STATE OF WASHINGTON,
OFFICE OF THE SECRETARY OF STATE,
WASHINGTON STATE LIBRARY DIVISION
REQUEST FOR PROPOSALS

RFP NO. 11-02
PROJECT TITLE: STATEWIDE DATABASE LICENSING
PROPOSAL DUE DATE: March 7, 2011
EXPECTED TIME PERIOD FOR CONTRACT: July 1, 2011 – June 30, 2013, with four (4) optional one-year extensions.
PROPOSER ELIGIBILITY: This procurement is open to those organizations that satisfy the minimum qualifications stated herein and that are available for work in Washington State.

CONTENTS OF THE REQUEST FOR PROPOSALS

1.
Introduction

2.
General Information for Proposers

3.
Proposal Contents

4.
Evaluation and Award

5.
Exhibits

A.
Certifications and Assurances

B.
Personal Service Contract with General Terms and Conditions

C.
Cost Proposal Table

D.
Library Data
TABLE OF CONTENTS
41.
Introduction

41.1.
Purpose and Background

41.2.
Objective

51.3.
Funding

51.4.
Period of Performance

61.5.
Definitions

61.6.
ADA

62.
General Information for Proposers

62.1.
RFP Coordinator

72.2.
Estimated Schedule of Procurement Activities

72.3.
Letter of Intent to Propose

72.4.
Submission of Proposals

82.5.
Proprietary Information/Public Disclosure

82.6.
Revisions to the RFP

82.7.
Minority & Women-Owned Business Participation

82.8.
Acceptance Period

92.9.
Responsiveness

92.10.
Most Favorable Terms

92.11.
Contract and General Terms & Conditions

92.12.
Costs to Propose

92.13.
No Obligation to Contract

92.14.
Rejection of Proposals

92.15.
Commitment of Funds

92.16.
Electronic Payment

102.17.
Insurance Coverage

113.
Proposal Contents

113.1.
Letter of Submittal and Related Information (Mandatory)

123.2.
Mandatory Requirements

143.3.
Specifications Related to Business Practices (Mandatory/Scored)

173.4.
Specifications Related to Database Content (Mandatory/Scored)

223.5.
Cost Proposal (Mandatory/Scored)

244.
Evaluation and Contract Award

244.1.
Evaluation Procedure

244.2.
Mandatory Requirements (Section 3.2)

254.3.
Sections 3.3 and 3.4

254.4.
Costs (Section 3.5 and Exhibit C)

254.5.
Elimination for Non-Compliance or Low Score

254.6.
Professional Reviewers

254.7.
Database Access for Evaluation Purposes

264.8.
Evaluation Weighting and Scoring

264.9.
Oral Presentations

264.10.
Selection of Apparent Successful Vendor(s)

274.11.
Notification to Proposers

274.12.
Debriefing of Unsuccessful Proposers

274.13.
Protest Procedure

285.
RFP Exhibits

29EXHIBIT A
Certifications and Assurances

30Exhibit B
Purchased Services Contract Template including General Terms and Conditions

40Exhibit C: Cost Proposal Table

42Exhibit D – Library Data Libraries in Washington State

1. INTRODUCTION

1.1. PURPOSE AND BACKGROUND

The Washington State Library Division, Office of the Secretary of State, hereafter called "AGENCY,” is initiating this Request for Proposals (RFP) to solicit proposals from firms interested in participating in a project to provide library database products to nonprofit libraries in Washington State.
Background and History:

In the fall of 1997 the Washington State Library Commission (WSLC) allocated $500,000 of the state’s federal Library Services and Technology Act (LSTA) money to procure databases on behalf of the libraries and people of Washington. A committee representing all types of libraries in Washington State was formed and in spring 1998 a Request for Qualification and Quotation was issued inviting proposals for full text Washington State newspapers and full text general periodicals. Following a review and evaluation process that took into account the best interests of the entire library community in the state, the ProQuest family of databases published by UMI (today ProQuest) was selected. The initial contract covered the period from October 1998 through December 31, 2000.
During the year 2000, an RFP (Request for Proposals) was issued, which resulted in another contract with ProQuest, this time for 18 months, with four optional one-year extensions, the last of which was exercised for the period of July 2004 through June 2005.
During the year 2004, another RFP (Request for Proposals) was issued, which resulted in another contract with ProQuest, this time for 2 years, beginning July 2005, with four optional one-year extensions, which were exercised by contract amendment for the period extending through June 30, 2011. For a list of products included in the current contract, visit http://www.sos.wa.gov/quicklinks/PQ. For this contract, the annual LSTA subsidy was reduced to $250,000, with the remaining $250,000 contributed by participating libraries.
Currently, the Statewide Database Licensing project is under the supervision of the Library Council of Washington (LCW) which advises the Washington State Library on the allocation of LSTA funds. As of 2011, participating libraries include 62 public libraries and library systems, 23 private institutions of higher learning, 34 community and technical colleges, including Washington Online (WAOL), 26 tribal libraries, 28 nonprofit medical/research/special libraries, and all 9 Educational Service Districts (ESD), representing about 300 school districts and 2,700+ K-12 schools, both public and private. The six state-funded institutions of higher education currently participate partially—only in the newspaper portion of the current contract, and without LSTA subsidy. State agency libraries may also be invited to participate in the next contract. See Exhibit D for information on participating libraries.
1.2. OBJECTIVE

Through Washington libraries, all Washingtonians will have access to a range of electronic database products with which to address their informational and educational needs. And, Washington libraries will be able to leverage their resources to gain cost effective access to database products. A committee of representatives from all types of libraries known as the Statewide Database Licensing Advisory Committee (SDLAC) is guiding this project and making recommendations on behalf of the library community.
The AGENCY is acting on behalf of the citizens of the State of Washington, as represented by the Statewide Database Licensing Advisory Committee (SDLAC), and the libraries of Washington State, hereinafter collectively referred to as the “CUSTOMER.” The purpose of this RFP is to competitively select one or more vendors to provide databases from the following categories: general periodicals, newspapers, and resources for children and younger students (K-6 and/or K-12). A successful proposal may include a response to one or more categories, as described below. One or more contracts may be awarded as a result of this RFP.
1.2.1. General Periodicals Database

The CUSTOMER is seeking a database package of primarily full text magazine and journal articles covering a wide variety of subject areas and topics. The database package must offer a minimum of 2500 unique full text titles. All articles must include indexing, citation, and abstracting. Coverage must be at least the current year plus ten (10) years and be searchable as a single file.

1.2.2. Newspaper Database

The CUSTOMER is seeking a full text database of primarily Washington State daily newspapers. The proposed newspaper package must offer full text access to as many Washington newspapers as possible, with at least four (4), and to at least two (2) newspapers of national stature (such as the New York Times, Washington Post, etc.). Coverage should be at least the current year plus ten (10) years and be searchable as a single file. The coverage for these papers must include all stories allowed by the publisher and not be limited to selective topical coverage such as business news.

