for hire" as that term is interpreted under U.S. copyright law. To the extent that any products created as a Deliverable under this Contract are not works made for hire for the State, the Contractor hereby relinquishes, transfers, and assigns to the State all of its rights, title, and interest (including all intellectual property rights) to all such products created under this Contract, and will cooperate reasonably with the State in effectuating and registering any necessary assignments.

- 5.3 The Contractor shall report to the Contract Monitor, promptly and in written detail, each notice or claim of copyright infringement received by the Contractor with respect to all data delivered under this Contract.
- 5.4 The Contractor shall not affix any restrictive markings upon any data, documentation, or other materials provided to the State hereunder and if such markings are affixed, the State shall have the right at any time to modify, remove, obliterate, or ignore such warnings.
- 5.5 Upon termination of the Contract, the Contractor, at its own expense, shall deliver any equipment, software or other property provided by the State to the place designated by the Procurement Officer.

6. Exclusive Use

- 6.1 The State shall have the exclusive right to use, duplicate, and disclose any data, information, documents, records, or results, in whole or in part, in any manner for any purpose whatsoever, that may be created or generated by the Contractor in connection with this Contract. If any material, including software, is capable of being copyrighted, the State shall be the copyright owner and Contractor may copyright material connected with this project only with the express written approval of the State.
- 6.2 Except as may otherwise be set forth in this Contract, Contractor shall not use, sell, sub-lease, assign, give, or otherwise transfer to any third party any other information or material provided to Contractor by the Department or developed by Contractor relating to the Contract, except as provided for in **Section 8. Confidential or Proprietary Information and Documentation**.

7. Patents, Copyrights, and Intellectual Property

- 7.1. All copyrights, patents, trademarks, trade secrets, and any other intellectual property rights existing prior to the Effective Date of this Contract shall belong to the party that owned such rights immediately prior to the Effective Date (“Pre-Existing Intellectual Property”). If any design, device, material, process, or other item provided by Contractor is covered by a patent or copyright or which is proprietary to or a trade secret of another, the Contractor shall obtain the necessary permission or license to permit the State to use such item or items pursuant to its rights granted under the Contract.
- 7.2 Except for (1) information created or otherwise owned by the Department or licensed by the Department from third parties, including all information provided by the Department to Contractor; (2) materials created by Contractor or its subcontractor(s) specifically for the State under the Contract (“Deliverables”), except for any Contractor Pre-Existing Intellectual Property included therein; and (3) the license rights granted to the State, all right, title, and interest in the intellectual property embodied in the solution, including the know-how and methods by which the solution is provided and the processes that make up the solution, will belong solely and exclusively to Contractor and its licensors, and the Department will have no rights to the same except as expressly granted in this Contract. Any SaaS Software developed by Contractor during the performance of the Contract will belong solely and exclusively to Contractor and its licensors. For all Software provided by the Contractor under the Contract, Contractor hereby grants to the State a nonexclusive, irrevocable, unlimited, perpetual, non-cancelable, and non-terminable right to use and make copies of the Software and any modifications to the Software. For all Contractor Pre-Existing Intellectual Property embedded in any Deliverables, Contractor grants to the State a license to use such Contractor Pre-Existing Intellectual Property in connection with its permitted use of such Deliverable. During the period between delivery of a Deliverable by Contractor and the date of payment therefor by the State in accordance with this Contract (including throughout the duration of any payment dispute discussions), subject to the terms and conditions contained herein, Contractor grants the State a royalty-free, non-exclusive, limited license to use such Deliverable and to use any Contractor Materials contained therein in accordance with this Contract.

- 7.3. Subject to the terms of **Section 10**, Contractor shall defend, indemnify and hold harmless the State and its agents and employees, from and against any and all claims, costs, losses, damages, liabilities, judgments and expenses (including without limitation reasonable attorneys' fees) arising out of or in connection with any third party claim that the Contractor-provided products/services infringe, misappropriate or otherwise violate any third party intellectual property rights. Contractor shall not enter into any settlement involving third party claims that contains any admission of or stipulation to any guilt, fault, liability or wrongdoing by the State or that adversely affects the State's rights or interests, without the State's prior written consent.
- 7.4. Without limiting Contractor's obligations under Section 5.3, if an infringement claim occurs, or if the State or the Contractor believes such a claim is likely to occur, Contractor (after consultation with the State and at no cost to the State): (a) shall procure for the State the right to continue using the allegedly infringing component or service in accordance with its rights under this Contract; or (b) replace or modify the allegedly infringing component or service so that it becomes non-infringing and remains compliant with all applicable specifications.
- 7.5. Except as otherwise provided herein, Contractor shall not acquire any right, title or interest (including any intellectual property rights subsisting therein) in or to any goods, Software, technical information, specifications, drawings, records, documentation, data or any other materials (including any derivative works thereof) provided by the State to the Contractor. Notwithstanding anything to the contrary herein, the State may, in its sole and absolute discretion, grant the Contractor a license to such materials, subject to the terms of a separate writing executed by the Contractor and an authorized representative of the State as well as all required State approvals.
- 7.6. Without limiting the generality of the foregoing, neither Contractor nor any of its subcontractors shall use any Software or technology in a manner that will cause any patents, copyrights or other intellectual property which are owned or controlled by the State or any of its affiliates (or for which the State or any of its subcontractors has received license rights) to become subject to any encumbrance or terms and conditions of any third party or open source license (including, without limitation, any open source license listed on <http://www.opensource.org/licenses/alphabetical>) (each an "Open Source License"). These restrictions, limitations, exclusions and conditions shall apply even if the State or any of its subcontractors becomes aware of or fails to act in a manner to address any violation or failure to comply therewith. No act by the State or any of its subcontractors that is undertaken under this Contract as to any Software or technology shall be construed as intending to cause any patents, copyrights or other intellectual property that are owned or controlled by the State (or for which the State has received license rights) to become subject to any encumbrance or terms and conditions of any open source license.
- 7.7. The Contractor shall report to the Department, promptly and in written detail, each notice or claim of copyright infringement received by the Contractor with respect to all Deliverables delivered under this Contract.
- 7.8. The Contractor shall not affix (or permit any third party to affix), without the Department's consent, any restrictive markings upon any Deliverables that are owned by the State, and if such markings are affixed, the Department shall have the right at any time to modify, remove, obliterate, or ignore such warnings.
- 8. Confidential or Proprietary Information and Documentation**
- 8.1. Subject to the Maryland Public Information Act and any other applicable laws including, without limitation, HIPAA, the HI-TECH Act, and the Maryland Medical Records Act and the implementation of regulations promulgated pursuant thereto, all confidential or proprietary information and documentation relating to either party (including without limitation, any information or data stored within the Contractor's computer systems and/or cloud infrastructure, if

