TO: **B B**

FROM: Atth 19 6 to Cts

En 6 5

DATE: **b**127, 2008

SUBJECT/PURPOSE

Rob OF MEMO:

TE AC) Chaigen Chaid Chaids 6

Ab te a to tevito tento b ien bevoe den el be 6 is

b d b bye

ACTION Va id to isval plot to te te te f

REQUIRED: **B** ()R a **b** a

t/wiben/e/f

BE New Ceb (Egy) R Bah **2008WS**

SOLICITATIONS MAILBOX:

Pe vg

DUE DATE & TIME FOR SUBMITTAL

B 6 **b** 6 **b** 6 **b** 6 **b**

this

OF QUESTIONS: 1:00 p.m. (PST) on April 3, 2008

PROPOSAL DUE Brenbiel by 1:00 p.m. (PST) on April 22,

DATE AND TIME: 2008

SUBMISSION OF **B B b b b**

PROPOSAL: Judicial Council of California

Administrative Office of the Courts

Attn: Nadine McFadden, RFP No. ISD2008WCM-SS

455 Golden Gate Avenue San Francisco, CA 94102

TABLE OF CONTENTS

1.0	RL RMD					 											
2. 0	B) B B R				 												
3. 0																	
4. 0	R AATCISM				 				 				 				
5.0	SP D BT				 	 	 										
6. 0	CREIADIRE RV 15												 				
7.0	B B 4B				 										 		
8.0	EES DA DA														 		
9. 0	MAID BS				 	 											
10. 0	65100 CIR	Α	AΝ	W /												 	
11. () B				 								 				
12. 0) A ID)_ 182 4					 								 			
13. 0	CANDL ROBER ASSO																

1.0 **GENERAL INFORMATION**

1.1 Bkg

- 1. 1. **T b** C**b** 6 C**b** by the Cfa th to Chā is the file to kan kan do ta Caba jel ten Te Cfa Cibi it it Cib to pen be den fo de los ign del la ighipan to to the so el ten ieth bar of the G TE Cb b b b b f robith ib elel elente r**fabl**sbav TET A Nach DED 6 He C Nota (ACC) is He SE seg. fo the Choral its to the Cob et its ta in iến là là
- 1.1.20207, he AC by a pertura boyigh find gist boyis to be response to the alpha a belong fine to the perfusion a by the aboving fine to the perfusion belong to the perfusion
- 1.1.26 AC ke a blibavbe byn be o pe pin 6 be bj obbn be pe be be be be bjn d pin a bj bj bj
- 1. 1. Est be in the ACO in ing they \$300,000 al \$400,000 **bp bnd** in a bl by b **t**n **b b d** 30, 2009. E AC D **p b b b d b** ten Dela p for the contraction of the contr 5) lwb fl in to 2007 - 2008 the diam ign faite (bl fan Cha Cob by/led by/if fa fa lwb fin to 2008 - 2009 the , abvablen ing indendigi e f b b b **d** 30 **b** 2009.

1.2 **[P]**

TE AND TO TO BE CON SE TO

1.2. Spinel kelde ke tevel ke pe by be be el se fellen ke el kev

1.2.28/14ev6e in its forf the late of the

1.2. To be ig bented to be ACO by be ig

1.2.4 Single black greats by set black by the AC by the

2.0 **PURPOSE OF THIS RFP**

2. 1 To 6 of Chi Abeh
finds its force of professor
(force)
professor
profess

2.4 We tente guelle to the service ser

3.0 **PROCUREMENT SCHEDULE**

3. 1 TEAC betators
to be a betator betaC

to by to a tel by

3.2 **K 15 15**

Ø	核 恒	
1	AC) is R	b /127, 2008
2	a 6 a 6 d	Aþ 3, 2008,
	beniaj objek	100 PM B
	6 D	
	iB n to	
	jo⊅a og	
3	Aray to its pt	By Ap 8, 2008
	n te Chā Chā	(jeh
	W ()th	
4	ped ed ed ien	Ab 22, 2008, 100
		₽/IB
5	b 6 6	Ab 29, 2008
	<u> </u>	()th
6	5 6	k ₩6 k ₩12,
		2008 () h
7		\$ /16, 2008
,	a u	()th
8	el 6 ib b alv	\$\$\text{\$\exititt{\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\texititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\tex{
O	lea O lea O leav	gr/20, 2008 (igh
9	Clethiby el	1 1 1 1 1 1 1 1 1 1
,	is 6 b	() th
10	Pen	d 23, 2008
	J. G.	()

