	
	Judicial Council of California
Administrative Office of the Courts (AOC)

California Case Management System Version 4 Deployment Request for Proposal

	
	

	
	Request for Proposal Instructions

For

Judicial Council of California
Administrative Office of the Courts (AOC)

for

CCMS-V4 Deployment
February 21, 2008

	
	

Table of Contents

11.0
Confidential Information

22.0
Introduction

42.1
Issuing Body

42.2
AOC Overview

42.2.1
AOC Southern Regional Program Office

52.3
CCMS-V4 Application Background

52.3.1
California Court Case Management System (CCMS)

82.4
California Court Technology Center (CCTC) Background

102.5
CCMS Deployment Goals and Objectives

102.6
Scope and Term of Services

122.7
Minimum Requirements to Qualify

143.0
RFP Response Process and Instructions

143.1
Point of Contact

143.2
RFP Process Timetable

163.3
Mandatory RFP Vendor Conference

163.4
RFP Package Clarification or Additional Information

163.4.1
Vendor Questions

173.4.2
Ambiguity, Discrepancies, Omissions

173.4.3
RFP Addenda

173.5
Development of RFP Response: Vendor Response Format Requirements

223.6
Submission of Proposals

254.0
Proposal Evaluation and Selection Process

254.1
Initial Administrative and Minimum Requirements Evaluation

254.2
First Round Evaluation

254.3
Vendor Presentations

264.4
Response Evaluation Guiding Principles

274.5
Finalist Phase

295.0
Protest Procedures

295.1
General

295.2
Prior to Proposal Due Date and Time

295.3
After Notice of Intent to Award

295.4
Form of Protest

305.5
Determination of Protest Submitted Prior to Proposal Due Date and Time

305.6
Determination of Protest Submitted After Notice of Intent to Award

305.7
Appeals Process

315.8
Protest Remedies

336.0
RFP Enclosures

347.0
Disclaimer

List of Tables

14Table 1.
RFP Process Timetable

1.0 Confidential Information
Vendor shall be required to enter into the AOC’s standard form of confidentiality agreement prior to participation at the Mandatory RFP Vendor Conference referenced in Section 3.3.
2.0 Introduction

The AOC is conducting this RFP process to select a qualified CCMS deployment Vendor that meets the Judicial Branch’s requirements. The Vendor must have a proven record of accomplishment in deploying large complex application systems while maintaining high levels of customer satisfaction.

The Vendor is to assume that deployment tools and data center infrastructure for deployment will be supplied by the AOC (see Appendix A3). For example, the TIBCO suite of data integration, data conversion tools and software testing tools have been installed at the AOC data center and are expected to be used extensively by the deployment Vendor. California has 58 trial courts (“Courts”) throughout the State with varying workloads and application configuration requirements.

It is expected that all 58 trial Courts will be converted to the California Court Case Management System V4 by the end of calendar year 2012. It is anticipated that 55 of the 58 courts will have CCMS hosted for them out of the AOC data center and three courts (San Diego, Los Angeles, and Orange County) will host CCMS out of their local data centers.
It should be noted that the Courts that locally host CCMS may not require full deployment lifecycle support from the Vendor but rather may opt for a more limited level of support to augment their own deployment efforts.

The Vendor must plan for deployment of at least three AOC-selected early adopter courts during which the Vendor must support a 12-week early adopter integration testing cycle that will be conducted to validate the standard data exchanges and application configuration models. This testing cycle is estimated to begin in November 2009 and must be factored into the early adopter court deployment plans and timelines (see Appendix A6 - CCMS V4 Application Development Key Dates).
Critical for success is overall project management of the Deployment Services including but not limited to the following areas:
· Initial Knowledge Transfer Services
· Acquisition of knowledge about the CCMS Application that will allow the development of an effective deployment approach and methodology
· Deployment Strategy and Approach Services
· Development of an overall strategy and approach that meets the AOC deployment objectives

· Development of a Vendor staffing plan that supports the statewide Deployment Strategy and Approach
· Utilization of an “early adopter” approach to validate the application, standard exchanges and the deployment methodology
· Statewide Deployment Planning Services
· Critical to Vendor success is the level of preparation and planning prior to deployments. Important are Vendor experiences with application deployments involving:
· Interaction between Datacenter, Network, and Desktop environments

· Use of legacy systems databases as input for data conversion to new applications
· Methodologies for working with partners to ensure effective integration of partner systems
· Methodologies for combining obtained application knowledge with business practices to ensure proper implementation

· Training across wide geographic areas
· Strategies for managing change across political and organizational boundaries where all parties may not initially be aligned in their thinking relative to the initiative
· Individual Court Deployment Services
· Managing concurrent deployment activities
· Coordination of competing personnel resources across a statewide deployment

· Demonstrated ability to meet project milestones working with multiple Vendors
· Deployment Program Management Services
· Coordination and management of the CCMS Application releases between the Courts, AOC, CCTC and the AOC’s development contractor through the pre-production environments to the production environment

· Ongoing monitoring, coordinating, and reporting of project metrics, SLRs and associated deliverables

· Remediation of any Deployment Services-related issues prior to Final Acceptance for each Court
· Conduct regular status report meetings with the AOC
The RFP process shall be fair and comprehensive with third party support provided by the outsourcing advisory firm of Stradling Global Sourcing and the law firm of Wilson Sonsini Goodrich & Rosati (WSGR). The AOC has designed the proposal evaluation and selection process to ensure all bidders are evaluated thoroughly and fairly.

This RFP package provides an overview of the AOC, CCMS-related applications and programs the AOC administers on a statewide basis, the AOC’s objectives, and the scope of Deployment Services sought, and provides instructions for the RFP response process. This document refers to documents contained in the RFP, including the Master Services Agreement (MSA), Statement of Work (SOW), and other Exhibits that will form the final agreement between the AOC and the selected Vendor.

2.1 Issuing Body

The AOC is issuing this RFP for the support of the Judicial Branch, including the AOC, and the Courts.
The Judicial Council of California, chaired by the Chief Justice of California, is the chief policy making agency of the State’s judicial system. The California Constitution directs the Council to improve the administration of justice by surveying judicial business, recommending improvements to the Courts, and making recommendations annually to the Governor and the Legislature. The Council also adopts rules for Court administration, practice, and procedure, and performs other functions prescribed by law. The AOC is the staff agency for the Council and assists both the council and its chair in performing their duties.

2.2 AOC Overview
The AOC is the staff agency of the Judicial Council of the State of California Court system. Established in 1961, the agency is headquartered in San Francisco and maintains three regional offices and an Office of Governmental Affairs in Sacramento. Under the direction of the Chief Justice and the Judicial Council, the AOC serves the trial Courts for the benefit of all Californians by advancing excellence, leadership, and service in the administration of justice. The AOC is responsible for a number of Judicial Branch programs and services to improve access to a fair and impartial judicial system in the State of California. It provides statewide support to the Courts in the fields of information technology, personnel, finance, legal, research, and purchasing.