applicable) shall be held in confidence by the other party Each party shall, however, be permitted to disclose, as provided by and consistent with applicable law, relevant confidential information to its officers, agents, and employees to the extent that such disclosure is necessary for the performance of their duties under this Contract. Each officer, employee and/or subcontractor to whom any of the Department's confidential information is to be disclosed shall be advised by Contractor of and bound by confidentiality and intellectual property terms substantially equivalent to those of this Contract.

- 8.2 The provisions of this section shall not apply to information that: (a) is lawfully in the public domain; (b) has been independently developed by the other party without violation of this Contract; (c) was already rightfully in the possession of such party; (d) was supplied to such party by a third party lawfully in possession thereof and legally permitted to further disclose the information; or (e) which such party is required to disclose by law.

9. Loss of Data

- 9.1 In the event of loss of any State data or records where such loss is due to the act or omission of the Contractor or any of its subcontractors or agents, the Contractor shall be responsible for restoring or recreating, as applicable, such lost data in the manner and on the schedule set by the Contract Monitor. The Contractor shall ensure that all data is backed up and recoverable by the Contractor. At no time shall any Contractor actions (or any failures to act when Contractor has a duty to act) damage or create any vulnerabilities in data bases, systems, platforms, and/or applications with which the Contractor is working hereunder.

10. Indemnification and Notification of Legal Requests

- 10.1. At its sole cost and expense, Contractor shall (i) indemnify and hold the State, its employees and agents harmless from and against any and all claims, demands, actions, suits, damages, liabilities, losses, settlements, judgments, costs and expenses (including but not limited to attorneys' fees and costs), whether or not involving a third party claim, which arise out of or relate to the Contractor's, or any of its subcontractors', performance of this Contract and (ii) cooperate, assist, and consult with the State in the defense or investigation of any such claim, demand, action or suit. Contractor shall not enter into any settlement involving third party claims that contains any admission of or stipulation to any guilt, fault, liability or wrongdoing by the State or that adversely affects the State's rights or interests, without the State's prior written consent.
- 10.2. The State has no obligation: (i) to provide legal counsel or defense to the Contractor or its subcontractors in the event that a suit, claim or action of any character is brought against the Contractor or its subcontractors as a result of or relating to the Contractor's obligations or performance under this Contract, or (ii) to pay any judgment or settlement of any such suit, claim or action. Notwithstanding the foregoing, the Contractor shall promptly notify the Procurement Officer of any such claims, demands, actions, or suits.
- 10.3. Notification of Legal Requests. In the event the Contractor receives a subpoena or other validly issued administrative or judicial process, or any discovery request in connection with any litigation, requesting State Pre-Existing Intellectual Property, of other information considered to be the property of the State, including but not limited to State data stored with or otherwise accessible by the Contractor, the Contractor shall not respond to such subpoena, process or other legal request without first notifying the State, unless prohibited by law from providing such notice The Contractor shall promptly notify the State of such receipt providing the State with a reasonable opportunity to intervene in the proceeding before the time that Contractor is required to comply with such subpoena, other process or discovery request. .

11. Non-Hiring of Employees

No official or employee of the State, as defined under Md. Code Ann., General Provisions Article, § 5-101, whose duties as such official or employee include matters relating to or affecting the subject matter of this Contract, shall, during the pendency and term of this Contract and while serving as an official or employee of the State, become or be an employee of the Contractor or any entity that is a subcontractor on this Contract.

12. Disputes

This Contract shall be subject to the provisions of Md. Code Ann., State Finance and Procurement Article, Title 15, Subtitle 2, and COMAR 21.10 (Administrative and Civil Remedies). Pending resolution of a claim, the Contractor shall proceed diligently with the performance of the Contract in accordance with the Procurement Officer's decision. Unless a lesser period is provided by applicable statute, regulation, or the Contract, the Contractor must file a written notice of claim with the Procurement Officer within thirty (30) days after the basis for the claim is known or should have been known, whichever is earlier. Contemporaneously with or within thirty (30) days of the filing of a notice of claim, but no later than the date of final payment under the Contract, the Contractor must submit to the Procurement Officer its written claim containing the information specified in COMAR 21.10.04.02.

13. Maryland Law Prevails

- 13.1 This Contract shall be construed, interpreted, and enforced according to the laws of the State of Maryland.
- 13.2 The Maryland Uniform Computer Information Transactions Act (Commercial Law Article, Title 22 of the Annotated Code of Maryland) does not apply to this Contract or any purchase order, task order, or Notice to Proceed issued thereunder, or any software, or any software license acquired hereunder.
- 13.3 Any and all references to the Maryland Code, annotated and contained in this Contract shall be construed to refer to such Code sections as are from time to time amended.

14. Nondiscrimination in Employment

The Contractor agrees: (a) not to discriminate in any manner against an employee or applicant for employment because of race, color, religion, creed, age, sex, sexual orientation, gender identification, marital status, national origin, ancestry, genetic information, or any otherwise unlawful use of characteristics, or disability of a qualified individual with a disability unrelated in nature and extent so as to reasonably preclude the performance of the employment, or the individual's refusal to submit to a genetic test or make available the results of a genetic test; (b) to include a provision similar to that contained in subsection (a), above, in any underlying subcontract except a subcontract for standard commercial supplies or raw materials; and (c) to post and to cause subcontractors to post in conspicuous places available to employees and applicants for employment, notices setting forth the substance of this clause.