3. 3 R 6 C 6 D M

3. 3. 16 it in ig it to e embro el o tato to o th to it e Cut to to to to to to it o to

the beginten
A tentel to be R
tentel to be B
gl Aten 2, tentel
tentel tev f
, tentel tentel te
s en 6 ig te

3. 3. 2Solicitations mailbox:

⊉e **g**

19 16 16WC to 16y1 R 15th 12008 1011W1S

3. 3. 3Al ispels to be the best of the bes

3. 3. 4Al e landante to the 16 ten 151 ib to R band b b b Finite e Into 6 the tan b h ta bj b bentavia en bavelp e en to to fo to R P abblaR bna bva b b b b b b b b b ende te sonte in te ACs to o to o a pe ben ben

3. 3. Stat/kg to so to to ispost, to AC City 120 iv I po a poto to to ispost to ACs poto to Car Car keVis To AC so to be ispost to to so t

3. 3. 6f a **p in le** b a **b** b 6 b e d to d to that its tolves ip for for the party of bente ben in itay benten ita CBDL Movie in the following tendent nsia fla AO den kan kav ka iba en ta ta ta fa ta ta ca valve ib ib ib ig ib who all b te te de sevimble to high fite ACO el bo al bo te de de te the its two be solvin the send the sol twe soft a toviente of sontovie e di di si o di a to benit en ito o e B

4.0 **RFP ATTACHMENTS**

4.1 Aben 1, Aben 12 By Ba 15 v 15 by 15 by

JE 16 VC to 18/1 **R 18**008 **VX VS**

- 4.5 Albn 5, Son 6 kW Hisp must provide a good by 50/8 by 6 lb by 8.12 folds R form by
- 4.6 Alba 6, Cos San Bell Sotan pola go go do fan Bell Sotan pola de la bell Sotan pola de la composito de la c
- 4.7 Alba 7, Caba Re Fan Re play be 8.14 ata ba play be 6 material substance and the substance of the substan
- 4.8 Albn 8, bd Cha fin higher por garde to fil higher to fil higher por garde to fil higher to fil higher por garde to fil higher to fil highe
- 4.9 Alba 9, Lei Len perbitaten a tenperjehty Len bitaten a belin be 8.7 folka Len
- 4.10 Abn 10, Teilen Pitn pilel pito bitain pipih bitain bitain pipih bitain bitain pipih bitain bitain pipih bitain b

5.0 **SCOPE OF PROJECT**

5. 1 To R to ten for the e AC, Choir for Coto el Choir for Choir for Above

5. 2 TEAC) Chi fin Cut al Chi fi Cut fo Abi di to ta a ta tavuta tentan

5.3 Table in the R two photests to 6 a to be eight

5.4 6 m f w f o a b b f h h h f 6.0, C t a f b b f

5. 5 Software Licensing

5. 5. 20 In 6 M

5. 5. 15. telle is that 16 B.

Site	Rough Numbers of Files
Chi chi bavis valo a g	№ 5,000 ๑ 3,000 O 27,000 P 36,000 K 100
<u>6 </u>	I M 3,000 β 1,000 C 2,000 D 9,500

<u>Site</u>	Rough Numbers of Files
	K 400
<u>6 6</u>	I ► 3,000 (a) 4,000 (b) 30 (b) 400 (c) 8
By/lb/vib	№ 4,500 № 2,600 № 1,400 № 1,800 № 300
AC) ib	E YCE/I 3,500 B 3,500 C 1,800 D 1,100 E 50

5. 6 Consulting Services

```
5. 6. The ACO pha and p I fold to the by the finds to be profit to the finds to be profit to be
```

5.6. 26 AC blip bin to R to to be to be posite to be be bloom to be to be be bloom be to b