1.2.3. K-12 Database

The CUSTOMER is seeking one or more databases with content appropriate to children and younger students (K-6 and/or K-12). The database(s) should include a search interface designed for the younger researcher, and the database content should be appropriate for elementary reading levels. The ability to limit or search by reading level is highly desirable, as is correlation with State learning standards (EALRs: http://www.k12.wa.us/curriculuminstruct/ealr_gle.aspx). The inclusion of material in alternate formats (graphics, video, audio, etc.) is also desirable.
The AGENCY will solicit qualified vendor(s) for negotiation of database licenses on behalf of CUSTOMER. Prior to contract award, the AGENCY will coordinate the negotiation process with as many libraries as may choose to license the database product(s) based upon the Proposer’s pricing. Some of the libraries may be existing customers who wish to continue with a particular vendor under a group price. Some may be libraries that will switch from a different product in order to take advantage of group prices. And some of the libraries may be new customers who have not previously licensed any database products from the qualified vendor(s).

1.2.4. MINIMUM QUALIFICATIONS

Firms responding to this RFP must have the following qualifications:

1.
Licensed to do business in the State of Washington.

2.
3 years experience providing services similar to those described in this RFP.
1.3. FUNDING

Database products will be paid for in a variety of ways. Federal LSTA (Library Services and Technology Act) funds will be used to pay an amount that is currently not anticipated to exceed $500,000 ($250,000 per year) toward the total cost for the contract(s). The remainder of the contract amount will be paid by the participating libraries, which will use local funds to pay their portion of the costs. If any contract extensions are offered by the AGENCY and accepted by the vendor(s) (see Section 1.4), the AGENCY will continue to use Federal LSTA money to subsidize the contract(s) at the rate of $250,000 per year, with the remainder paid by the participating libraries. Any contract(s) awarded as a result of this RFP are contingent upon the continued availability of CUSTOMER funding.

1.4. PERIOD OF PERFORMANCE

The period of performance of any contract resulting from this RFP shall be for an initial two (2)-year term that is scheduled to begin on or about July 1, 2011 and to end on June 30, 2013. Amendments extending the period of performance, if any, shall be at the sole discretion of the AGENCY.

The AGENCY, after consultation with the SDLAC, may offer to extend the Contract for up to four (4) additional one-year periods or other portions thereof as is deemed in the best interest of the CUSTOMER. Any extension will be subject to mutual agreement between AGENCY and the Contractor. The total contract term may not exceed six (6) years.

1.5. DEFINITIONS

Definitions for the purposes of this RFP include:

Agency – The Washington State Library Division of the Office of the Secretary of State is the agency of the State of Washington that is issuing this RFP.

Contractor – Individual or company whose proposal has been accepted by the AGENCY and is awarded a fully executed, written contract.

Customer – The citizens of the State of Washington, as represented by the Statewide Database Licensing Advisory Committee (SDLAC), on behalf of the libraries of Washington State.

SDLAC – The Statewide Database Licensing Advisory Committee

Proposal – A formal offer submitted in response to this solicitation.

Proposer – A vendor (individual or company) submitting a Proposal in response to this RFP.

Request for Proposals (RFP) – Formal procurement document used as a solicitation document in this procurement, as well as all amendments and modifications thereto. The purpose of an RFP is to permit the vendor community to suggest various database products to meet the need at a given price.

1.6. ADA

The AGENCY complies with the Americans with Disabilities Act (ADA). Proposers may contact the RFP Coordinator to receive this Request for Proposals in Braille or on tape.

2. GENERAL INFORMATION FOR PROPOSERS

2.1. RFP COORDINATOR

The RFP Coordinator is the sole point of contact in the AGENCY for this procurement. All communication between the Proposer and the AGENCY upon receipt of this RFP shall be with the RFP Coordinator, as follows:

	Name

	Will Stuivenga

	Address

	Washington State Library

PO Box 42460

	City, State, Zip Code

	Olympia, WA 98504-2460

	Phone Number

	360.704.5217

	Fax Number

	360.586.7575

	E-Mail Address

	will.stuivenga@sos.wa.gov

Any other communication will be considered unofficial and non-binding on the AGENCY. Proposers are to rely on written statements issued by the RFP Coordinator. Communication directed to parties other than the RFP Coordinator may result in disqualification of the Proposer.

2.2. ESTIMATED SCHEDULE OF PROCUREMENT ACTIVITIES

	Issue Request for Proposals
	February 7, 2011

	Letter of Intent to Propose due
	February 15, 2011

	Question and Answer period
	February 16-24, 2011

	Place addendum to RFP on WEBS and AGENCY web site: (if applicable)
	February 25, 2011

	Last date for questions regarding RFP (optional)
	February 24, 2011

	Proposals due (by 5 PM Pacific Standard Time)
	March 7, 2011

	Evaluate proposals
	March 8-31, 2011

	Conduct oral interviews with finalists, if required
	March 10-16, 2011

	Announce “Apparent Successful Contractor” and send notification via fax or e-mail to unsuccessful proposers
	April 15, 2011

	Hold debriefing conferences (if requested)
	April 25-29, 2011

	Negotiate contract
	April 18-29, 2011

	File contract with OFM (if required)
	May 16, 2011

	Begin contract work and provide database product access to participating libraries
	June 1, 2011

The AGENCY reserves the right to revise the above schedule.

2.3. LETTER OF INTENT TO PROPOSE

Vendors interested in participating in this proposal process must have an authorized representative provide a Letter of Intent to Propose via e-mail (preferred), fax, or mail to the RFP Coordinator no later than February 15, 2011 – 4:00 PM, Pacific Time. This Letter should also indicate in which categories the vendor plans to propose: the General Periodical Database component, the Newspaper Database component, the Database Product(s) for Children and Students component or a combination of components.
Failure to submit this Letter of Intent to Propose as scheduled shall be grounds to consider a proposal non-responsive. In addition, Vendors who do not submit a Letter of Intent will not be notified of any amendments to this RFP, or be provided with Questions and Answers.

2.4. SUBMISSION OF PROPOSALS

Proposers are required to submit two (2) printed/paper copies of their proposal. Both copies must have original signatures. The proposal, whether mailed or hand delivered, must arrive at the AGENCY no later than 4:30 p.m., local time, on March 7, 2011. In addition, an electronic version via e-mail (preferred) or in a physical electronic format such as CD-ROM or USB flash drive, must be provided, using Microsoft Word as the format for the electronic format proposals. If the electronic version is provided in a physical format, two separate physical copies must be provided. An electronic version provided in a format that cannot be easily edited (e.g., PDF), will be considered nonresponsive. Proposals may not be transmitted using facsimile transmission (fax).
In an effort to save costs, reduce waste and produce energy savings, Proposers should use standard 8-1/2" x 11" recycled paper, double-sided printing, and are encouraged (not required) to use recyclable binders.