15. Contingent Fee Prohibition

The Contractor warrants that it has not employed or retained any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency working for the Contractor to solicit or secure the Contract, and that the Contractor has not paid or agreed to pay any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency, any fee or any other consideration contingent on the making of this Contract.

16. Non-Availability of Funding

If the General Assembly fails to appropriate funds or if funds are not otherwise made available for continued performance for any fiscal period of this Contract succeeding the first fiscal period, this Contract shall be canceled automatically as of the beginning of the fiscal year for which funds were not appropriated or otherwise made available; provided, however, that this will not affect either the State's or the Contractor's rights under any termination clause in this Contract. The effect of termination of the Contract hereunder will be to discharge both the Contractor and the State from future performance of the Contract, but not from their rights and obligations existing at the time of termination. The Contractor shall be reimbursed for the reasonable value of any nonrecurring costs incurred but not amortized in the price of the Contract. The State shall notify the Contractor as soon as it has knowledge that funds may not be available for the continuation of this Contract for each succeeding fiscal period beyond the first.

17. Termination for Default

If the Contractor fails to fulfill its obligations under this Contract properly and on time, or otherwise violates any provision of the Contract, the State may terminate the Contract by written notice to the Contractor. The notice shall specify the acts or omissions relied upon as cause for termination. All finished or unfinished work provided by the Contractor shall, at the State's option, become the State's property. The State shall pay the Contractor fair and equitable compensation for satisfactory performance prior to receipt of notice of termination, less the amount of damages caused by the Contractor's breach. If the damages are more than the compensation payable to the Contractor, the Contractor will remain liable after termination and the State can affirmatively collect damages. Termination hereunder, including the termination of the rights and obligations of the parties, shall be governed by the provisions of COMAR 21.07.01.11B.

18. Termination for Convenience

The performance of work under this Contract may be terminated by the State in accordance with this clause in whole, or from time to time in part, whenever the State shall determine that such termination is in the best interest of the State. The State will pay all reasonable costs associated with this Contract that the Contractor has incurred up to the date of termination, and all reasonable costs associated with termination of the Contract. However, the Contractor shall not be reimbursed for any anticipatory profits that have not been earned up to the date of termination. Termination hereunder, including the determination of the rights and obligations of the parties, shall be governed by the provisions of COMAR 21.07.01.12A (2).

19. Delays and Extensions of Time

- 19.1 The Contractor agrees to prosecute the work continuously and diligently and no charges or claims for damages shall be made by it for any delays or hindrances from any cause whatsoever during the progress of any portion of the work specified in this Contract.
- 19.2 Time extensions will be granted only for excusable delays that arise from unforeseeable causes beyond the control and without the fault or negligence of the Contractor, including but not restricted to, acts of God, acts of the public enemy, acts of the State in either its sovereign or contractual capacity, acts of another Contractor in the performance of a contract with the State, fires, floods, epidemics, quarantine restrictions, strikes, freight embargoes, or delays of subcontractors or suppliers arising from unforeseeable causes beyond the control and without the fault or negligence of either the Contractor or the subcontractors or suppliers.

20. Suspension of Work

The State unilaterally may order the Contractor in writing to suspend, delay, or interrupt all or any part of its performance for such period of time as the Procurement Officer may determine to be appropriate for the convenience of the State.

21. Pre-Existing Regulations

In accordance with the provisions of Section 11-206 of the State Finance and Procurement Article, Annotated Code of Maryland, the regulations set forth in Title 21 of the Code of Maryland Regulations (COMAR 21) in effect on the date of execution of this Contract are applicable to this Contract.

22. Financial Disclosure

The Contractor shall comply with the provisions of Section 13-221 of the State Finance and Procurement Article of the Annotated Code of Maryland, which requires that every business that enters into contracts, leases, or other agreements with the State or its agencies during a calendar year under which the business is to receive in the aggregate, \$100,000 or more, shall within 30 days of the time when the aggregate value of these contracts, leases or other agreements reaches \$100,000, file with the Secretary of State of Maryland certain specified information to include disclosure of beneficial ownership of the business.

23. Political Contribution Disclosure

The Contractor shall comply with Election Law Article, Title 14, Annotated Code of Maryland, which requires that every person that enters into a procurement contract with the State, a county, or a municipal corporation, or other political subdivision of the State, during a calendar year in which the person receives a contract with a governmental entity in the amount of \$200,000 or more, shall file with the State Board of Elections statements disclosing: (a) any contributions made during the reporting period to a candidate for elective office in any primary or general election; and (b) the name of each candidate to whom one or more contributions in a cumulative amount of \$500 or more were made during the reporting period. The statement shall be filed with the State Board of Elections: (a) before execution of a contract by the State, a county, a municipal corporation, or other political subdivision of the State, and shall cover the 24 months prior to when a contract was awarded; and (b) if the contribution is made after the execution of a contract, then twice a year, throughout the contract term, on or before: (i) May 31, to cover the six (6) month period ending April 30; and (ii) November 30, to cover the six (6) month period ending October 31. Additional information is available on the State Board of Elections website:

http://www.elections.state.md.us/campaign_finance/index.html.

24. Retention of Records

24.1 The Contractor and subcontractors shall retain and maintain all records and documents in any way relating to this Contract for (i) three (3) years after final payment by the State hereunder, or (ii) any applicable federal or State retention requirements (such as HIPAA) or condition of award, , whichever is longer, and shall make them available for inspection and audit by authorized representatives of the State, as designated by the Procurement Officer, at all reasonable times. The Contractor shall provide copies of all documents requested by the State, including, but not limited to itemized billing documentation containing the dates, hours spent and work performed by the Contractor and its subcontractors under the Contract. All records related in any way to the Contract are to be retained for the entire time provided under this section.