The AOC is organized according to functional responsibilities that are based on judicial administration and Court operations areas. The AOC is organized into nine divisions in San Francisco, one in Sacramento, and three regional offices and employs a staff of more than 750. The Information Services Division (ISD) coordinates and supports Court technology statewide, manages centralized statewide technology efforts, and optimizes the scope and accessibility of accurate statewide Judicial Branch information.
2.2.1 AOC Southern Regional Program Office
The Administrative Office of the Courts (AOC), Southern Regional Program Office in Burbank is managing the CCMS deployment with the participation of the AOC Information Services Division in San Francisco. Design and development is being lead by five Superior Courts including, Sacramento, Orange, Ventura, San Diego and Los Angeles. Other Courts that have participated in the early stages of the project include Alameda, San Francisco, San Luis Obispo, Monterey, Butte, Fresno, Riverside, and San Bernardino Superior Courts.
Figure 1. AOC Southern Regional Program Office Organization Chart

[image: image1.emf]Anthony Alosi

Service Delivery

Anthony Alosi

Service Delivery

Les Butler

Deployment

Les Butler

Deployment

Margie Borjon-Miller

Product Development

Margie Borjon-Miller

Product Development

Sheila Calabro

Regional Director

and CCMS Program Sponsor

Sheila Calabro

Regional Director

and CCMS Program Sponsor

William Vickrey

Executive Director

Administrative Office

of the Courts

William Vickrey

Executive Director

Administrative Office

of the Courts

Information Services

Information Services

Finance

Finance

Legal

Legal

Supporting AOC Units

Anthony Alosi

Service Delivery

Anthony Alosi

Service Delivery

Les Butler

Deployment

Les Butler

Deployment

Margie Borjon-Miller

Product Development

Margie Borjon-Miller

Product Development

Sheila Calabro

Regional Director

and CCMS Program Sponsor

Sheila Calabro

Regional Director

and CCMS Program Sponsor

William Vickrey

Executive Director

Administrative Office

of the Courts

William Vickrey

Executive Director

Administrative Office

of the Courts

Information Services

Information Services

Finance

Finance

Legal

Legal

Supporting AOC Units

2.3 CCMS-V4 Application Background
2.3.1 California Court Case Management System (CCMS)
2.3.1.1 CCMS-V4 Development Scope and Approach

The California Court Case Management System (CCMS) is a statewide technology initiative that aims to consolidate California Court operations to a single case management platform and to standardize data to facilitate data sharing among the Courts as well as with local and State justice partners while maintaining flexibility for Courts to tailor the system to meet their unique needs. Currently, many case management systems (see Appendix A2 – Case Management Systems by Court) are in use in the California Courts, each requiring support and maintenance.
It is the AOC’s objective to have a single case management system to support all case types processed by the Courts of California. New functionality in CCMS-V4 Software Product will support the addition of Felony, Misdemeanor/Infraction, Family Law, Juvenile Dependency, and Juvenile Delinquency case categories, along with the CCMS-V3 System case categories of Civil, Small Claims, Probate, and Mental Health.

The functionality in the CCMS-V4 Software Product will support the ability to process cases in California’s Unified Family Courts. CCMS-V2 System functionality will be reused with limited changes to support Felony and Misdemeanor/Infraction case categories in the CCMS-V4 Software Product.

The previously approved CCMS-V3 technical architecture will be leveraged for (i.e., the foundation of) the CCMS-V4 Software Product. Throughout the project to develop the CCMS-V4 Development Software Product being performed by the AOC’s development contractor (the “CCMS-V4 Development Services Project”), the CCMS-V2 and CCMS-V3 Systems will continue to be maintained and potentially enhanced.

The primary result of CCMS-V4 Development Services Project will be a Court case management software product that meets documented specifications using enterprise-level architectural components and services, object-oriented design, and an n-tier architecture. As with the CCMS-V3 System previously developed and accepted, the CCMS-V4 Software Product will be a single code base with business rules and table-driven configuration that allows for certain local preferences and business practices. The configuration capabilities of the CCMS-V4 Software Product will be designed during the CCMS-V4 Development Services Project. The product release that results from CCMS-V4 Development Services Project will be installed at the California Court Technology Center (“CCTC”) in an environment with two configuration data sets created during the CCMS-V4 Development Services Project (one for Courts with highly decentralized activities and another for Courts with more centralized activities).
2.3.1.2 CCMS Application Overviews

The California Court Case Management System (CCMS) is a custom Web-based application developed through the collaboration of the AOC, the California Courts, and the AOC’s technology development partners. The application allows users to perform essential functions required for managing daily Court operations. It includes functionality that represents key activities involved in Court case management, including, but not limited to:

· Case Initiation

· Accounting/Cashiering

· Calendaring/Scheduling

· Managing Hearings and Court Room events

· Managing Dispositions and Post Disposition activities

· Managing Warrants

· Electronic Filing

· Reporting and Data Exchange
The CCMS project is a multi-year effort with three phases – criminal and traffic (CCMS-V2); civil, probate, small claims, and mental health (CCMS-V3); and a unification phase (CCMS-V4) which will integrate the functionality from CCMS-V2 and CCMS-V3 with family law and juvenile case types. When the CCMS-V4 Software Product development phase is complete, the CCMS will manage all case types for all California trial Courts.

The CCMS-V2 application was deployed in the Fresno Court with no additional Court deployments planned. The CCMS-V3 application has been deployed to the Sacramento and Ventura Courts, with deployment to the San Joaquin Court scheduled for completion in Q1, 2008. Orange and San Diego Courts have deployed the CCMS-V3 application in their locally hosted environments. Los Angeles is deploying CCMS-V3 – Small Claims in one courtroom in their locally hosted environment in Q1 2008.
The AOC began the design phase for the CCMS-V4 Software Product in July 2007. Design and development of the CCMS-V4 Software Product project is a 136-week effort. The current goal is for the CCMS-V4 Software Product to be available to begin Court deployments by February 2010 with enough of the design complete to begin initial deployment planning in the fourth calendar quarter of 2008.