5. 6. **19**. 01A**b b**/l

```
5.6.2.18.1A bd p to Abo by/
who by to go in jo tov
the ACO pe by/
by the by
by the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
the by
```

gnina 6 a den
let o bet leg den
let o bet leg den
let o bet leg den
let bet od je leg/l
lev bet je de fonje de
let bet leg/l

5. 6. 2. 18. 182 bill 18 0

And by live by live to the AC a a

ben 6 to 18 by live to by len by len

5. 6. **13**. A12

5. 6. 2. 20. 152 16 ALG) S W

talls by object to the late of the l

5. 6. **18**. **18**8

5. 6. 24 M

- 5. 6. 2. 48. 1 E C to by/ll/v for its bl to be byned in
- 5. 6. 2. 4 Pa 2 A by to po gly be by to be by two son be to be by two by to all o by the all all behole by by be

6.0 **CURRENT AND FUTURE WEB SITES**

En Egy is a lis of ACO- ith

p of tax bl in lis R

En bl tax be ten

to two pen to pe la ACO, CEO pen Ceto al

CEO 60 Ceto 60 Apr tax ps

es pelv lis lis to two

60 of a Ceto belvia 60 po al

64/164/165 it list

to al Eo item

to a

- 6. 1 Current Web Sites: Public
 - 6. 1. California Courts Web Site (1/2 / who a vg).

 E Cho Cho by is by is
 - 6. 1. California Supreme Court and Courts of Appeal (1/2 / who a g/s/)
 Cut by b to be fincto at is Cus to
 Ab
 - 6. 1. California Online Self Help Center

 (If / who a of b

 g b b o in
 b g

 b g

6. 1. Center for Children, Families & the Court (CEC)

- 6. 1. Current Web Sites: Internal
 - 6. 1. Education Portal blood by the blood blood
 - 6.1.20:02MET
 (Cot 19 by 1 b) al b) 6 b
 b) b 6 b b) b) b) al b)

 8/18
 - 6. 1. Sterranus Extranet

 Britis ignifinal

 Brit
 - 6. 1. Miscellaneous Web Sites
 A be of blue his base per al
 bataves per blue bis is to g
 of base of base for the
 - 6.1.2A.OSC Intranet

 § President AO for No.

 is placed to the second of the second of
 - 6. 1. 2. Peledse Note: EAO bis to 6 p 6 lm is

6.2 TEAC) statists in the Action of the Action in the Acti

JB TE BOVC to By/1 R Ban 12008 10714/1S

6.3 **E b v s**

e te te fo te ACO tev 6.3. 15 is is to be say in 6 **a b b b** 6 pe of the te ita bevota dengen bev kviel tov the bid the reviewing in splana is ø bebā tel botavave te Tay be to be pay is 6. 3. 1Al 1AO is live it ib a lg is lava onte ten elita To so to to ig lwb g pt p a kan de ign þa igh ka sa b ed a es ibm 6 a b

{Remainder of page left blank intentionally}

je te by/C te by/1 R bh 1200810114/1S

En Cover to (Eg 1 el 2) pi pentar ig to it of to ig is to of to favily

g to to p to p to e to to cover of a g is 6.3. To the cover of a g is

§ 1:

P TE BOYCOD BOY R bh 2008 07 16/1S

7.0 **SUBMISSION GUIDELINES**

belabab

7. 1 (a) (w/m e) (1) (a) (a) (b) (5) (a) (b)

```
gien le el ellerbnőe (1) tel
 tovis the political to
b na b b
 bl blyby d
 b is d b
 is be a be to the total
 To be to be
 pel in the femipal in
 Alben 6, Cots Son Not 16 ts R
 Mar da (A)
 biple bon CD Bylin Bylle for
 E AC
 Be to to c
 b a c a d
 B B B
 spitenty to be p
 e dibe
 tā tis janda pa sa
 e to to font in to
 Relable roven
 B q p a RD (p p
 ith otnib
 n la la fo to ten
 find b
 E d b
```

iel iba fo tha pan

7.3 Petabliota dila disa6 PastiotapenotaR Opto piwe pi Petabliotapiso Elanopeisi

7.4 h ibi o ban ó ba ba el parte o ban ó ba ba el parte o ban ó ba ban ó ba ban ó ba