The proposal is to be sent to the RFP Coordinator at the address and e-mail address noted in Section 2.1. The envelope should be clearly marked to the attention of the RFP Coordinator.

Proposers mailing proposals should allow normal mail delivery time to ensure timely receipt of their proposals by the RFP Coordinator. Proposers assume the risk for the method of delivery chosen. The AGENCY assumes no responsibility for delays caused by any delivery service.
Late proposals will not be accepted and will be automatically disqualified from further consideration. All proposals and any accompanying documentation become the property of the AGENCY and will not be returned.

2.5. PROPRIETARY INFORMATION/PUBLIC DISCLOSURE

All proposals received shall remain confidential until the contract(s), if any, resulting from this RFP are signed by the Director of the AGENCY and the apparent successful Contractor; thereafter, the proposals shall be deemed public records as defined in RCW 42.17.250 to 42.17.340, “Public Records.”

Any information in the proposal that the Proposer desires to claim as proprietary and exempt from disclosure under the provisions of RCW 42.17.250 to 42.17.340 must be clearly designated. The page must be identified and the particular exception from disclosure upon which the Proposer is making the claim. Each page claimed to be exempt from disclosure must be clearly identified by the word “Confidential” printed on the lower right hand corner of the page.

The AGENCY will consider a Proposer’s request for exemption from disclosure; however, the AGENCY will make a decision predicated upon chapter 42.17 RCW and chapter 143-06 of the Washington Administrative Code. Marking the entire proposal exempt from disclosure will not be honored. The Proposer must be reasonable in designating information as confidential. If any information is marked as proprietary in the proposal, such information will not be made available until the affected proposer has been given an opportunity to seek a court injunction against the requested disclosure.
A charge will be made for copying and shipping, as outlined in RCW 42.17.300. No fee shall be charged for inspection of contract files, but twenty-four (24) hours notice to the RFP Coordinator is required. All requests for information should be directed to the RFP Coordinator.

2.6. REVISIONS TO THE RFP

In the event it becomes necessary to revise any part of this RFP, addenda will be published in WEBS (http://www.ga.wa.gov/Business/3start.htm) and on the AGENCY web site: http://www.sos.wa.gov/office/procurements.aspx and e-mailed to those who responded with a Letter of Intent to Propose. For this purpose, the published questions and answers and any other pertinent information shall be considered an addendum to the RFP and also placed on the web site.

The AGENCY also reserves the right to cancel or to reissue the RFP in whole or in part, prior to execution of any contracts.

2.7. MINORITY & WOMEN-OWNED BUSINESS PARTICIPATION

In accordance with the legislative findings and policies set forth in chapter 39.19 RCW, the state of Washington encourages participation in all of its contracts by firms certified by the Office of Minority and Women’s Business Enterprises (OMWBE). Participation may be either on a direct basis in response to this solicitation or on a subcontractor basis. However, no preference will be included in the evaluation of proposals, no minimum level of MWBE participation shall be required as a condition for receiving an award, and proposals will not be rejected or considered non-responsive on that basis. Any affirmative action requirements set forth in federal regulations or statutes included or referenced in the contract documents will apply.

The established annual procurement participation goals for MBE is 8 percent and for WBE,

4 percent, for this type of project. These goals are voluntary. Bidders may contact OMWBE at 360/753-9693 to obtain information on certified firms.

2.8. ACCEPTANCE PERIOD

Proposals must provide 120 days for acceptance by AGENCY from the due date for receipt of proposals.
2.9. RESPONSIVENESS

All proposals will be reviewed by the RFP Coordinator to determine compliance with administrative requirements and instructions specified in this RFP. The Proposer is specifically notified that failure to comply with any part of the RFP may result in rejection of the proposal as non-responsive.

The AGENCY also reserves the right, however, at its sole discretion to waive minor administrative irregularities.

2.10. MOST FAVORABLE TERMS

The AGENCY reserves the right to make an award without further discussion of the proposal submitted. Therefore, the proposal should be submitted initially on the most favorable terms which the Proposer can propose. There will be no best and final offer procedure. The AGENCY does reserve the right to contact a Proposer for clarification of its proposal.

The Proposer should be prepared to accept this RFP for incorporation into a contract resulting from this RFP. Contract negotiations may incorporate some or all of the Proposer’s proposal. It is understood that the proposal will become a part of the official procurement file on this matter without obligation to the AGENCY.

2.11. CONTRACT AND GENERAL TERMS & CONDITIONS

Any apparent successful contractor(s) will be expected to enter into a contract which is substantially the same as the sample contract and its general terms and conditions attached as Exhibit B. In no event is a Proposer to submit its own standard contract terms and conditions in response to this solicitation. The Proposer may submit exceptions as allowed in the Certifications and Assurances section, Exhibit A to this solicitation. The AGENCY will review requested exceptions and accept or reject the same at its sole discretion.

2.12. COSTS TO PROPOSE

The AGENCY will not be liable for any costs incurred by a Proposer in preparation of a proposal submitted in response to this RFP, in conduct of a presentation, or any other activities related to responding to this RFP

2.13. NO OBLIGATION TO CONTRACT

This RFP does not obligate the State of Washington or the AGENCY to contract for services specified herein.

2.14. REJECTION OF PROPOSALS

The AGENCY reserves the right at its sole discretion to reject any and all proposals received without penalty and not to issue a contract as a result of this RFP.

2.15. COMMITMENT OF FUNDS

The Director of the AGENCY or his delegate are the only individuals who may legally commit the AGENCY to the expenditures of funds for a contract resulting from this RFP. No cost chargeable to the proposed contract may be incurred before receipt of a fully executed contract.

2.16. ELECTRONIC PAYMENT

The State of Washington prefers to utilize electronic payment in its transactions. The successful contractor will be provided a form to complete with the contract to authorize such payment method.

2.17. INSURANCE COVERAGE

The Contractor is to furnish the Agency with a certificate(s) of insurance executed by a duly authorized representative of each insurer, showing compliance with the insurance requirements set forth below.

The Contractor shall, at its own expense, obtain and keep in force insurance coverage which shall be maintained in full force and effect during the term of the contract. The Contractor shall furnish evidence in the form of a Certificate of Insurance that insurance shall be provided, and a copy shall be forwarded to the Agency within fifteen (15) days of the contract effective date.

Liability Insurance
1. Commercial General Liability Insurance: Contractor shall maintain general liability (CGL) insurance and, if necessary, commercial umbrella insurance, with a limit of not less than $1,000,000 per each occurrence. If CGL insurance contains aggregate limits, the General Aggregate limit shall be at least twice the “each occurrence” limit. CGL insurance shall have products-completed operations aggregate limit of at least two times the “each occurrence” limit. CGL insurance shall be written on ISO occurrence from CG 00 01 (or a substitute form providing equivalent coverage). All insurance shall cover liability assumed under an insured contract (including the tort liability of another assumed in a business contract), and contain separation of insureds (cross liability) condition.