24.2 This provision shall survive expiration of this Contract.

25. Right to Audit

25.1 The State reserves the right, at its sole discretion and at any time, to perform an audit of the Contractor's performance under this Contract. An audit is defined as a planned and documented independent activity performed by qualified personnel, including but not limited to State and federal auditors, to determine by investigation, examination, or evaluation of objective evidence from data, statements, records, operations and performance practices (financial or otherwise) the Contractor's

compliance with the Contract, including but not limited to adequacy and compliance with established procedures and internal controls over the services performed pursuant to the Contract.

- 25.2 Upon three (3) Business Days' notice, the State shall be provided reasonable access to Contractor's records to perform any such audits. The Department may conduct these audits with any or all of its own internal resources or by securing the services of a third party accounting or audit firm, solely at the Department's election. The Department may copy any record related to the services performed pursuant to the Contract. The Contractor agrees to fully cooperate and assist in any audit conducted by or on behalf of the State, including, by way of example only, making records and employees available as, where, and to the extent requested by the State and by assisting the auditors in reconciling any audit variances. Contractor shall not be compensated for providing any such cooperation and assistance.
- 25.3 The right to audit shall include any of the Contractor's subcontractors including but not limited to any lower tier subcontractor(s). The Contractor and/or subcontractor(s) shall ensure the Department has the right to audit such subcontractor(s).

26. Compliance with Laws

The Contractor hereby represents and warrants that:

- a. It is qualified to do business in the State and that it will take such action as, from time to time hereafter, may be necessary to remain so qualified;
- b. It is not in arrears with respect to the payment of any monies due and owing the State, or any department or unit thereof, including but not limited to the payment of taxes and employee benefits, and that it shall not become so in arrears during the Term;
- c. It shall comply with all federal, State and local laws, regulations, and ordinances applicable to its activities and obligations under this Contract; and
- d. It shall obtain, at its expense, all licenses, permits, insurance, and governmental approvals, if any, necessary to the performance of its obligations under this Contract.

27. Cost and Price Certification

- 27.1 The Contractor, by submitting cost or price information certifies that, to the best of its knowledge, the information submitted is accurate, complete, and current as of the date of its Proposal.
- 27.2 The price under this Contract and any change order or modification hereunder, including profit or fee, shall be adjusted to exclude any significant price increases occurring because the Contractor furnished cost or price information which, as of the date of its Proposal, was inaccurate, incomplete, or not current.

28. Subcontracting; Assignment

The Contractor may not subcontract any of its obligations under this Contract without obtaining the prior written approval of the Procurement Officer, nor may the Contractor assign this Contract or any of its rights or obligations hereunder, without the prior written approval of the Procurement Officer, each at the State's sole and absolute discretion; provided, however, that a Contractor may assign monies receivable under a contract after written notice to the State. Any subcontracts shall include such language as may be required in various clauses contained within this Contract, exhibits, and attachments. The Contract shall not be assigned until all approvals, documents, and affidavits are completed and properly registered. The State shall not be responsible for fulfillment of the Contractor's obligations to its subcontractors.

29. Limitations of Liability

- 29.1 Contractor shall be liable for any loss or damage to the State occasioned by the acts or omissions of Contractor, its subcontractors, agents or employees as follows:
- (a) For infringement of patents, trademarks, trade secrets and copyrights as provided in Section 5 “Patents, Copyrights, Intellectual Property”) of this Contract;
 - (b). Without limitation for damages for bodily injury (including death) and damage to real property and tangible personal property; and
 - (c) For all other claims, damages, loss, costs, expenses, suits or actions in any way related to this Contract and regardless of the basis on which the claim is made, Contractor’s liability shall not exceed [two (2)] times the total value of the Contract or \$1,000,000, whichever is greater. Third party claims arising under Section 6 (“Indemnification”) of this Contract are included in this limitation of liability only if the State is immune from liability. Contractor’s liability for third party claims arising under Section 6 of this Contract shall be unlimited if the State is not immune from liability for claims arising under Section 6. The above limitation of liability is per incident.
 - (d) In no event shall the existence of a subcontract operate to release or reduce the liability of Contractor hereunder. For purposes of this Contract, Contractor agrees that all subcontractors shall be held to be agents of Contractor.
- 29.2 Contractor’s indemnification obligations for Third party claims arising under Section 6 (“Indemnification”) of this Contract are included in this limitation of liability only if the State is immune from liability. Contractor’s indemnification liability for third party claims arising under Section 6 of this Contract shall be unlimited if the State is not immune from liability for claims arising under Section 6.
- 29.3. In no event shall the existence of a subcontract operate to release or reduce the liability of Contractor hereunder. For purposes of this Contract, Contractor agrees that it is responsible for performance of the services and compliance with the relevant obligations hereunder by its subcontractors.

30. Commercial Nondiscrimination

- 30.1 As a condition of entering into this Contract, Contractor represents and warrants that it will comply with the State’s Commercial Nondiscrimination Policy, as described under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland. As part of such compliance, Contractor may not discriminate on the basis of race, color, religion, ancestry, national origin, sex, age, marital status, sexual orientation, sexual identity, genetic information or an individual’s refusal to submit to a genetic test or make available the results of a genetic test or on the basis of disability, or otherwise unlawful forms of discrimination in the solicitation, selection, hiring, or commercial treatment of subcontractors, vendors, suppliers, or commercial customers, nor shall Contractor retaliate against any person for reporting instances of such discrimination. Contractor shall provide equal opportunity for subcontractors, vendors, and suppliers to participate in all of its public sector and private sector subcontracting and supply opportunities, provided that this clause does not prohibit or limit lawful efforts to remedy the effects of marketplace discrimination that have occurred or are occurring in the marketplace. Contractor understands that a material violation of this clause shall be considered a material breach of this Contract and may result in termination of this Contract, disqualification of Contractor from participating in State contracts, or other sanctions. This clause is not enforceable by or for the benefit of, and creates no obligation to, any third party.
- 30.2 As a condition of entering into this Contract, upon the request of the Commission on Civil Rights, and only after the filing of a complaint against Contractor under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland, as amended from time to time, Contractor

agrees to provide within 60 days after the request a complete list of the names of all subcontractors, vendors, and suppliers that Contractor has used in the past four (4) years on any of its contracts that were undertaken within the State of Maryland, including the total dollar amount paid by Contractor on each subcontract or supply contract. Contractor further agrees to cooperate in any investigation conducted by the State pursuant to the State Commercial Nondiscrimination Policy as set forth under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland, and to provide any documents relevant to any investigation that are requested by the State. Contractor understands that violation of this clause is a material breach of this Contract and may result in Contract termination, disqualification by the State from participating in State contracts, and other sanctions.