7.5 Poble plais gna pod pla By is plais By is plais By is plais on a light of the Alpha page alborous behaltered

8.0 SPECIFICS OF A RESPONSIVE PROPOSAL To be to the fly join to

8.1 **E**

8.2 Le fo Lein Tep supera porte o la propositato porte porte presentato porte porte

8.3 **To** 6 Ctb

8.4 Les spin to the Riso to a feate to the popular to the popular

8.6 Cpm/EmBkg el Ba Che

- 8.6. Hela bajel 6 began began pen begand by alkav 6 be pel 070/16
- 8.6.12 Ign fine plin Italia It
- 8. 6. 36 AC) el to be le te d the d to to the item to the n p t t R ₽ AC), a is in spring and to public dbbb e bo a b b b jan te je je bol ten jel te faviante la pano jentel in Neplob ∏ e for to s d to Big men to to pende þ
 - 8.6.36.241 Den 6 ha şəl jən elbə bə (jəl iə At bən 4, bş. 15) El jān
 - 8.6.184/b/21e panka ben ka
 - 8. 6. 24. 35 ph 6 th panis al by

 - 8. 6. **13** abid o tay to a lot an de le heitwie ien 6 le Aienh to 6 Ctl B Atta (ACAR), 6 th e **b b** (3) **b** Abb paten t for sparted to the end and avita e d pi B for find a be b 6 b d b er ben belin bavbeld de TAO is a d is 6 ts ten 6 ga ba by ba bav ba sava tij be ba **d** baten e tenta el la p d p b b f b d ith id in obleob fa to ta tonten fe to to 6 to 10/3 to 0 prep p te tavte o te c id is town its

işişişişn s in elia ping telephone a contenta **b** (3) **b** 8. 6. B. Hose of ploth p to the file be en le in the bl tel tevte je b be by a b **d** b d e b b b b pj je 8. 6. 35. 5676 Chi bin 12 At 6 1977 is to AO to to a I solfo te top 8. 6. 3. 78. ja 1 p f b ig th b Entroppins of pl ā bēn ob ieth ā Ð **6** þ y d te d fi te te ten 6 te Ēη En to politic 8. 6. 45 la finis en **b** in twist or some to ten 6 to ib 6 by is ins is 8. 7 **a** b **b b c** 8. 7. **g** to the **b** th th th Alten 9 6 ts R tsn b pd in the ps Poste to for polar d **b b** 8 **c** in a p this to èn en a fe 8. 7. 12 in this tv (2) \$ 6 te 8. 7. **12**. **15 16 16 As** Entrade distribution pi a e a **t p** n **b t n** (1) g f b 8. 7. 10 15 25 16 16 1 bl te te ti n Aten to 9 to tel a tag po fobile high fobile high op e e e ext en for pot 8. 7. **B** tns e (1) d Аŋ by prien ien bais edvin şa bə şəvliw bə ed sa a

BAB

8.7. Mathabla Bia babala Enga Bia babala Babala

8. 7. Bab gr 67 po 60 po 16 po

8.8 **1 1 1 1 1 1 1 1**

8.8. Pato ta Ea Eq. tental in Aten 10 fota Resne pa dinta papa pato a pa

8. 8. 25 ign th ib

tv (2) \$ 6 is

8.8. 18. 152 157 16th 16th
blue to in Alen 10 to be a leg
publish betten betten
greetstand en bepte
bi Brototstenen

8.8. Maintension (1) el gorphiten Anglicia familia sport webella a maintension en la company de la c

8.8. Wath that a fear to the f

je fo jenien

8.8.5 Single for the set by the figure of the set by the set by

8.8. Eliptopo for the second of the second o

8.9 §n §

8. 9. The plant at diplotte plant at the pla

8.9.25 tal tan be period part tan be period to be period tan be period to tan be peri