Additionally, the Contractor is responsible for ensuring that any subcontractors provide adequate insurance coverage for the activities arising out of subcontracts.

2. Business Auto Policy: As applicable, the Contractor shall maintain business auto liability and, if necessary, commercial umbrella liability insurance with a limit not less than $1,000,000 per accident. Such insurance shall cover liability arising out of “Any Auto.” Business auto coverage shall be written on ISO form CA 00 01, 1990 or later edition, or substitute liability form providing equivalent coverage.
Employers Liability (“Stop Gap”) Insurance

In addition, the Contractor shall buy employers liability insurance and, if necessary, commercial umbrella liability insurance with limits not less than $1,000,000 each accident for bodily injury by accident or $1,000,000 each employee for bodily injury by disease.

Additional Provisions
Above insurance policy shall include the following provisions:

1. Additional Insured. The State of Washington, Office of the Secretary of State, its elected and appointed officials, agents and employees shall be named as an additional insured on all general liability, excess, umbrella and property insurance policies. All insurance provided in compliance with this contract shall be primary as to any other insurance or self-insurance programs afforded to or maintained by the State.
2. Cancellation. State of Washington, Office of the Secretary of State, shall be provided written notice before cancellation or non-renewal of any insurance referred to therein, in accord with the following specifications. Insurers subject to 48.18 RCW (Admitted and Regulation by the Insurance Commissioner): The insurer shall give the State 45 days advance notice of cancellation or non-renewal. If cancellation is due to non-payment of premium, the State shall be given 10 days advance notice of cancellation. Insurers subject to 48.15 RCW (Surplus lines): The State shall be given 20 days advance notice of cancellation. If cancellation is due to non-payment of premium, the State shall be given 10 days advance notice of cancellation.

3. Identification. Policy must reference the State’s contract number and the agency name.

4. Insurance Carrier Rating. All insurance and bonds should be issued by companies admitted to do business within the State of Washington and have a rating of A-, Class VII or better in the most recently published edition of Best’s Reports. Any exception shall be reviewed and approved by the Office of the Secretary of State’s Risk Manager, or the Risk Manager for the State of Washington, before the contract is accepted or work may begin. If an insurer is not admitted, all insurance policies and procedures for issuing the insurance policies must comply with chapter 48.15 RCW and 284-15 WAC.

5. Excess Coverage. By requiring insurance herein, the State does not represent that coverage and limits will be adequate to protect Contractor, and such coverage and limits shall not limit Contractor’s liability under the indemnities and reimbursements granted to the State in this contract.

Worker’s Compensation Coverage
The Contractor will at all times comply with all applicable workers’ compensation, occupational disease, and occupational health and safety laws, statutes, and regulations to the full extent applicable. The State will not be held responsive in any way for claims filed by the Contractor or their employees for services performed under the terms of this contract.

3. PROPOSAL CONTENTS

Proposals must be submitted on eight and one-half by eleven (8 1/2 x 11) inch paper with tabs separating the major sections of the proposal. The five major sections of the proposal are to be submitted in the order noted below:

1. Letter of Submittal, including signed Certifications and Assurances (Exhibit A to this RFP) and related information (Section 3.1).
2. Mandatory Requirements (Section 3.2).

3. Specifications Related to Business Practices (Section 3.3).

4. Specifications Related to Database Content (Section 3.4)
5. Cost Proposal (Section 3.5).
Proposals must provide information in the same order as presented in this document with the same headings. This will not only be helpful to the evaluators of the proposal, but should assist the Proposer in preparing a thorough response.

Proposals should be straightforward and concise and provide “layman” explanations of technical terms that are used. Emphasis should be focused on responding to the RFP requirements, on providing a complete and clear description of the Proposal, and conforming to the RFP instructions. If a complete response cannot be provided without referencing supporting documentation, such referencing should be provided with the Proposal indicating where the supplemental information can be found. Proposals that merely offer “to provide services as described in this RFP” may be considered non-responsive and may not be considered for further evaluation.
Whenever the verb “describe” is used, please substitute “briefly describe,” and keep descriptions succinct, while providing adequate information to explain whatever is being described. When expressions like “e.g.,” or “such as” are used, the items which follow are to be treated as examples of the concept in question, and not necessarily as an exhaustive list. Responses should address the concept in its entirety, and should not be limited to the specific examples provided.
Items in Sections 3.1 and 3.2, marked “mandatory” must be included as part of the proposal for the proposal to be considered responsive; however, these items are not scored. Items marked “scored” are those that are awarded points as part of the evaluation conducted by the evaluation team.

3.1. LETTER OF SUBMITTAL AND RELATED INFORMATION (MANDATORY)
3.1.1. Letter of Submittal

The Letter of Submittal and the attached Certifications and Assurances form (Exhibit A to this RFP) must be signed and dated by a person authorized to legally bind the Proposer to a contractual relationship, e.g., the President or Executive Director if a corporation, the managing partner if a partnership, or the proprietor if a sole proprietorship. Along with introductory remarks, the Letter of Submittal is to include by attachment the following information about the Proposer and any proposed subcontractors:

3.1.1.1. Name, address, principal place of business, telephone number, and fax number/e-mail address of legal entity or individual with whom contract would be written.

3.1.1.2. Name, address, and telephone number of each principal officer (President, Vice President, Treasurer, Chairperson of the Board of Directors, etc.).

3.1.1.3. Legal status of the Proposer (sole proprietorship, partnership, corporation, etc.) and the year the entity was organized to do business as the entity now substantially exists.

3.1.1.4. Federal Employer Tax Identification number or Social Security number and the Washington Uniform Business Identification (UBI) number issued by the State of Washington Department of Revenue.
3.1.1.5. Location of the facility from which the Proposer would operate.

3.1.1.6. Identify any State employees or former State employees employed or on the firm’s governing board as of the date of the proposal. Include their position and responsibilities within the Proposer’s organization. If following a review of this information, it is determined by the AGENCY that a conflict of interest exists, the Proposer may be disqualified from further consideration for the award of a contract.

3.1.2. Related Information
3.1.2.1. If the Proposer or any subcontractor contracted with the State of Washington during the past 24 months, indicate the name of the agency, the contract number and project description and/or other information available to identify the contract.

3.1.2.2. If the Proposer’s staff or subcontractor’s staff was an employee of the State of Washington during the past 24 months, or is currently a Washington state employee, identify the individual by name, the agency previously or currently employed by, job title or position held and separation date.

3.1.2.3. If the Proposer has had a contract terminated for default in the last five years, describe such incident. Termination for default is defined as notice to stop performance due to the Proposer’s non-performance or poor performance and the issue of performance was either (a) not litigated due to inaction on the part of the Proposer, or (b) litigated and such litigation determined that the Proposer was in default.

3.1.2.4. Submit full details of the terms for default including the other party's name, address, and phone number. Present the Proposer’s position on the matter. The AGENCY will evaluate the facts and may, at its sole discretion, reject the proposal on the grounds of the past experience. If no such termination for default has been experienced by the Proposer in the past five years, so indicate.