Figure 2. CCMS-V3 - CCMS-V4 Environment Overview
[image: image2.jpg]PROXY LAYER

]

RT INTRANET -~ * ~ N =~
e WAN/Internet Inte
Ingress Egress Ingress

/Al
g &]’ PRESENTATION LAYER a '
Court Partytd

.
Justice Partners ‘ ‘ Vendors /
Web Web E-Filing SM

Support
Sphere Sphere Management ' (DMV)

‘* PUBLIC INTERNET
met o

APPLICATION LAYER
H
[
' N
e H - e
s S ' S S S
Active SiteMitder ¢ Web Web Adobe Crystal Integrated
Directory ' Logic Logic Forms Reports Services
DATABASE LAYER
CCMS V3
Production
Layered Security
Architecture ~ =
Core NAS/SAN Reporting

Database Database

2.4 California Court Technology Center (CCTC) Background
2.4.1 CCTC Data Center

This facility is the hosting site for the AOC and most California Courts with respect to certain applications. The CCTC is a 24x7 data center facility that provides the requisite data center systems, including security controls, network infrastructure, building systems and redundant power systems. The CCTC hosts UNIX and Windows-based production, staging, and non-production (e.g., development, test, and training) environments and their associated IT infrastructure, which support applications operated by the Courts.
2.4.2 CCTC WAN Environment
The AOC provides Courts with WAN connectivity to the CCTC via circuits provided by an AT&T Frame/ATM-based network.

2.4.3 Integration Services Backbone
The Integration Services Backbone (ISB) is a TIBCO middleware solution that is a major element of the AOC technology infrastructure. This product is to be used by the Vendor for the Data Conversion and Data Exchange with State and local partners. It will enable the California trial courts to electronically share and exchange data with law enforcement, correctional institutions, litigants and their counsel, state agencies such as the Department of Motor Vehicles (DMV) and the Department of Justice (DOJ), third party service providers and the public. The ISB solution consists of a set of tools and services that connects multiple applications and passes data between them. It translates and manages the interaction, addressing the differences or incompatibilities in network protocols, hardware, data formats, and operating systems, providing data transformation as needed.
The ISB was implemented in the CCTC in 2006. The data integration team is working with several Courts as part of their CCMS implementations to use the backbone for efforts such as system integration with local and state partners and data conversion.
Figure 3. ISB Technical Environment Overview

[image: image3.jpg]ISB Architecture

CCTC

SiteMinder Authentication

SitéMinder
icyServer

ceTe:
ActiveDiractory.

Sackend
System/
Application

Figure 4. ISB Business Flow Overview

[image: image4.emf]Integrated Services Backbone

CCMS Phoenix

Payroll

HR

Finance

Trust Accounting

Jail

Law

Enforcement

Agencies

District

Attorney

Public

Defender

Local Justice Partners

DOJ DMV

Child

Welfare

Services

E-filing

Vendors

State Justice Partners

Courts

Public

California Courts Technology Center (CCTC)

Integrated Services Backbone

CCMS Phoenix

Payroll

HR

Finance

Trust Accounting

Jail

Law

Enforcement

Agencies

District

Attorney

Public

Defender

Local Justice Partners

DOJ DMV

Child

Welfare

Services

E-filing

Vendors

State Justice Partners

Courts

Public

California Courts Technology Center (CCTC)

2.5 CCMS Deployment Goals and Objectives
The AOC is seeking an application deployment contractual relationship with a qualified Vendor that will assist the AOC in achieving its business goals and objectives. These goals and objectives include:

· To provide a cost-effective and high-quality solution for the deployment of CCMS

· To use best practices that ensure consistency in approach, configuration and standardization across all deployments using a standard set of processes and tools that lead to continual Vendor productivity improvements that are passed on through reduced fees over time
· To perform a technical assessment of the Court’s infrastructure and validate that the Court’s infrastructure will support the CCMS application and associated traffic

· To deploy CCMS in all 58 Courts by the end of calendar year 2012
· To configure and localize the application and facilitate user configuration testing to support each of the Courts

· To provide application training to each of the Courts

· To integrate all Courts with their respective partners both local and statewide

· To convert legacy case data to as high a degree as possible

· To implement document management in all Courts

· To provide an efficient and effective management structure
· To develop a smooth and effective working relationship between the Vendor and both the AOC’s CCTC and application development contractor
· To provide Courts a smooth migration from their legacy systems to CCMS-V4 Software Product
· To coordinate and interact with third parties, as required, supporting deployment of the AOC Data Exchanges and e-Filing

2.6 Scope and Term of Services
The AOC is seeking the following Deployment Services. AOC Data may not be stored, accessed from, or transmitted outside the United States without the AOC’s written permission provided in advance. The AOC has the right from time to time to designate certain subsets of AOC Data as being subject to additional storage, access, or transmission restrictions in its sole discretion.

2.6.1 Deployment Services

The AOC is seeking a deployment Vendor that is experienced in large application deployments. Services shall be delivered based on project management industry standards and best practices. The following sections provide an overview of the services sought.
2.6.1.1 Deployment Services
The following is a summary of the Deployment Services. A detailed statement of work is provided in Enclosure D to this RFP:
· Initial Knowledge Transfer Services – The approach the Vendor intends to use to gain sufficient knowledge from the CCMS development contractor to develop the deployment plan and deploy the application

· Deployment Strategy and Approach Services – The deployment strategy and overall approach that the Vendor intends to follow for CCMS deployment for all Courts

· Statewide Deployment Planning Services - Develop, document and maintain the Statewide Deployment Plan

· Individual Court Deployment Services and those tasks associated with deploying CCMS

· Deployment Project Management Services – Develop project plan for each Court and integrate plans into statewide deployment project plan

· Infrastructure Assessment and Implementation Services – Ensure that the Court’s infrastructure can support CCMS and manage the installation of any additionally needed components or infrastructure
· Operational Processes and Procedures Services – Assessment of the existing Court case management processes and procedures and development of recommended processes

· Application Configuration Services – Configure and localize the CCMS application to support a Court
· Data Conversion and Document Scanning Services – Conversion of legacy data to the CCMS system

· Document Management System Configuration Services – Deploy and/or interface Document Management Systems to CCMS

· Data Integration Services – Configure and validate data exchanges and e-filing at each Court

· Deployment Testing Services – Plan and perform testing of CCMS for Final Acceptance
· Cutover and Stabilization Services – Support to the Court during Cutover and stabilization period

· Training Services – Development of all CCMS training materials and training of end-users and administrators
· Deployment Program Management Services – Support for project strategy, Vendor projects and milestones and associated deliverables
· Customer Satisfaction Management Services – Develop customer satisfaction surveys to the Courts and the AOC Program Management team
2.6.1.2 Contract Relationship Management Services

Contract Relationship Management Services establish key Vendor roles and the AOC/Vendor Governance committees to support a number of formal processes and procedures. Contract Relationship Management Services will be a critical component of effectively managing the AOC/Vendor relationship and the Agreement.
2.6.2 Changes in Scope

During the RFP response period, the AOC reserves the right to change, add to, or delete, any part of this RFP. Additions, deletions, or modifications to the original RFP could result in RFP addenda, which will become an integral part of the RFP and Vendor response.