- 30.3 The Contractor shall include the language from 30.1, or similar clause approved in writing by the Department, in all subcontracts.

31. Prompt Pay Requirements

- 31.1 If the Contractor withholds payment of an undisputed amount to its subcontractor, the Department, at its option and in its sole discretion, may take one or more of the following actions:

- (a) Not process further payments to the Contractor until payment to the subcontractor is verified;
- (b) Suspend all or some of the Contract work without affecting the completion date(s) for the Contract work;
- (c) Pay or cause payment of the undisputed amount to the subcontractor from monies otherwise due or that may become due to the Contractor;
- (d) Place a payment for an undisputed amount in an interest-bearing escrow account; or
- (e) Take other or further actions as appropriate to resolve the withheld payment.

- 31.2 An “undisputed amount” means an amount owed by the Contractor to a subcontractor for which there is no good faith dispute. Such “undisputed amounts” include, without limitation: (a) retainage which had been withheld and is, by the terms of the agreement between the Contractor and subcontractor, due to be distributed to the subcontractor; and (b) an amount withheld because of issues arising out of an agreement or occurrence unrelated to the agreement under which the amount is withheld.

- 31.3 An act, failure to act, or decision of a Procurement Officer or a representative of the Department concerning a withheld payment between the Contractor and a subcontractor under this **section 31**, may not:

- (a) Affect the rights of the contracting parties under any other provision of law;
- (b) Be used as evidence on the merits of a dispute between the Department and the Contractor in any other proceeding; or
- (c) Result in liability against or prejudice the rights of the Department.

- 31.4 The remedies enumerated above are in addition to those provided under COMAR 21.11.03.13 with respect to subcontractors that have contracted pursuant to the MBE program.

- 31.5 To ensure compliance with certified MBE subcontract participation goals, the Department may, consistent with COMAR 21.11.03.13, take the following measures:

- (a) Verify that the certified MBEs listed in the MBE participation schedule actually are performing work and receiving compensation as set forth in the MBE participation schedule. This verification may include, as appropriate:

- i. Inspecting any relevant records of the Contractor;
- ii. Inspecting the jobsite; and
- iii. Interviewing subcontractors and workers.

Verification shall include a review of the:

- i. The Contractor's monthly report listing unpaid invoices over thirty (30) days old from certified MBE subcontractors and the reason for nonpayment; and
 - ii. The monthly report of each certified MBE subcontractor, which lists payments received from the Contractor in the preceding thirty (30) days and invoices for which the subcontractor has not been paid.
- (b) If the Department determines that the Contractor is not in compliance with certified MBE participation goals, then the Department will notify the Contractor in writing of its findings, and will require the Contractor to take appropriate corrective action. Corrective action may include, but is not limited to, requiring the Contractor to compensate the MBE for work performed as set forth in the MBE participation schedule.
- (c) If the Department determines that the Contractor is in material noncompliance with MBE Contract provisions and refuses or fails to take the corrective action that the Department requires, then the Department may:
- i. Terminate the Contract;
 - ii. Refer the matter to the Office of the Attorney General for appropriate action; or
 - iii. Initiate any other specific remedy identified by the Contract, including the contractual remedies required by any applicable laws, regulations, and directives regarding the payment of undisputed amounts.
- (d) Upon completion of the Contract, but before final payment or release of retainage or both, the Contractor shall submit a final report, in affidavit form under the penalty of perjury, of all payments made to, or withheld from, MBE subcontractors.

32. Living Wage

If a Contractor subject to the Living Wage law fails to submit all records required under COMAR 21.11.10.05 to the Commissioner of Labor and Industry at the Department of Labor, Licensing and Regulation, the Department may withhold payment of any invoice or retainage. The Department may require certification from the Commissioner on a quarterly basis that such records were properly submitted.

33. Use of Estimated Quantities

Unless specifically indicated otherwise in the State's solicitation or other controlling documents related to the Scope of Work, any sample amounts provided are estimates only and the Department does not guarantee a minimum or maximum number of units or usage in the performance of this Contract.

34. Risk of Loss; Transfer of Title

Risk of loss for conforming supplies, equipment, materials and Deliverables furnished to the State hereunder shall remain with the Contractor until such supplies, equipment, materials and Deliverables are received and accepted by the State, following which, title shall pass to the State.

35. Effect of Contractor Bankruptcy

All rights and licenses granted by the Contractor under this Contract are and shall be deemed to be rights and licenses to “intellectual property,” and the subject matter of this Contract, including services, is and shall be deemed to be “embodiments of intellectual property” for purposes of and as such terms are used and interpreted under § 365(n) of the United States Bankruptcy Code (“Code”) (11 U.S.C. § 365(n) (2010)). The State has the right to exercise all rights and elections under the Code and all other applicable bankruptcy, insolvency and similar laws with respect to this Contract (including all executory statement of works). Without limiting the generality of the foregoing, if the Contractor or its estate becomes subject to any bankruptcy or similar proceeding: (a) subject to the State’s rights of election, all rights and licenses granted to the State under this Contract shall continue subject to the respective terms and conditions of this Contract; and (b) the State shall be entitled to a complete duplicate of (or complete access to, as appropriate) all such intellectual property and embodiments of intellectual property, and the same, if not already in the State’s possession, shall be promptly delivered to the State, unless the Contractor elects to and does in fact continue to perform all of its obligations under this Contract.