3.2. MANDATORY REQUIREMENTS
Requirements set forth in this Section are mandatory and indicate the minimal information that must be considered, capabilities that must be provided, or minimum performance levels that must be met by the Proposer. Mandatory Requirements will be evaluated on a Pass/Fail basis. Those proposals not passing this evaluation level will be dismissed from further evaluation. Note: The Mandatory Requirements apply to all three categories of Database Products unless otherwise indicated.

3.2.1. Web-based Products

Proposer’s databases must be accessible via the Internet and viewable using a standard internet browser (e.g., Explorer, Firefox, or Safari). Are the products in your proposal web-accessible? (Must be Yes to continue.)

3.2.2. Full Production Products

Proposer's databases shall be versions that are fully implemented and thoroughly tested. Alpha and beta tested products shall not be allowed under this Contract. Is the product in full commercial release? (Must be a Yes to continue.) How long has the product (both the database and the search engine/interface) been available?

3.2.3. Copyright & Royalty Fees Included in Price

Are all copyright and royalty fees included in the product price? (Must be Yes to continue.)

3.2.4. Unlimited Use
Pricing as proposed must be for statewide unlimited use by all eligible libraries and their patrons. Are prices for statewide unlimited use? (Must be Yes to continue.)

3.2.5. Remote Access

“Remote access” is defined as access from locations other than library or school buildings. Does this proposal include remote access to the database(s) at no additional charge? (Must be Yes to continue.)

3.2.6. Results Output Options

Is the end user able to print, download and e-mail results of database searches, at no additional charge? (Must be Yes to continue.)

3.2.7. Training

On an annual basis, Proposer must be prepared to provide at least 30 8-hour days of hands-on training for library staff at sites in Washington State, at no additional charge. Typically there will be two training sessions per day. It is not expected that the full 30 days of training will be required in years subsequent to the initial year of the contract, unless there are significant changes to the product or interface, in which case the full complement of training may be required. To respond to this point, indicate your commitment to this minimum level of training.

3.2.8. Statistics

Proposers must provide free usage statistics in an easy to use electronic format. To respond to this point, briefly indicate the type of statistics you make available electronically to the CUSTOMERS. If more than one database or software platform is proposed, and the available usage statistics are different for different databases proposed, respond to this question for each proposed database or software platform.
3.2.9. Database Content

Proposers must respond to at least one of the three database categories listed here. Proposers may respond to more than one category. Proposer’s response must clearly indicate which category or categories are included in the proposal. If responding to more than one category, separate pricing for each category is required.
3.2.9.1. General Periodicals Database – Minimum Title Content

The CUSTOMER is seeking a database package of primarily full text magazine and journal articles. The database package must offer a minimum of 2500 unique full text titles. All articles must include indexing, citation, and abstracting as a minimum requirement. Coverage must be at least the current year plus ten (10) years and be searchable as a single file.
To respond to this point, provide a description (300 words or less) of the Database Product you are proposing. This can be a package of a variety of databases, as long as all participating libraries are eligible to select any or all of the parts. The package should offer something worthwhile to each type of library likely to participate in the statewide contract. Briefly state the total number of titles as well as the number of full text titles in the proposed database package. Include counts for the current year as of the time of your response. You may refer evaluators to web sites for additional product information beyond this brief description.
For the definition of “full text” see Section 3.4.1.

3.2.9.2. Newspaper Database – Minimum Title Content

The CUSTOMER is seeking a full text database of primarily Washington State daily newspapers. The proposed newspaper package should offer full text access to a package of Washington newspapers, with at least four (4), and to at least two (2) newspapers of national stature (such as the New York Times, Washington Post, etc.). Coverage should be at least the current year plus ten (10) years and be searchable as a single file. The coverage for these papers must include all stories allowed by the publisher and not be limited to selective topical coverage such as business news. Packages that offer full-text access to more available Washington State daily newspapers will be rated more favorably.
To respond to this point, provide a description (300 words or less) of the Database Product you are proposing. State the daily newspaper titles included in the package and describe the extent of coverage for each title including start date. You may refer evaluators to web sites for additional product information beyond this brief description.
For the definition of “full text” see Section 3.4.2.

3.2.9.3. Database Product(s) for Children and Students – Required Content
The CUSTOMER is seeking one or more databases with content appropriate to children and students (K-8). The database(s) should include a search interface designed for the younger researcher, and the database content should be appropriate for elementary reading levels. The ability to limit or search by reading level is highly desirable, as is correlation with State learning standards (EALRs: http://www.k12.wa.us/curriculuminstruct/ealr_gle.aspx). The inclusion of material in alternate formats (graphics, video, audio, etc.) is also desirable.
To respond to this point, briefly describe the content and interface, addressing the points listed. Include the number of titles included, including the number of full text titles (if applicable) and the scope of coverage (subjects and dates). If other formats are included, describe the types of content, and include totals for each type. You may refer evaluators to web sites for additional product information beyond this brief description.
3.3. SPECIFICATIONS RELATED TO BUSINESS PRACTICES (MANDATORY/SCORED)
If multiple database products that run on separate software platforms are included in this proposal, and if those separate products or platforms have differing capabilities with respect to any of the specifications described in this section, complete and separate answers for each numbered item of this section must be provided for each component or database for which those capabilities are different. If the information for some numbered items is identical for more than one platform, that information should not be duplicated, but should be linked by referral.
3.3.1. Usage Statistics
3.3.1.1. Are a variety of statistics available including total sessions/logins, overall number of citation and/or full text requests and are reports available in an electronic format that can be easily imported into a spreadsheet software program? Describe/list the specific statistics that are available. Describe the time intervals for which statistics can be generated (monthly, annually, etc.).
3.3.1.2. Can statistics be obtained by the Customer without vendor intervention whenever desired? Can statistical reports be set to run automatically, and be e-mailed to the Customer at set intervals?

3.3.1.3. Can statistical reports be generated for the entire state, and by such standard subdivisions as by type of library (K-12, public, academic, 2-year academic, special, tribal, etc.) and by subdivisions of these, such as by all schools in a school district, or all schools affiliated with a particular ESD?

3.3.1.4. Are usage statistics COUNTER compliant, and at what level? If the usage statistics are Level 3 COUNTER compliant, list the date(s) of the most recent independent audit(s). Be prepared to provide copies of audit report(s) if requested.
3.3.1.5. Is relevant metadata included in each report? That is, are data such as the title of the report, the time period covered by the report, and other report parameters automatically included in the body of the report itself and/or in the text of the e-mail message that accompanies a report?

3.3.2. Authentication
3.3.2.1. List and describe all authentication methods that are available for authenticating library patrons.
3.3.2.2. It is expected that Proposer will provide access via authentication systems currently in use by member libraries. List and explain any authentication methods considered unsatisfactory by Proposer.