2.6.3 Term
The term of the Agreement will be for an initial term of five (5) years, followed by two options for the AOC to renew/extend the term for one (1) year periods, for a total possible agreement of seven (7) years. The AOC has the sole discretion to execute each optional extension. The AOC is assuming a transition start date in the third or fourth quarter of 2008. The Vendor must provide pricing for the initial term of five (5) years and the optional renewal terms.
2.7 Minimum Requirements to Qualify
The Vendor must meet the following minimum qualifications before the AOC will evaluate the Vendor’s proposal:
· The Vendor has had average gross annual revenues in excess of $150 million per year over the last three (3) fiscal years
· Proposed Vendor facilities providing services that include AOC Data or Court data are all located within the United States and shall be staffed by U.S. located resources
· The Vendor must be willing to place the Vendor Key Employees in facilities within the Burbank, California and San Francisco, California areas
· The Vendor must have experience with the deployment of court case management systems
· The Vendor must have entered into at least three (3) major application deployments, similar is scope to Enclosure D, Exhibit A – Deployment Services Statement of Work within the last five (5) years where the following is true:

· The contract value of each was at least $25,000,000 for deployment services excluding application development services
· Each contract included a provision for application deployment where total revenue was at least 25 percent application deployment related, including data conversion, data exchanges or significant application-to-application interfaces, user training, and application configuration to support business work flow/process
· The Vendor must be willing to act as the prime contractor, if subcontractors are required to provide in scope services

· The Vendor’s organization or any of its officers:

· Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency
· Have not within a five (5) year period preceding this RFP been convicted of or had a civil judgment rendered against them for commission of fraud or criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property

· Have not within a five (5) year period preceding this RFP had one or more public transactions (Federal, State or local) terminated for cause or default
3.0 RFP Response Process and Instructions

The following describes the process and requirements that the Vendor shall follow throughout the RFP response process.

3.1 Point of Contact

All communication with the AOC must be in writing and must be directed to the AOC single Point of Contact (POC) for this RFP at the following email address:

solicitations@jud.ca.gov
No Vendor contact with any Court organization is permitted.
3.2 RFP Process Timetable
The RFP response process and estimated timetable is as follows.
Table 1. RFP Process Timetable

	CCMS Deployment RFP Events
	Dates and Times

	AOC release of RFP to Vendors via AOC website
	 February 21, 2008

	List of RFP Vendor conference attendees due to POC
	 February 25, 2008

	Initial written questions for RFP Vendor conference due from Vendors to POC
	March 3, 2008

	RFP mandatory Vendor conference:

Judicial Council of California - Administrative Office of the Courts

455 Golden Gate Avenue
San Francisco, CA 94102

	March 7, 2008
Time: 10:00 a.m. – 1:00 p.m.

	Vendor Questions and Answers
	March 10 to April 1, 2008

	Final written Vendor questions due to POC

Note: This is the due date for questions so the AOC can ensure a timely response. AOC may not be able to answer questions submitted after this date
	April 1, 2008

	Electronic (DVD/CD) proposal due to Nadine McFadden, address listed below

	April 17, 2008
Time: 1 p.m. PT

	Proposal due to AOC – 10 hard copies (including 1 signed original)

Judicial Council of California

Administrative Office of the Courts

Attn: Nadine McFadden
455 Golden Gate Avenue, 7th Floor

San Francisco, CA 94102

	April 21, 2008
Time: 1 p.m. PT

	CCMS Deployment RFP Events
	Target Dates and Times

	AOC initial check of Vendor qualifications and administrative requirements
	April 18 - April 24, 2008

	Initial Vendor down-selection (5 maximum)
	May 9, 2008

	Vendor presentations
	May 19 – May 21, 2008

	AOC down-selection to finalist Vendors (2 to 3 finalists)
	June 11, 2008

	AOC due diligence (e.g., reference checks)
	June 12 – July 9, 2008

	AOC provides Vendor Clarification session instructions to Vendors
	June 11, 2008

	Vendor Clarification Sessions to resolve outstanding issues on Vendor Issues Lists (including both MSA and SOW)
	July 7 – July 11, 2008

	Vendor prepares updated RFP documents for BAFO, including update of Issues Lists on MSA and Exhibits and updated MSA redline
	July 24, 2008 – August 6, 2008

	Electronic BAFO proposal due to Nadine McFadden at address noted above
	August 6, 2008
Time: 1 p.m. PT

	AOC down-selection of Vendor(s)
	August 19, 2008

	Vendor due diligence
	August 20 – September 2, 2008

	Finalization of Agreement
	August 20 – September 26, 2008

3.3 Mandatory RFP Vendor Conference

The mandatory RFP Vendor conference will give the Vendors the opportunity to gain further understanding of the RFP requirements prior to response submission.

The Conference agenda will include the following:

· Review of the RFP

· Provide answers to written Vendor questions previously submitted

· Address new Vendor questions
The RFP Vendor conference will be held on the date and time shown in Section 3.2. Any questions regarding this conference must be directed to the POC. Vendor must provide their attendee list to the POC according to the schedule shown in Section 3.2.
3.4 RFP Package Clarification or Additional Information

3.4.1 Vendor Questions

Vendor questions regarding this RFP or process shall be documented and sent to the POC identified in Section 3.1. Answers to initial written inquiries will be reviewed at the RFP Vendor conference and distributed in writing. Initial written questions are due to the POC by the date and time specified in Section 3.2.

Following the RFP Vendor conference, the Vendor will have the opportunity to submit additional questions, as expeditiously as possible.

If a Vendor’s question relates to a confidential aspect of its proposal and the question would expose confidential information if disclosed to competitors, the Vendor may submit the question in writing, conspicuously marking it as "CONFIDENTIAL”.

With the question, the Vendor must submit a statement explaining why the question is sensitive. If the AOC concurs that the disclosure of the question or answer would expose proprietary information, the question will be answered, and both the question and answer will be kept in confidence. Any material that a Vendor considers as confidential but does not meet the disclosure exemption requirements of the California Public Records Act should not be included in the Vendor’s proposal, as it may be made available to the public.
If the AOC does not concur regarding the proprietary nature of the question, the question will not be answered and the Vendor will be notified of the decision.

If a Vendor submitting a proposal believes that one or more of the RFP requirements is onerous or unfair, or that it unnecessarily precludes less costly or alternative solutions, the Vendor may submit a written request that the RFP document be changed. The request must set forth the recommended change and Vendor’s reasons for proposing the change. Any such request must be submitted to the POC by the electronic proposal due date and time listed in Section 3.2.