8. 10 **b b**

8. 10.h1lb in the pots delad in 6 the spectrum of the spectrum

8. 10.82 sobelite is in the specific sp

```
g Tablet nela
8. 11 bn b/ld b
 by plot be by
 is to d to si
 ie ban ban lwe el o
 ed that to 6
 th b
 a b b
 e de
 tāvibn
 8. 11910 b b
 d b p d d
 len foise le de de
 8. 11 10 20 6 in the fe in tenten
 alda Abelly 6 ith b
 ja da þ
 p is 6 p fev
 (a) taylol by tell tan to taylol al
 Ð
 8. 11 B 35 10 15 f
 b b d d
 peten fild pe
 y fixe lwb
 sayitan kwita
 tal to tenen fo ta
 b p d
 b b b
 kan de te te
 8. 11 MAs n Man of va
 d e f a tana f
 iel de de de
 OVE E E E
 tento B
 id b
8. 12 Monda Alen 5, AC D
 t 6n 6 kW ()6W
 TEAO be per a fel SW(Alen 5).
 E D
 must
 provide a parte to sp
 te by Early is tend
 e b s s b b f
 the and as the alouth
8. 13 6 Rn
 8. 13.671a en 6 le p
 s pl P o Ab
 Byld bl b p
 b to the a CNM
 H He HP o
 Ado Bey/lde tav
 the political beautiful to the political beautif
 tel in tente di
 Man do the pelob
 , a synfo to p(s)s
 blibaje djentapo
 tents ftate o Atoteylisa
 b b b
 the place its
 t 6 t 6
 8. 13.822a sen 6 le p
 s pl 16 Alb
 d b b p b b a 0Mb
 bel to to Ar
 Be de Nav
 te pol ben 6
```

je talin km ke al tym to be pl to a sym to be plot site to be po al pain be protected for the fits Albeita be by talbeite al in the following

8. 13. 64 son 6 to ps so to by/s.

14 to Coto by/s a to to by/s a to to by by by by

15 to by/s a to to by by by by

16 to by by

8. 14 Ctm &

8. 14.151AO islife a in **p b b b b b** n palva be pal lw be be be a pe fo ib ib Marie to to the ACO that **6 6 18 19 6** le je je le fe fontain taR (Alten 7). bal ten jal **a le le** (3) **le le** for the desire to the desired to the ban is al ban to the tendal ta Ma Ma Man da Man jon ten bel bli ben 6 fo fight () to be for the be talwe blog to e AO in Ab 6 2008.

8. 14.162AC i who is is to be that is is in the is who is is is in the in the is in the in

B B

8. 15 b/ld 6

is the probable for the

- 8. 15 **63a 6 ts b (eg, b) b e)**.
 8. 15 **A a b b b s s**
- 8. 16Cb B

 - 8. 16 bl 2 lbn 6, Cb bn o bl o p b b for policy by bl o bl o bl o bl o bl

8. 17 **b** b **k** R

- 8.17 patably tell elin table to the politic po
- 8.176m2/den3, kaj Aperofie R byn/Cobrend te pokno Aten2, byn/Cobren f po a porofie kaj te

8. 18 **8 b**n

- 8. 18 to 1st a fend fen fe set son blip to be fovish
 - 8. 18. 1. 1 & (5) & 6 to by ig to potential tents

JB NE BOVC NE BY/1 R Ben 12008 10714/1S

9.0 **EVALUATION PROCESS**

9.1 No 12

9. 1. The tax tax will be year of a per to be R tenth in to 8. 0,

So to a part of a per to be be benth in to 8. 0.

9.2 56

9. 2. The best of the post of

9.3 66

9. 3. 26 fon to talk t

9. 3. **A.**

E we to p te te te te AC eno a by spl be live be to be to a be po izevel **tel to it**h to 6 to to to lwb to the the the plant part to the tel ith fo to to to O A C B B TE ACO ten love tevel to **d** a b f b b b ith ditwo betia **e** a d b o **b b** 'n **p** ib lived to toyed its Je to by to the ACO

- 9.3.2.18 1200 (75) In
- 9.3.2.160 d2 Abovis (45 Jan
- 9.3.2.1Bkg3(60 km)
- 9.3.2.16 Bell 10 16 (90
- 9. 3. 2. 160 d5 Abovio (30 ibn
- 9.3.2.18kg6(15 kg)
- 9.3.2.16.157(60 Jen
- 9.3.2.1maVbB(15 in

*tolia ta AC ta tantıva b ta olia tavp ta ij ta

9. 3. **25. 12**

9. 3. 25. 63 d to twike b

p **el t** in **b § 6 b** (**b** 3. 2).