3.3.2.3. List and describe current (and/or planned) compliance with authentication standards (such as the NCIP: NISO Circulation Interchange Protocol Z39.83 and Shibboleth).
3.3.2.4. It is desirable to provide direct access to the citizens of the state without the intervention or interposition of individual library authentication requirements. Does Proposer have the ability to authenticate on a statewide basis using geolocation, or similar techniques? Describe any current or future plans for this type of authentication.

3.3.3. Training for End-Users
Briefly summarize training and/or point of use materials that are available for end users. Are said materials available in electronic formats, such that they can be adapted or customized for local use? Are samples available (preferably online) for examination? Proposer must state if there are charges for any of these training aids; if so, itemize on Exhibit C - Cost Proposal Table.

3.3.4. Training for Library Staff

The provision of ongoing training contributes to increased usage and awareness of database resources. Up to 30 days of training time is to be provided each year, at the discretion of Agency staff.
3.3.4.1. Describe your training program for the various types of libraries that will be using your Database Products.

3.3.4.2. Do you provide training specifically designed to aid academic and K-12 teacher-librarians in integrating database use into the curriculum?

3.3.4.3. Share examples of other large-scale training programs you have undertaken that have reached a variety of user audiences and levels.

3.3.4.4. Describe how much of the training logistics your company will undertake and what you expect will be handled by staff at the State Library or by local hosts.

3.3.4.5. Are sample training materials available (preferably online) for examination?
3.3.5. Promotion and Marketing

A public awareness campaign will be mounted to ensure that end users are aware of electronic products offered by libraries to the people of the state. Please describe the type of assistance that your company would offer to this campaign should you be awarded a statewide contract.
3.3.5.1. Describe any public service announcements, or other mass media marketing that your company is prepared to provide (to media outlets, not to libraries).

3.3.5.2. Does your company employ web-based advertising (e.g., Google keywords)? If so, describe any efforts in this area that your company is prepared to provide as part of this contract.
3.3.5.3. Are printed materials available to libraries in bulk at no additional charge? Explain promotional materials you would provide at no charge, such as bookmarks, posters, table tents, shelf hangers, etc.

3.3.5.4. Are sample promotional materials available (preferably online) for examination?

3.3.5.5. Are marketing materials available in electronic form such that they can be easily adapted or customized for local use? (End-user training materials you provide to libraries should be discussed under Question 3.4.3).
3.3.5.6. Optional (extra credit): Please refer to the June 15, 2006 Library Journal article, “Making ‘E’ Visible” by Lesley Williams located at http://www.libraryjournal.com/article/CA6341888.html&, and specifically to the sidebar titled “The Vendor Connection,” and describe any company activities, actions, efforts, or intent, which relate to the suggestions made in the article sidebar.
3.3.6. Transition

Libraries that participate in statewide contracts that arise from this RFP may be new customers of the Contractor(s) that receive the award, or they may be continuing customers who may already subscribe to the same product(s) or who may be acquiring product(s) new to them from the award-winning Contractor(s).

3.3.6.1. Describe how your company will ensure that all libraries that elect to join the statewide contract(s) will have products installed and successfully available to their customers within thirty days of the official start date of the contract(s). Be very clear as to what your company will do and what participating libraries will have to do. For Proposers who expect to be dealing with current customers, describe how you would re-affirm with those customers that a new statewide contract is in place and the libraries have this opportunity to re-evaluate their setup options, make changes, and confirm that everything is working, and so on. The Proposer must have a plan in place to ensure sign-up and installation within thirty days. It is acknowledged that the Proposer will not be held responsible for libraries that do not do their own part within those thirty days.
3.3.6.2. Describe any refunds or credits that a library might receive if the library has an existing subscription with the Proposer to a Database Product and the library decides to become part of any group subscription that may result from this RFP.

3.3.6.3. As a part of the transition, Contractor(s) should be prepared to provide access to all new products offered under any executed contracts starting as early as June 1, 2011 at no additional charge to the Agency or the participating libraries.

3.3.7. Usage Constraints and ILL

3.3.7.1. Describe whether or not Proposers have any constraints on viewing, downloading, and printing for non-commercial use by authorized users other than normal copyright considerations.

3.3.7.2. Indicate whether or not Proposer’s Database Products can be used to fill normal Interlibrary Loan (“ILL”) requests. A “normal” ILL request would come from a library that does not have access to the resources to fill a patron’s request, usually for a specific article. Depending on the lending library’s ILL practice or policy, the request may come from inside or outside Washington. Libraries would not loan access to the entire electronic Database Product. Libraries would use electronic products to provide occasional access for normal ILL activities.

3.3.8. Americans with Disabilities Act (ADA)
3.3.8.1. Describe the extent to which your Database Product is ADA accessible and list any known incompatibilities.

3.3.8.2. Does your Database Product meet or comply with the Web Content Accessibility Guidelines (WCAG) 2.0 as found at http://www.w3.org/TR/WCAG20/?

3.3.8.3. Does your Database Product meet or comply with the US Government’s Section 508 Guidelines found at http://www.section508.gov?

3.3.9. Hours of Service

The system should be available 24 hours per day, 365 days per year, with minimal downtime. The Proposer should not schedule regular downtime for system upgrades or maintenance during normal library business hours (i.e., between 8:00 a.m. and 11:00 p.m. Pacific Time any day of the week).

3.3.9.1. How many hours a week are your Database Products available through the Web?

3.3.9.2. What are your scheduled maintenance hours?

3.3.9.3. State the actual hours of availability 365 days per year based on data on system availability during the most recent 12 months.

3.3.10. Customer Support

3.3.10.1. Describe the customer support that is available for library staff and for end users (library patrons).
3.3.10.2. Do you provide a toll-free customer support number?

3.3.10.3. What options (e.g., e-mail, web, chat, phone, etc.) are available to reach customer support staff?

3.3.10.4. In Pacific Time, state the hours that customer support is available.

3.3.11. Technical Support
3.3.11.1. Describe the technical support that is available for library staff and for end users (library patrons).
3.3.11.2. Do you provide a toll-free technical support number?

3.3.11.3. What options (e.g., e-mail, web, chat, phone, etc.) are available to reach technical support staff?

3.3.11.4. In Pacific Time, state the hours that technical support is available.

3.3.12. Communication Plan
3.3.12.1. Describe how you handle notification of content dropped from or added to your database products. How often are these notifications provided?
3.3.12.2. Describe how you provide notifications of scheduled downtimes. How much in advance of scheduled downtimes is such notice made available?
3.3.13. Additional Hardware, Software Requirements
As described in section 3.2.1, Customers will access database products via standard web browsers. Describe any additional software, browser plug-ins, or helper applications (e.g., Adobe PDF viewer, Flash, media players, etc.) that are required for accessing the Database Product(s) included in this proposal or to access the content provided through those Database Products.
3.3.14. Confidentiality and Privacy
It is important that Proposer maintain institutional and consortial confidentiality as well as user confidentiality and privacy. It is important that the Proposer not release or sell statistical information about Customers without permission, except to the Agency and/or specific member libraries. Describe (or provide a copy of) confidentiality and privacy policies which address these issues.