All requests for additional information or clarification of information in this RFP shall be submitted to the POC using the form provided in Enclosure E.1.
3.4.2 Ambiguity, Discrepancies, Omissions

If a Vendor submitting a proposal discovers any ambiguity, conflict, discrepancy, omission, or other error in this RFP package, the Vendor shall immediately provide the AOC with written notice of the problem to the POC and request that the RFP be clarified or modified. Without disclosing the source of the request, the AOC may modify the RFP package prior to the proposal due date by posting the addendum to the AOC website.
If, prior to the date fixed for submission of proposals a Vendor submitting a proposal knows of or should have known of an error in the RFP package but fails to notify the AOC of the error, the Vendor shall propose at its own risk. If the Vendor is awarded the contract, the Vendor shall not be entitled to additional compensation or time because of the error or its later correction.
3.4.3 RFP Addenda

The AOC may modify the RFP document through RFP addenda. If any Vendor determines that an addendum unnecessarily restricts its ability to provide a proposal, it must notify the POC no later than one day following the posting of the addendum.
The AOC will post RFP addenda to the AOC website. It is the Vendor’s responsibility to check the AOC Website for RFP addenda or other communications. The AOC recommends Vendors check the Website on a daily basis at a minimum.
3.5 Development of RFP Response: Vendor Response Format Requirements

3.5.1 Mandatory use of the RFP Response Template

To facilitate a timely and comprehensive evaluation of all submitted materials, Vendor shall submit RFP response using the format defined in Enclosure A for the technical and business response and Enclosure B for the pricing response. Vendor response must be prepared simply and economically in strict accordance with the format and instructional requirements of this RFP. Vendor response should include a concise description of the company’s background with a concise delineation of the company’s capabilities to satisfy the CCMS deployment solution and service requirements, with emphasis on completeness and clarity of content. Elaborate bindings, displays, and promotional material are neither required nor desired unless they add substance to the company’s response. The response must be complete, and where information is omitted, the AOC reserves the right to treat that response as non-responsive. Any deviation from this format may lead to the rejection of the response. Alternative responses, if offered, are to be prepared using the same format and will be considered as part of the evaluation process.

Any deviation from requirements, or requirements that cannot be satisfied by the Vendor, must be clearly identified in the appropriate tables in Enclosure A. Responses shall include a statement from the Vendor indicating that the Vendor understands the requirements of the RFP, RFP enclosures, and accepts the terms and conditions under which this RFP was issued to Vendor. All pages and sections in the response must be clearly numbered or referenced.

3.5.2 Response to the AOC Contract Documents

The Master Services Agreement, Statement of Work (SOW), and other key contract documents are provided in Word format as part of the RFP (see Enclosures C and D).

Vendor must respond to these documents, including the Master Services Agreement and SOWs in Enclosure A, in accordance with the procedures and format set forth below. The AOC will only review issues raised on the "Issues Lists".
Response to the contract documents must be consistent with the following example provided for the Master Services Agreement response:

· Issues List – A detailed paragraph-by-paragraph, contract clause-by-contract clause description of any issues or concerns that Vendor may have with the Master Services Agreement (“Issues List”). If Vendor objects to a particular paragraph or clause, then Vendor will need to further describe, in business terms and not in proposed language, the nature of its concern and what terms Vendor is willing to accept. The Issues List shall provide the reason or rationale supporting the item of concern and/or counter response. Simply stating that a paragraph is "Not Acceptable" or proposing alternative contract terms without describing in business language the reason or rationale may be considered non-responsive. If Vendor does not identify specific concerns with a particular paragraph or contract clause, the AOC will consider the paragraph and/or clause acceptable. Vendor shall also provide a description of the business benefit to the AOC for the proposed language changes.

· The samples below illustrate both acceptable and non-acceptable forms of responses. The format labeled "Acceptable" should be followed in Vendor’s response. Responses that reflect or contain content that mirror the non-acceptable samples may be considered non-responsive be reviewed by the AOC. The Issues List is to be provided to the AOC in Enclosure A, in Microsoft Word format.

· Redlined Documents – In addition to the issues list described above, the Vendor shall provide a Redlined copy of the Master Services Agreement.

· No Standard Vendor Form Contracts – Do not provide a copy of the Vendor’s standard contract or SOWs to the AOC. The AOC will be using the enclosed Master Services Agreement and SOWs in negotiations with the Vendor, and the AOC's legal counsel will be making all agreed upon revisions to these documents.
ISSUES LIST – SAMPLE

FORM OF ACCEPTABLE VENDOR RESPONSE

	ITEM #
	REFERENCE #
	ISSUE
	VENDOR PROPOSED
SOLUTION/RATIONALE AND BENEFITS OF PROPOSED SOLUTION TO THE AOC

	1
	Section 20.11
	Governing law – California
	Vendor proposes using New York law as the applicable State law.

Rationale: New York is the location of company's headquarters.

Benefit to the AOC: Reduced overhead costs passed on to the AOC

UNACCEPTABLE FORM OF VENDOR RESPONSE

	ITEM #
	REFERENCE #
	ISSUE
	VENDOR PROPOSED
SOLUTION/RATIONALE AND BENEFITS OF PROPOSED SOLUTION TO THE AOC

	1
	Section 20.11
	Governing Law - California
	14.13
Governing Law; Exclusive Jurisdiction. This Agreement shall in all respects be interpreted under, and governed by, the internal laws of the State of New York including, without limitation, as to validity, interpretation and effect, without giving effect to New York' conflicts of laws principles.

REASONS WHY FORM IS NOT ACCEPTABLE:

· Replacement paragraph response (belongs in redline)

· No business discussion on why Section 20.11 is not acceptable

· No reason or rationale of the concern is provided

· No benefit to the AOC noted

3.5.3 Response to the SOWs and Other Contract Documents

The Vendor shall respond to the SOWs and other contract documents provided in Enclosure D, according to the same procedures and format set forth in the Master Services Agreement response example above. Redlined copies of other RFP documents are not required or requested.

3.5.4 Proposed CCMS Deployment Solution
The Vendor shall provide detailed descriptions of their proposed CCMS deployment solution in Enclosure A, including approaches to meeting the AOC’s requirements in each of the areas outlined in the Statement of Work.
3.5.5 Mandatory Use of the Pricing Format

The Vendor shall provide complete pricing for the set of Services as described in the enclosures to this RFP. This pricing is all-inclusive for the specified Services to be provided under this RFP for the projected Baseline volumes as presented in Enclosure D and Enclosure B to this RFP. The pricing spreadsheet methodology is based on the pricing and charges requirements contained in Enclosure D – Exhibit C Fees. The Vendor must submit pricing based on the RFP requirements, not based on Vendor’s exceptions to those requirements.
A detailed pricing response template is provided in Enclosure B in the form of a Microsoft Excel workbook. The template includes individual detailed fee worksheets that Vendor is required to complete, including ongoing resource consumption charges and other applicable fees. The pricing template includes fee summary sheet that provides roll­up pricing for all contract years.