36. Miscellaneous

- 36.1 Any provision of this Contract which contemplates performance or observance subsequent to any termination or expiration of this Contract shall survive termination or expiration of this Contract and continue in full force and effect.
- 36.2 If any term contained in this Contract is held or finally determined to be invalid, illegal, or unenforceable in any respect, in whole or in part, such term shall be severed from this Contract, and the remaining terms contained herein shall continue in full force and effect, and shall in no way be affected, prejudiced, or disturbed thereby.
- 36.3 Headers Provision. The headings of the sections contained in this Contract are for convenience only and shall not be deemed to control or affect the meaning or construction of any provision of this Contract.
- 36.4 Electronic signatures provision. This Contract may be executed in any number of counterparts, each of which shall be deemed an original, and all of which together shall constitute one and the same instrument. Signatures provided by facsimile or other electronic means, e.g, and not by way of limitation, in Adobe .PDF sent by electronic mail, shall be deemed to be original signatures.

37. Contract Monitor and Procurement Officer

- 37.1 The State representative for this Contract who is primarily responsible for Contract administration functions, including issuing written direction, invoice approval, monitoring this Contract to ensure compliance with the terms and conditions of the Contract, monitoring MBE and VSBE compliance, and achieving completion of the Contract on budget, on time, and within scope. The Contract Monitor may authorize in writing one or more State representatives to act on behalf of the Contract Monitor in the performance of the Contract Monitor’s responsibilities. The Department may change the Contract Monitor at any time by written notice to the Contractor.
- 37.2 The Procurement Officer has responsibilities as detailed in the Contract, and is the only State representative who can authorize changes to the Contract. The Department may change the Procurement Officer at any time by written notice to the Contractor.

38. Notices

All notices hereunder shall be in writing and either delivered personally or sent by certified or registered mail, postage prepaid, as follows:

If to the State:

Ken Cheney
100 Community Place Crownsville MD 21032
Phone Number: 410-697-9387
E-Mail: Ken.cheney@maryland.gov

With a copy to:

Gayle Mealy
Department of Information Technology (DoIT)
100 Community Place Crownsville MD 21032
Phone Number: 410-697-9723
E-Mail: Gayle.Mealy@maryland.gov

If to the Contractor:

(Contractor's Name)
(Contractor's primary address)
Attn: _____

****Delete the following if a parent company guarantee is not applicable: ****

Parent Company Guarantor

Contact: _____
Attn: _____

39. Parent Company Guarantee (If applicable)

****If a Contractor intends to rely on its Parent Company in some manner while performing on the State Contract, the following clause should be included and completed for the Contractor's Parent Company to guarantee performance of the Contractor. The guarantor/Contractor's Parent Company should be named as a party and signatory to the Contract and should be in good standing with SDAT. ****

(Corporate name of Contractor's Parent Company) hereby guarantees absolutely the full, prompt, and complete performance by **(Contractor)** of all the terms, conditions and obligations contained in this Contract, as it may be amended from time to time, including any and all exhibits that are now or may become incorporated hereunto, and other obligations of every nature and kind that now or may in the future arise out of or in connection with this Contract, including any and all financial commitments, obligations, and liabilities. **(Corporate name of Contractor's Parent Company)** may not transfer this absolute guaranty to any other person or entity without the prior express written approval of the State, which approval the State may grant, withhold, or qualify in its sole and absolute subjective discretion. **(Corporate name of Contractor's Parent Company)** further agrees that if the State brings any claim, action, lawsuit or proceeding against **(Contractor)**, **(Corporate name of Contractor's Parent Company)** may be named as a party, in its capacity as Absolute Guarantor.

SIGNATURES ON NEXT PAGE

IN WITNESS THEREOF, the parties have executed this Contract as of the date hereinabove set forth.

Contractor

State of Maryland
Department of Information Technology
(DOIT)

By:

By: [agencyContractSigner],
[agencyContractSignerTitle]

Or designee:

Date

PARENT COMPANY (GUARANTOR) (if applicable)

By:

By:

Date

Date

Approved for form and legal sufficiency
this ____ day of _____, 20__.

Assistant Attorney General

Attachment N. Contract Affidavit

A. AUTHORITY

I hereby affirm that I, _____ (name of affiant) am the _____ (title) and duly authorized representative of _____ (name of business entity) and that I possess the legal authority to make this affidavit on behalf of the business for which I am acting.

B. CERTIFICATION OF REGISTRATION OR QUALIFICATION WITH THE STATE DEPARTMENT OF ASSESSMENTS AND TAXATION

I FURTHER AFFIRM THAT:

The business named above is a (check applicable box):

- (1) Corporation - domestic or foreign;
- (2) Limited Liability Company - domestic or foreign;
- (3) Partnership - domestic or foreign;
- (4) Statutory Trust - domestic or foreign;
- (5) Sole Proprietorship.

and is registered or qualified as required under Maryland Law. I further affirm that the above business is in good standing both in Maryland and (IF APPLICABLE) in the jurisdiction where it is presently organized, and has filed all of its annual reports, together with filing fees, with the Maryland State Department of Assessments and Taxation. The name and address of its resident agent (IF APPLICABLE) filed with the State Department of Assessments and Taxation is:

Name and Department ID Number: _____

Address: _____

and that if it does business under a trade name, it has filed a certificate with the State Department of Assessments and Taxation that correctly identifies that true name and address of the principal or owner as:

Name and Department ID Number: _____

Address: _____

C. FINANCIAL DISCLOSURE AFFIRMATION

I FURTHER AFFIRM THAT:

I am aware of, and the above business will comply with, the provisions of State Finance and Procurement Article, §13-221, Annotated Code of Maryland, which require that every business that enters into contracts, leases, or other agreements with the State of Maryland or its agencies during a calendar year under which the business is to receive in the aggregate \$100,000 or more shall, within 30 days of the time when the aggregate value of the contracts, leases, or other agreements reaches \$100,000, file with the Secretary of State of Maryland certain specified information to include disclosure of beneficial ownership of the business.