3.4. SPECIFICATIONS RELATED TO DATABASE CONTENT (MANDATORY/SCORED)
3.4.1. Number of Titles for the Periodical Database (See Section 3.2.9.1)
If more than one database is included in the proposal, separate counts (as listed below) for each individual database should be included. A summary count should also be included. Do not include any title lists within the body of the proposal itself. Title lists may be provided separately, in electronic format, or linked from Proposer’s website.
Definitions:
The term “full text” is defined as providing readers will full access to the intellectual content of a periodical. To be considered full text, the preponderance of content of all or most articles, editorials, letters to the editor, reviews, and other items of intellectual content in the publication must be included in the database for the periodical. Periodicals from which only a portion, or only selected content, appear in the on-line version are not considered to be full text. Ideally, citations for any missing items should be provided.
The term “current” is defined as any title for which there is no close date, and for which the database carries the most recent issue permitted by the publisher.

The term “closed title” is defined as any title for which current coverage (either full text OR abstracting and indexing) is not available in the database being proposed, regardless of the reason. A title for which full text coverage exists in the past, but for which current full text coverage is not provided, may not be included in counts of current full text titles.
The term “embargo” is defined as any period of time between publication and the right to add the content to the Proposer’s database.

The term “exclusive” is defined as any title for which the Proposer has an agreement with the publisher or source, limiting or excluding access through other venues or entities, such as other database producers or competitors. In addition to titles available only through the Proposer’s database, a title which is provided without embargo by Proposer, where competitors can only offer the same content with an embargo, is considered to be exclusive.

3.4.1.1. How many titles, total, are included in your proposed periodical database(s)?

3.4.1.2. How many current full text titles are included? (Provide total number and percentage).
3.4.1.3. How many current titles provide abstracting and indexing only? (Provide total number and percentage)
3.4.1.4. What is the average length of backfile provided for current full-text titles? How many current full text titles provide full text backfiles as follows:
a. 1 year or more?

b. 3 years or more?

c. 5 years or more?

d. 10 years or more?

3.4.1.5. Describe the full text formats (e.g., text, text + graphics, page image, etc.) available for full text content, and the number and percentage of full-text titles for which each format is available.

3.4.1.6. Are there full-text titles for which graphs, charts, and images (or any other graphical content) that were present in the original are NOT included in this Database Product? If so, list the number and percentage of such titles, and provide access to a list of such titles.
3.4.1.7. Provide access to a list of embargoed titles. How many included full text titles have embargoes, as follows:

a. Less than 90 days (or less than 3 months)?

b. 90 days or more (or 3 months or more)?

c. 6 months or more?

d. 1 year or more?

3.4.1.8. How many “closed” titles with at least one year of full text are included?
3.4.1.9. How many exclusive titles are included (Provide total number, and percentage)?
3.4.1.10. Provide the number and percentage of current full text peer reviewed titles that are included. Provide your definition of peer reviewed. Provide access to a list of peer-reviewed titles. How many (number and percentage) of peer reviewed titles have embargoes?
3.4.2. Number of Titles for the Newspaper Database

For newspapers and other publications that rely on wire services, full text means that all articles copyrighted by the publication itself are included in the database. The other definitions provided under Section 3.4.1 should be used here, if applicable.
3.4.2.1. How many current full text Washington newspapers are included in your proposed newspaper database? Provide access to a complete listing of titles, with start date for each.
3.4.2.2. How many other current full text newspapers are included in your proposed newspaper database? Provide access to a complete listing of titles, with start date for each.

3.4.2.3. Describe any other newspaper content which is included in the proposed database (such as closed or embargoed titles, or titles for which coverage is less than full text). Provide access to start and end dates (as applicable) for each title, along with a description of the included content from that title (e.g., indexing, abstracting, selected business coverage, etc.)
3.4.2.4. List any exclusive titles that are included in the proposed database.

3.4.3. Description of the Database Product(s) for Children and Students (K-8 or K-12)
Database Product(s) offered in this section will be available to and must be priced for all types of libraries in the state, not just for K-12 libraries.

It is assumed that the primary resource used by high school students will be the Periodical Database described in Section 3.4.1. A less robust high school product is not of significant interest in this procurement process, but rather resources that are designed specifically for the elementary and middle school audiences. It is assumed that some of these products may also have value and interest at the secondary level.

Provide a detailed description of any Database Products for children and younger students that are proposed in response to this RFP. These database components should emphasize age-appropriate research-oriented full-text content from sources such as magazines, journals, newspaper articles, books, and/or original content developed for the Database Product, as well as a balance of content in media formats (e.g., graphics, video, sound). Packages that offer a separate search interface specifically designed for the younger audience (K-6 or below) will be rated more favorably.
3.4.3.1. Describe the scope (subjects covered) and intended audience levels.

3.4.3.2. Describe the amount and percentage of included material at each defined audience or reading level.

3.4.3.3. Describe the method or criteria by which content is assigned to reading levels (e.g., lexiles).
3.4.3.4. Describe any features for limiting or searching by reading level.

3.4.3.5. Describe any correlation of content with State learning standards (e.g., EALRs: http://www.k12.wa.us/curriculuminstruct/ealr_gle.aspx).

3.4.3.6. Describe the sources from which the database content is drawn, including counts (e.g., periodical titles, book titles, counts for media format materials, etc.).
3.4.3.7. Is there a specialized search interface aimed at younger users? Provide a brief description.
3.4.3.8. Describe any teaching or curricular material that is included.

3.4.3.9. Describe any other significant features intended for the K-6-12 user base (both students and teachers).
3.4.4. License Agreement

It is considered desirable that licenses follow the spirit and intent of the CLIR/DLF Model License (http://www.library.yale.edu/~llicense/modlic.shtml).Provide an electronic (editable) copy of the proposer’s standard license agreement(s). Indicate the degree to which terms and wording of the license agreement(s) may be negotiable.
3.4.5. Title List Availability

3.4.5.1. Describe the availability (to libraries) of title or content lists and descriptions for your Database Product(s).

3.4.5.2. How frequently are title lists updated?

3.4.5.3. Do title lists include coverage (start and stop) dates for each title?
3.4.5.4. Are any embargoes listed?

3.4.5.5. Are peer reviewed titles designated as such?

3.4.5.6. For purposes of RFP evaluation, provide access to full title lists for your proposed Database Product in electronic format. Access may be via a web site, provided the list precisely matches the proposed Database Product(s).
3.4.6. Citation Information

3.4.6.1. What citation information appears with each item retrieved during a search?

3.4.6.2. Please provide a listing of all database fields displayable in a citation.

3.4.6.3. Are standard citation styles available for each document, and if so, which? Describe any divergence from standard citation styles, including any divergences imposed by limitations in data available from third-party sources.