Vendor shall provide pricing consistent with the following:

· Apply the pricing and fee requirements as described in Enclosure D – Exhibit C Fees

· Enclosure D requests pricing for services only

· Clearly identify and explain all pricing and service delivery assumption made, upon which pricing is predicated, including the cost/pricing impact if the assumption turns out not to be valid

· State if any charge is subject to special conditions, and clearly specify those conditions and quantify their impact upon the charges

· Identify any fixed or one-time charges that fall outside the service charges submitted in the pricing spreadsheet. For charges to be identified, the Vendor shall also identify when such charges will be due and any terms of payment
· Express charges for later years of the contract in current dollars for evaluation purposes
· Detail the costs for termination for convenience if applicable, and provide a Disentanglement Plan with associated costs
· Provide a commitment to ongoing percentage cost reduction of service prices, reflecting annual improvement in cost and performance, based on factors such as projected workloads and productivity improvements

· All prices shall remain valid for a period of 120 days from the date determined as the final acceptance date for responses
The AOC will favor a response that contains a minimum number of constraints, caveats, and exceptions to the requirements and terms and conditions contained in the RFP.

3.5.6 Single Vendor Proposal Response

Only one Vendor proposal will be allowed with the Vendor acting as the prime contracting organization. However, a Vendor can be a subcontractor in multiple proposals.
3.5.7 Alternative Solutions

In addition to submitting a fully responsive proposal, the Vendor is invited to propose alternative solutions that they believe would better meet the AOC’s requirements. Alternative responses (such as additional services or enhanced level of services, beyond the scope of this RFP) may be submitted; however, each shall be separate and complete. Any alternatives shall be prepared using the same format specified in this RFP Enclosures A and B. The Vendor will assume full responsibility to demonstrate that the alternative will meet or exceed the AOC's requirements. Vendor will bear all costs required to obtain the AOC's acceptance of the alternative solutions(s). The AOC reserves all the same rights for alternatives as otherwise specified in this RFP. Any consideration given to such additional services will be entirely at the discretion of the AOC.

3.6 Submission of Proposals

3.6.1 Submission Requirements

Vendor response to this RFP shall be delivered to the person and by the date specified in Section 3.2.

An original Vendor response signed by a duly authorized officer plus response electronic copies (i.e., DVDs or CDs), and hard copies are to be submitted to the AOC in the quantities and at the locations and date shown in Section 3.2 above.

Hard copy responses are to be assembled in loose-leaf, three-hole punch binders with appropriate tabs for each section. Do not provide responses in glue-bound binders or use unusual binding methods make the binder difficult to remove, such as Kroy binding.

Response shall be complete, in writing and with no pertinent information omitted. Response shall use and be organized according to the formats described in Enclosures A and B.

The Vendor's response to this RFP will constitute an offer to develop a contract based on the terms stated in this RFP. The AOC requests comprehensive, cost-effective, quality solutions that meet all of the requirements in this document.

· Response shall remain valid for 120 days from the date determined as the final acceptance date for responses.
The AOC reserves the right to accept or reject the response without further consideration for any reason.

3.6.2 Ownership of Response Documentation

Responses (and related materials), once submitted, become the property of the AOC and the AOC may use and disclose the responses (and related materials) for any purpose. Responses (and related materials) will be returned only at the AOC’s option and at the expense of the Vendor submitting the proposal. One copy of a submitted proposal will be retained for official files and become public record.

Any material that a Vendor considers, as confidential but does not meet the disclosure exemption requirements of the California Public Records Act should not be included in the Vendor’s proposal, as it may be made available to the public.
The AOC’s policy is to follow the intent of the California Public Records Act (PRA). If a Vendor’s proposal contains material noted or marked as confidential and/or proprietary that, in the AOC’s sole opinion, meets the disclosure exemption requirements of the PRA, then that information will not be disclosed pursuant to a written request for public documents. If the AOC does not consider such material to be exempt from disclosure under the PRA, the material will be made available to the public, regardless of the notation or markings. If a Vendor is unsure if its confidential and/or proprietary material meets the disclosure exemption requirements of the PRA, then it should not include such information in its proposal.
3.6.3 Costs Incurred
The AOC will not be responsible for any costs incurred by Vendor in the preparation of its response, due diligence or negotiation of an agreement whether or not finally awarded. Such response and business development costs shall not be included in the cost basis of services to be provided to the AOC.
3.6.4 Withdrawal and resubmission/modification of proposals
A Vendor may withdraw its proposal at any time prior to the deadline for submitting proposals by notifying the AOC in writing of its withdrawal. The notice must be signed by the Vendor. The Vendor may thereafter submit a new or modified proposal, provided that it is received at the AOC no later than the proposal due date and time listed in Section 3.2 of this RFP. Modifications offered in any other manner, oral or written, will not be considered. Proposals cannot be changed or withdrawn after the proposal due date and time listed in Section 3.2 of this RFP.

3.6.5 Proposal Pricing Requirement
It is a mandatory requirement that the Vendor pricing proposal be based upon the requirements presented in the RFP bid documents. Vendor pricing must not be based upon the exceptions taken by the Vendor to each of the RFP bid documents. It will be assumed by the AOC that all pricing presented in the Vendor proposal is based upon accepting all of the requirements in the RFP bid package, including the Master Services Agreement and Exhibits.
4.0 Proposal Evaluation and Selection Process

4.1 Initial Administrative and Minimum Requirements Evaluation
The AOC Business Services Manager, will conduct an initial review of proposals for conformance to administrative requirements and the minimum qualification requirements described in Section 2.7. If a proposal fails to meet these requirements, the proposal may be rejected.
Proposals that contain false or misleading statements may be rejected if in the AOC’s opinion the information was intended to mislead the AOC regarding a requirement of the RFP package.

Proposals that are marked confidential and/or proprietary where the AOC does not agree with the markings will be delayed in being provided to the evaluation team.

4.2 First Round Evaluation
The AOC proposal evaluation team will review in detail proposals that pass the initial administrative and minimum requirements evaluation. During this phase of the evaluation process, the AOC evaluation team will score each proposal using a hierarchical scoring model based the evaluation guiding principles listed below:

· The AOC may require a Vendor's representative to answer questions with regard to the Vendor’s proposal. Failure of a Vendor to demonstrate that the claims made in its proposal are in fact true may be sufficient cause for deeming a proposal non-responsive. Proposals that contain false or misleading statements may be rejected if in the AOC’s opinion the information was intended to mislead the AOC regarding a requirement of the RFP package.
· Based on the first round proposal evaluation and scoring results, the AOC evaluation team shall down-select the Vendors for participation in Vendor presentations.