D. POLITICAL CONTRIBUTION DISCLOSURE AFFIRMATION

I FURTHER AFFIRM THAT:

I am aware of, and the above business will comply with, Election Law Article, Title 14, Annotated Code of Maryland, which requires that every person that enters into a contract for a procurement with the State, a county, or a municipal corporation, or other political subdivision of the State, during a calendar year in which the person receives a contract with a governmental entity in the amount of \$200,000 or more, shall file with the State Board of Elections statements disclosing: (a) any contributions made during the reporting period to a candidate for elective office in any primary or general election; and (b) the name of each candidate to whom one or more contributions in a cumulative amount of \$500 or more were made during the reporting period. The statement shall be filed with the State Board of Elections: (a) before execution of a contract by the State, a county, a municipal corporation, or other political subdivision of the State, and shall cover the 24 months prior to when a contract was awarded; and (b) if the contribution is made after the execution of a contract, then twice a year, throughout the contract term, on or before: (i) May 31, to cover the six (6) month period ending April 30; and (ii) November 30, to cover the six (6) month period ending October 31.

E. DRUG AND ALCOHOL FREE WORKPLACE

(Applicable to all contracts unless the contract is for a law enforcement agency and the agency head or the agency head's designee has determined that application of COMAR 21.11.08 and this certification would be inappropriate in connection with the law enforcement agency's undercover operations.)

I CERTIFY THAT:

- (1) Terms defined in COMAR 21.11.08 shall have the same meanings when used in this certification.
- (2) By submission of its Proposal, the business, if other than an individual, certifies and agrees that, with respect to its employees to be employed under a contract resulting from this solicitation, the business shall:
 - (a) Maintain a workplace free of drug and alcohol abuse during the term of the contract;
 - (b) Publish a statement notifying its employees that the unlawful manufacture, distribution, dispensing, possession, or use of drugs, and the abuse of drugs or alcohol is prohibited in the business' workplace and specifying the actions that will be taken against employees for violation of these prohibitions;
 - (c) Prohibit its employees from working under the influence of drugs or alcohol;
 - (d) Not hire or assign to work on the contract anyone who the business knows, or in the exercise of due diligence should know, currently abuses drugs or alcohol and is not actively engaged in a bona fide drug or alcohol abuse assistance or rehabilitation program;
 - (e) Promptly inform the appropriate law enforcement agency of every drug-related crime that occurs in its workplace if the business has observed the violation or otherwise has reliable information that a violation has occurred;
 - (f) Establish drug and alcohol abuse awareness programs to inform its employees about:
 - (i) The dangers of drug and alcohol abuse in the workplace;
 - (ii) The business's policy of maintaining a drug and alcohol free workplace;
 - (iii) Any available drug and alcohol counseling, rehabilitation, and employee assistance programs; and
 - (iv) The penalties that may be imposed upon employees who abuse drugs and alcohol in the workplace;

- (g) Provide all employees engaged in the performance of the contract with a copy of the statement required by §E(2)(b), above;
 - (h) Notify its employees in the statement required by §E(2)(b), above, that as a condition of continued employment on the contract, the employee shall:
 - (i) Abide by the terms of the statement; and
 - (ii) Notify the employer of any criminal drug or alcohol abuse conviction for an offense occurring in the workplace not later than 5 days after a conviction;
 - (i) Notify the procurement officer within 10 days after receiving notice under §E(2)(h)(ii), above, or otherwise receiving actual notice of a conviction;
 - (j) Within 30 days after receiving notice under §E(2)(h)(ii), above, or otherwise receiving actual notice of a conviction, impose either of the following sanctions or remedial measures on any employee who is convicted of a drug or alcohol abuse offense occurring in the workplace:
 - (i) Take appropriate personnel action against an employee, up to and including termination; or
 - (ii) Require an employee to satisfactorily participate in a bona fide drug or alcohol abuse assistance or rehabilitation program; and
 - (k) Make a good faith effort to maintain a drug and alcohol free workplace through implementation of §E(2)(a)—(j), above.
- (3) If the business is an individual, the individual shall certify and agree as set forth in §E(4), below, that the individual shall not engage in the unlawful manufacture, distribution, dispensing, possession, or use of drugs or the abuse of drugs or alcohol in the performance of the contract.
- (4) I acknowledge and agree that:
- (a) The award of the contract is conditional upon compliance with COMAR 21.11.08 and this certification;
 - (b) The violation of the provisions of COMAR 21.11.08 or this certification shall be cause to suspend payments under, or terminate the contract for default under COMAR 21.07.01.11 or 21.07.03.15, as applicable; and
 - (c) The violation of the provisions of COMAR 21.11.08 or this certification in connection with the contract may, in the exercise of the discretion of the Board of Public Works, result in suspension and debarment of the business under COMAR 21.08.03.

F. CERTAIN AFFIRMATIONS VALID

I FURTHER AFFIRM THAT:

To the best of my knowledge, information, and belief, each of the affirmations, certifications, or acknowledgements contained in that certain Proposal Affidavit dated _____, 201____, and executed by me for the purpose of obtaining the contract to which this Exhibit is attached remains true and correct in all respects as if made as of the date of this Contract Affidavit and as if fully set forth herein.

I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF.

Date: _____

By: _____ (print name of Authorized Representative and Affiant)

_____ (signature of Authorized Representative and Affiant)

Attachment O. Department of Human Services Hiring Agreement

This solicitation does not require a DHR Hiring Agreement.