9. 3. 25. We thought be to the to the

9.4 **6 E b E**

9.4.15ykm6akikikidki ipw bebenlwiths6b ndkidbbs

a di di di a

9.5 **P 6 5 5**

9.5. The product by the plant b

9.6 **P b b**

9.6. If english is political in the state of the state of

10.0 **SELECTION CRITERIA AND WEIGHTING**

10. 1 Por baile for the second of the second

10. 4 g) that pote ACD spriet a pote by the band to pote the pop to the pop t

10.5 A **b** is **b** is **a b** is **b**

100 **j**a 6 **l**a **i**a/**j**a d

AC platevite

n ite el tov

Criteria	Total Possible Points	Corresponding RFP Section
Cgan gr	5	TE By (8.1) te fo Ten (8.2) to fo Cto (8.3) to fon (8.4) fon for fon (8.5) Cpan / Ten Boy al Bo Cto (8.6)
Bov Bojed CNpon	30	£ to € 6 € n (8. 7) b // d 6 (8. 15)
EE C þ an	10	なり 時(8.8) 動り(8.9) 動A的(8.10)
pin Pi ng el Eg	15	pengy/ (8.11) pev/foAben5, ACO pofo6nobev (8.12) pofo6n(8.13)
Cosn 63 el 63 65n	10	Colon & (8.14) & Mon (8.18)
To Cts fo (50)	20	Cots (Pot (Albon 6) (8.16)

Criteria	Total Possible Points	Corresponding RFP Section
No ob No Provinten al Cibl	10	a b b R (8. 17)

Criteria	Total Possible Points	Explanation of Criteria
6 6 6 6 C8	30	tay tay of the fal of the second of the AC? So the fall of the fay the second fay the AC?
6 v & 6 b	35	5 to to 12 13 15 15 15 15 15 15 15 15 15 15 15 15 15
Ta Cla	15	tav tav d ta pa pa sa ta ta pa ta ta ta ta ta pa ta ta ta ta pa ta pa ta ta pa ta ta pa ta ta pa ta ta pa ta ta pa t
8 b /	20	tav tav dita po polipantan tan polipi tal tan olipi tal tan ACO 181

Criteria	Total Possible Points	Explanation of Criteria
		Cital Iwhering to the plant of the plant type of the polices to the call of the

11.0 **RIGHTS**

11.1 TEAO setaty of the set of th

11.3 TEAO grab to fente this is its inguitable in the balls is the part of the control of the co

12.0 ADDITIONAL REQUIREMENTS

12.1 t gn b ga to texps to tex

13.0 **CONFIDENTIAL OR PROPRIETARY INFORMATION**

13. 1. Extra the of the Cos to th

JB TE BAYCHE MEYI R Ben 12008 10114/1S

kentente telepan i bitan fate Ren te it

blobblish bentile

13. 1.f2**q i**n**t**hin a **p p** is **i**ll o

ip to bot to plot to plot to bot to plot to pl

13. 1.h3ibi to by batil by bat

in it is a partial in the contract of the cont

The information contained on pages ______ shall not be duplicated or used in whole or in part for any other purpose than to evaluate the proposal; provided that if a contract is awarded as a result of this proposal, the AOC shall have the right to duplicate, use, or disclose this information to the extent provided in the contract. This restriction does not limit the right of the AOC to use the information contained herein if obtained from another source.

13. 2 BAS LWBE ANTEN N CESE BY THE ACO TO SOLE ED A DO THE ED TO D ANTEN

B) B) CE D A TOE D TO D AND AL

BAS CADIBAL BAND ABD

CARD BIC GED ACT EXTENDED BY ALW

END OF FORM