4.3 Vendor Presentations
Initial down-selected Vendors will be required to present the RFP response to the AOC and other Judicial Branch representatives at the location, date and time to be specified by the AOC POC. The AOC strongly recommends that the presentation be limited to the proposed account team, as described in Exhibit H – Contract Relationship Management, including the Program Executive, Deployment Program Manager, Delivery Managers, and Deployment Managers, and other response participants such as the pricing response lead. Prior to the presentation, the AOC will provide an agenda to guide the presentation content.

Following Vendor presentations, the AOC evaluation team shall update its proposal evaluation and scoring and will select a small group of finalists to continue in the selection process.

4.4 Response Evaluation Guiding Principles
Vendor responses will be evaluated based on the following criteria:
4.4.1 The Vendor’s Ability to Deliver Services

· Qualifications and experience of the committed account team
· Ability and committed approach to meet AOC service and performance requirements

· Vendor’s commitment and project plan to deliver the CCMS Deployment Services on time and on budget
· The Vendor’s quality commitments, including service level requirements (SLRs) and remedies for failure to achieve SLRs

· Vendor’s demonstrated ability to meet RFP requirements as described in the Vendor’s proposal responses (e.g., quality and relevance of references)
4.4.2 Solution Costs

· Commitment to maintain competitive pricing through best practices over the life of the contract
· Commitment to support the AOC SLRs, as stated in this RFP, at costs comparable to the marketplace

4.4.3 Content and Quality of Vendor’s Response

· Quality and background of committed account and deployment teams
· Responsiveness to the requirements and philosophy of this RFP, including the degree to which the response completely provides the requested information in the specified format

· Appropriateness and completeness of Vendor’s proposed deployment solutions
· The Vendor’s plan to provide continuous, measurable, and improving services

· Vendor’s expectations and requirements of the AOC to successfully maintain a good relationship

4.4.4 Flexibility Offered by Vendor
· Level of Vendor acceptance of the AOC MSA terms and conditions, together with the AOC Exhibits and Appendices to the MSA

· Alignment of Vendor’s methodologies and best practices with AOC requirements
· Flexibility of contractual arrangements from initiation and over the life of the contract

· Future ability for the AOC to economically increase or decrease the volume of Deployment Services
· The Vendor’s commitment to extend cost saving benefits to the AOC that Vendor achieves from deployment best practices
· Renegotiation and termination rights

In addition, and at its sole discretion, the AOC may determine and use any other relevant criteria
4.5 Finalist Phase

4.5.1 Proposal Clarifications, Due Diligence and Best and Final Offers

Following down-selection to finalists, the AOC will conduct due diligence, clarification sessions, and preliminary negotiations with finalists. These sessions will provide the AOC and the Vendor with the opportunity to verify and clarify Vendor responses, narrow and/or eliminate exceptions taken by the Vendor to the RFP documents and to clarify remaining questions regarding RFP requirements.

Following clarifications and due diligence, the AOC will prepare best and final offer (BAFO) requirements package and the finalist Vendors will subsequently provide a complete and updated BAFO proposal in accordance with the AOC’s BAFO instructions. The AOC evaluation team will update previous proposal scores based on the BAFO proposals for the final scoring. The AOC reserves the right to have the finalist Vendors provide updated BAFO proposals based upon multiple clarification sessions with the finalist Vendors.
Based on the AOC’s review of the final BAFO proposals received from Vendors, the AOC will select one or more Vendor(s) to finalize a contract. If contract negotiations cannot, in the AOC’s sole opinion, be completed successfully, the AOC reserves the right to initiate contract negotiations with one or more Vendor(s) that submitted a proposal or to cease the solicitation process.
4.5.2 Contract Negotiations
4.5.2.1 Vendor's Negotiation Team

The Vendor will deploy a senior negotiation team for the contract negotiations.

The AOC desires that a Vendor negotiation team be led by their proposed Program Executive, who would be responsible for day-to-day management of the engagement.

The negotiation team must be empowered to make decisions on all parts of the Agreement, including pricing and other key business terms such as service level agreements, events of default, liabilities, damages, etc., to be assumed by Vendor.

The Vendor agrees to honor the spirit of this process by limiting contact to the AOC team members authorized to conduct the process. Any deviation from authorized points of contact will be grounds for response rejection.

The Vendor negotiation team must include a senior lawyer. The senior lawyer must have reviewed the Agreement and been directly involved in the development of the Issues List and redlined Master Services Agreement.

Continuity in Vendor negotiation team is to be maintained by the Vendor. Adding new members to the team and/or substituting team members will only cause delays in negotiations and therefore should be avoided.

If it is determined that the Vendor's negotiation team is not empowered to negotiate the Agreement, or if substitutions are made or if additional members are added to the team, the net effect of which is to delay the negotiations, then the AOC reserves the right to cease negotiations and may require the Vendor to reimburse the AOC for expenses incurred in connection with the Vendor's failure to comply with the above procedures.

The Vendor negotiation team must attend all Vendor clarification sessions.

4.5.2.2 Control of Documents
The AOC will retain revision control of the final version of the Agreement, including all Exhibits and Attachments.

4.5.2.3 In Person Meetings - Location of Meetings

Negotiations will be conducted at the AOC at times to be determined by the AOC. Meetings will require the in-person presence of the entire Vendor negotiation team. Meetings via telephone may be scheduled at the discretion of the AOC.

4.5.2.4 Costs and Expenses

Vendor will be responsible for its own costs and expenses in negotiating the Agreement.

4.6 News Releases
News releases pertaining to the award of a contract may not be made without prior written approval of the AOC’s Business Services Manager.
5.0 Protest Procedures
5.1 General

Failure of a Vendor to comply with the protest procedures set forth in this section will render a protest inadequate and non-responsive, and will result in rejection of the protest.