Appendix 1. – Abbreviations and Definitions

- A. Access - The ability or the means necessary to read, write, modify, or communicate data/information or otherwise use any information system resource
- B. Business Day(s) – The official working days of the week to include Monday through Friday. Official working days excluding State Holidays (see definition of “Normal State Business Hours” below).
- C. COMAR – Code of Maryland Regulations available on-line at <http://www.dsd.state.md.us/COMAR/ComarHome.html>.
- D. Contract – The Contract awarded to the successful Offeror pursuant to this RFP. The Contract will be in the form of **Attachment M**.
- E. Contract Monitor – The State representative for this Contract who is primarily responsible for Contract administration functions, including issuing written direction, invoice approval, monitoring this Contract to ensure compliance with the terms and conditions of the Contract, monitoring MBE and VSBE compliance, and achieving completion of the Contract on budget, on time, and within scope. The Contract Monitor may authorize in writing one or more State representatives to act on behalf of the Contract Monitor in the performance of the Contract Monitor’s responsibilities. The Department may change the Contract Monitor at any time by written notice to the Contractor.
- F. Contractor – The selected Offeror that is awarded a Contract by the State.
- G. Contractor Personnel - Employees and agents and subcontractor employees and agents performing work at the direction of the Contractor under the terms of the Contract awarded from this RFP.
- H. eMM – eMaryland Marketplace (see RFP **Section 4.2**).
- I. Information Technology (IT) – All electronic information-processing hardware and software, including: (a) Maintenance; (b) Telecommunications; and (c) Associated consulting services
- J. Local Time – Time in the Eastern Time Zone as observed by the State of Maryland. Unless otherwise specified, all stated times shall be Local Time, even if not expressly designated as such.
- K. Minority Business Enterprise (MBE) – Any legal entity certified as defined at COMAR 21.01.02.01B (54) which is certified by the Maryland Department of Transportation under COMAR 21.11.03.
- L. Normal State Business Hours - Normal State business hours are 8:00 a.m. – 5:00 p.m. Monday through Friday except State Holidays, which can be found at: www.dbm.maryland.gov – keyword: State Holidays.
- M. Notice to Proceed (NTP) – A written notice from the Procurement Officer that work under the Contract, project, Task Order or Work Order (as applicable) is to begin as of a specified date. The NTP Date is the start date of work under the Contract, project, Task Order or Work Order. Additional NTPs may be issued by either the Procurement Officer or the Contract Monitor regarding the start date for any service included within this solicitation with a delayed or non-specified implementation date.
- N. NTP Date – The date specified in a NTP for work on Contract, project, Task Order or Work Order to begin.
- O. Offeror – An entity that submits a Proposal in response to this RFP.

- P. Personally Identifiable Information (PII) – Any information about an individual maintained by the State, including (1) any information that can be used to distinguish or trace an individual identity, such as name, social security number, date and place of birth, mother’s maiden name, or biometric records; and (2) any other information that is linked or linkable to an individual, such as medical, educational, financial, and employment information.
- Q. Procurement Officer – Prior to the award of any Contract, the sole point of contact in the State for purposes of this solicitation. After Contract award, the Procurement Officer has responsibilities as detailed in the Contract (**Attachment M**), and is the only State representative who can authorize changes to the Contract. The Department may change the Procurement Officer at any time by written notice to the Contractor.
- R. Proposal – As appropriate, either or both of an Offeror’s Technical or Financial Proposal.
- S. Security Incident – A violation or imminent threat of violation of computer security policies, Security Measures, acceptable use policies, or standard security practices. “Imminent threat of violation” is a situation in which the organization has a factual basis for believing that a specific incident is about to occur.
- T. Security or Security Measures – The technology, policy and procedures that a) protects and b) controls access to networks, systems, and data
- U. Sensitive Data - Means PII;PHI; other proprietary or confidential data as defined by the State, including but not limited to “personal information” under Md. Code Ann., Commercial Law § 14-3501(d) and Md. Code Ann., St. Govt. § 10-1301(c) and information not subject to disclosure under the Public Information Act, Title 4 of the General Provisions Article; and .information about an individual that (1) can be used to distinguish or trace an individual’s identity, such as name, social security number, date and place of birth, mother’s maiden name, or biometric records; (2) is linked or linkable to an individual, such as medical, educational, financial, and employment information.
- V. Service Level Agreement (SLA) - Commitment by the Contractor to the Department that defines the performance standards the Contractor is obligated to meet.
- W. Software - The object code version of computer programs licensed pursuant to this Contract. Embedded code, firmware, internal code, microcode, and any other term referring to software that is necessary for proper operation is included in this definition of Software. Software includes all prior, current, and future versions of the Software and all maintenance updates and error corrections. Software also includes any upgrades, updates, bug fixes or modified versions or backup copies of the Software licensed to the State by Contractor or an authorized distributor.
- X. State – The State of Maryland.
- Y. Third Party Software – Software and supporting documentation that:
 - 1) are owned by a third party, not by the State, the Contractor, or a subcontractor,
 - 2) are included in, or necessary or helpful to the operation, maintenance, support or modification of the Solution; and
 - 3) were specifically identified and listed as Third Party Software in the Proposal.
- Z. Total Proposal Price - The Offeror’s total proposed price for services in response to this solicitation, included in the Financial Proposal with **Attachment B** – Financial Proposal Form, and used in the financial evaluation of Proposals

- AA. Upgrade - A new release of any component of the Solution containing major new features, functionality and/or performance improvements.
- BB. Veteran-owned Small Business Enterprise (VSBE) – A business that is verified by the Center for Verification and Evaluation (CVE) of the United States Department of Veterans Affairs as a veteran-owned small business. See Code of Maryland Regulations (COMAR) 21.11.13.
- CC. Work Order – A subset of work authorized by the Contract Monitor performed under the general scope of this RFP, which is defined in advance of Contractor fulfillment, and which may not require a Contract Modification. Except as otherwise provided, any reference to the Contract shall be deemed to include reference to a Work Order.

Appendix 2. – Offeror Information Sheet

Offeror	
Company Name	
Street Address	
City, State, Zip Code	
Contractor Federal Employer Identification Number (FEIN)	
Contractor eMM ID number	As of the date of Proposal submission, are you registered to do business with the state of Maryland?
SBE / MBE/ VSBE Certification	
SBE	Number: Expiration Date:
VSBE	Number: Expiration Date:
MBE	Number: Expiration Date: Categories to be applied to this solicitation (dual certified firms must choose only one category).
Offeror Primary Contact	
Name	
Title	
Office Telephone number (with area code)	
Cell Telephone number (with area code)	
e-mail address	
Authorized Offer Signatory	
Name	
Title	
Office Telephone number (with area code)	
Cell Telephone number (with area code)	
e-mail address	