5.2 Prior to Proposal Due Date and Time
An interested party that is an actual or prospective Vendor with a direct economic interest in the procurement may file a protest based on allegedly restrictive or defective specifications or other improprieties in the RFP process that are apparent, or should have been reasonably discovered prior to the submission of a proposal. Such protest must be received prior to the proposal due date and time. The protestor must have exhausted all administrative remedies discussed in these instructions prior to submitting the protest. Failure to do so may be grounds for denying the protest.
5.3 After Notice of Intent to Award

A Vendor that submitted a proposal may protest the award based on allegations of improprieties occurring during the proposal evaluation period if it meets all of the following conditions:

· The Vendor has submitted a proposal that it believes to be responsive to the RFP document

· The Vendor believes that its proposal meets the administrative and technical requirements of the RFP, proposes services of proven quality and performance, and offers a competitive cost

· The Vendor believes that the AOC has incorrectly selected another Vendor submitting a proposal for an award

Protests must be received no later than five (5) business days after the protesting party is sent a Non-Award letter.
5.4 Form of Protest

A Vendor who is qualified to protest should submit the protest to the POC who will forward the matter to the AOC Business Services Manager. Protests must meet the following requirements to be considered:
· The protest must be in writing and sent by certified or registered mail, or overnight delivery service (with proof of delivery), or delivered personally to the POC. If the protest is hand-delivered, a receipt must be requested

· The protest shall include the name, address, telephone and facsimile numbers, and email address of the party protesting or their representative

· The protest must include the title of the RFP under which the protest is submitted

· The protest must include a detailed description of the specific legal and factual grounds of protest, together with any supporting documentation; and
· The protest must include the specific ruling or relief requested

The AOC, at its sole discretion, may make a decision regarding the protest without requesting further information or documents from the protestor. Therefore, the initial protest submittal must include all grounds for the protest and all evidence available at the time the protest is submitted. If the protestor later raises new grounds or evidence that was not included in the initial protest but which could have been raised at that time, the AOC will not consider such new grounds or new evidence.
5.5 Determination of Protest Submitted Prior to Proposal Due Date and Time
Upon receipt of a timely and proper protest based on allegedly restrictive or defective specifications or other improprieties in the RFP process that are apparent, or should have been reasonably discovered prior to the submission of a proposal, the AOC will provide a written determination to the protestor prior to the proposal due date. If required, the AOC may extend the proposal due date to allow for a reasonable time to review the protest. If the protesting party elects to appeal the decision, the protesting party will follow the appeals process outlined below and the AOC, at its sole discretion, may elect to withhold the contract award until the protest is resolved or denied or proceed with the award and implementation of the contract.

5.6 Determination of Protest Submitted After Notice of Intent to Award
Upon receipt of a timely and proper protest, the AOC will investigate the protest and will provide a written response to the Vendor within a reasonable time. If the AOC requires additional time to review the protest and is not able to provide a response within ten (10) business days, the AOC will notify the Vendor. If the protesting party elects to appeal the decision, the protesting party will follow the appeals process outlined below. The AOC, at its sole discretion, may elect to withhold the contract award until the protest is resolved or denied or proceed with the award and implementation of the contract.

5.7 Appeals Process

The AOC Business Services Manager’s decision shall be considered the final action by the AOC unless the protesting party thereafter seeks an appeal of the decision by filing a request to the POC for appeal with the AOC’s Chief Deputy Administrative Director, within five (5) calendar days of the issuance of the Business Services Manager’s decision.

The justification for appeal is specifically limited to:

· Facts and/or information related to the protest, as previously submitted, that were not available at the time the protest was originally submitted

· The Business Services Manager’s decision contained errors of fact, and that such errors of fact were significant and material factors in the Business Services Manager’s decision

· The decision of the Business Services Manager was in error of law or regulation

The Vendor’s request for appeal shall include:

· The name, address, telephone, and facsimile numbers, and email address of the Vendor filing the appeal or their representative

· A copy of the Business Services Manager’s decision

· The legal and factual basis for the appeal

· The ruling or relief requested.
Issues that could have been raised earlier will not be considered on appeal.
Upon receipt of a request for appeal, the AOC’s Chief Deputy Administrative Director will review the request and the decision of the Business Services Manager and shall issue a final determination. The decision of the AOC’s Chief Deputy Administrative Director shall constitute the final action of the AOC.
5.8 Protest Remedies

If the protest is upheld, the AOC will consider all circumstances surrounding the procurement in its decision for a fair and reasonable remedy, including the seriousness of the procurement deficiency, the degree of prejudice to the protesting party or to the integrity of the competitive procurement system, the good faith efforts of the parties, the extent of performance, the cost to the AOC, the urgency of the procurement, and the impact of the recommendation(s) on the AOC. The AOC may recommend any combination of the following remedies:

· Terminate the contract for convenience

· Re-solicit the requirement

· Issue a new RFP

· Refrain from exercising options to extend the term under the contract, if applicable

· Award a contract consistent with statute or regulation, or
· Other such remedies as may be required to promote compliance

Notwithstanding that a protest is upheld, the AOC reserves the right, upon consideration of the circumstances as set forth in this section 5.0, to proceed with the protested selection or award of contract, and to implement a contract with the firm selected or awarded the contract.

6.0 RFP Enclosures
The set of enclosures listed in this section and accompanying this RFP provide the detailed information pertaining to how the Vendor is required to structure its business, technology, and financial solution in response to this RFP.

Collectively, these enclosures describe:

· The format Vendor must follow in structuring its response to this RFP

· The format Vendor must follow in structuring its pricing response to this RFP

· The Deployment Services that the Vendor is required to provide

· The service level performance requirements that the Vendor is required to provide in support of the Services

· The contractual terms and conditions under which the AOC requires that the Deployment Services must be provided

· Details pertaining to other areas as necessary to describe the scope and nature of the environment to be supported by the Vendor

Refer to the spreadsheet entitled “RFP Document Reference Guide.xls” for a list of all the RFP enclosures and how they cross-reference with Master Services Agreement and related contract documents. Note that most enclosures will be included in the final Agreement.

7.0 Disclaimer
Submission of a response constitutes acknowledgment that Vendor has read and agrees to be bound by such terms.

The RFP does not constitute a contract or an offer for employment. In addition, any contract awarded as a result of this RFP is subject to any additional restriction, limitation, or condition enacted by the Legislature or established by the Judicial Council of California that may affect the provisions, funding, or terms of the contract in any manner.
The AOC reserves the right to make one award, multiple awards, or to reject all proposals, in whole or in part, submitted in response to this RFP. The AOC reserves the right to make no selection if proposals are deemed to be outside the fiscal constraint or against the best interest of the State of California.

This RFP does not commit the AOC to pay the costs incurred in connection with any response or to procure or contract for any services offered.

The AOC reserves the right, at its sole discretion, to reject any portion and all of the response or to modify the proposed scope, with or without reason. Omissions, evasions, alterations, additions or irregularities of any kind may constitute sufficient cause for rejection of a response without further consideration. The AOC reserves the right to negotiate any or all items with individual Vendors if it is deemed in the AOC’s and/or Judicial Branch’s best interest.

� The above picture is the current CCMS-V3 architecture. CCMS-V4 architecture will be similar; however, final design is not completed.

RFP Instructions