3.4.6.4. Can the individual library change the default citation style?

3.4.6.5. Is your Database Product compatible with third party citation management programs (specify which)?
3.4.7. Authority Control

3.4.7.1. Describe the authority control for names and subjects in the Database Product.

3.4.7.2. Indicate the source of authority. List and describe any thesauri or subject heading lists that are used.
3.4.8. Electronic Reserves

3.4.8.1. Can staff or end-users link directly to specific articles for “electronic reserve” applications?

3.4.8.2. Are there any license limitations on the use of database materials for “electronic reserve” purposes?
3.4.9. Search Interface and Functionality
Describe the search interface for the database product(s) being proposed.

3.4.9.1. Are both simple and advanced search options and/or interfaces available? If so, briefly describe the search options available in each.

3.4.9.2. Is traditional search functionality (e.g., Boolean, truncation, proximity operators) available?

3.4.9.3. Is automatic stemming provided?

3.4.9.4. Is spell checking provided? Does the system suggest alternate spellings?

3.4.9.5. Briefly describe browse capability or functionality.

3.4.9.6. What search limits are available (e.g., date, peer review, article type, full text availability)?

3.4.9.7. Is “natural language” searching available, and if so, briefly define and describe it.

3.4.9.8. Describe sort options for search results.

3.4.9.9. If relevance ranking is used, describe the algorithm, and provide a summary of any research or study that substantiates its effectiveness.
3.4.9.10. Is a “table of contents” search or display option available? If so, briefly describe it.

3.4.9.11. Describe how your search interface distinguishes between George Washington, Washington D.C. and Washington State. Is it possible to successfully browse to each of these topics without retrieving results from one of the others? If a user simply keys in “Washington,” how does the interface aid the user in determining which Washington is intended?
3.4.9.12. Describe any aids for the unsophisticated searcher.

3.4.9.13. Are context-sensitive help screens available? Briefly describe the scope and extent of the online help system provided by the Database Product(s) being proposed.

3.4.9.14. Describe any search apps or interfaces that are currently available for smart phones and/or other portable devices. Future plans may also be described but will receive less credit.
3.4.9.15. Describe any search “widgets” or similar services available to libraries that would enhance access to the Database Product(s) being proposed.

3.4.9.16. Describe any social networking functionality or features included.

3.4.9.17. Describe any other significant search interface functions or features.

3.4.10. Local Branding
3.4.10.1. Describe any branding capabilities within the search/user interface.
3.4.10.2. Can interface screens be customized/branded so that they provide credit and links at multiple levels (e.g., to the local library, and the consortium, the Washington State Library, and/or IMLS, The Institute of Museum and Library Services)?
3.4.11. Linking
3.4.11.1. Describe any linking and link resolving capabilities provided at no additional cost by the proposed Database Product(s).
3.4.11.2. Describe the standards met and protocols used to provide interoperability with the various library systems and tools that allow this product to link to other sources such as Integrated Library Systems, e-journals, discovery tools, Web resources, etc.

3.4.11.3. Does the Database Product support the NISO ANSI OpenURL Standard, Z39.88? Describe current and planned compliance with the standard, or any related relevant capabilities.
3.4.12. Alerts

Describe the Database Product’s alerts functionality, the types of alerts that may be set up, and the extent of content included in those alerts.
3.4.13. Cross-Database Searching and Discovery
3.4.13.1. If you are proposing multiple databases or Database Products, to what extent can they be searched simultaneously, and are duplicates automatically eliminated?

3.4.13.2. Briefly describe the search interface options that allow users to select which databases they wish included in a search.

3.4.13.3. Describe any federated or “discovery” features or functionality included for no additional charge in the Database Product(s) being proposed. Specifically, describe any capabilities of this Database Product that facilitate cross database searching (i.e., a single search that will be run against some or all of the following – library catalog, your databases, other commercial databases, web sites, non-commercial databases, etc. – and produce a single result set). If additional functionality is available at an additional charge, such functionality may be described here, with reference to additional charges enumerated in the pricing proposal.
3.4.13.4. It is highly desirable that metadata from the Database Product(s) being proposed be included in other commercially available “discovery” products, especially OCLC. The State Library currently purchases a statewide catalog from OCLC (http://wayfinder.worldcat.org) and the ability to cross-search statewide database products from this interface is highly desirable. Describe any cooperative efforts that provide metadata from the Database Product(s) you are proposing to “discovery” products such as those available from OCLC, Serial Solutions, EBSCO, etc.

3.4.13.5. It is also considered highly desirable that library patrons searching standard Internet search engines (e.g., Google, Bing, Yahoo!) be able to locate and be linked to library database content through these venues. Describe any cooperative efforts that provide metadata from the Proposed Database(s) to commercial search engines, and the mechanism by which library patrons are directed to their library and/or authenticated for access to the content located in this way.
3.4.13.6. Some database vendors sell content such as individual articles or database subscriptions directly to the end-user, sometimes through third parties such as Amazon. Describe any direct-to-end-user sales by Proposer of any database content that is also offered under this proposal. Ideally, in this situation, the end-user should be prompted to obtain content at no cost through a library before being charged for said content. Describe any mechanism for insuring that end-users are not charged for content available at no charge through a participating library.
3.4.14. Additional Database Content and Discounts
Washington libraries have indicated their interest in having more choices in the database content they purchase through the statewide contract(s). See the results of the SDL Needs Assessment survey, especially Question 8. Survey results will be posted on the SDL website at http://www.sos.wa.gov/quicklinks/SDL.
Proposers who meet the Mandatory Requirements (Section 3.2) may choose to offer additional content, or additional database products in addition to those described in Sections 3.4.1, 3.4.2, and 3.4.3. If the content in these additional products was not included in title counts provided under Sections 3.4.1, 3.4.2, or 3.4.3, those products may be described here. If title counts were included in those previous sections, those databases should be considered part of those proposals, and should be described there, not here. Any such additional databases must be included in the original Proposal as submitted by the submission deadline, and may not be added later.

Additional content or additional database products may be provided in one of two ways:
3.4.14.1. At no additional cost to the Agency or to the libraries of Washington State, as an additional incentive to purchase the proposer’s primary offering, or
3.4.14.2. As optional purchases which libraries may choose, or decline, with costs separate from the primary cost proposal. Any database products offered under the second option must be priced for statewide access, but the proposer must also provide pricing for less than 100% statewide participation, if per library pricing is different than the statewide pricing. An Exhibit C Cost Proposal Table must be completed for any Database Product(s) offered under Section 3.4.14.2.
3.4.14.3. Describe (in 300 words or less per product), any database content or products being offered under the provisions of this section (3.4.14); include online access to detailed title and coverage lists (if applicable) and clearly indicate under which category (Section 3.4.14.1: no additional cost, or Section 3.4.14.2: optional purchase) they are being offered.
3.4.14.4. It is expected that any vendor to whom a contract is awarded as a result of this RFP will offer discounts to libraries in Washington that purchase products from that vendor outside of or beyond those provided in the contract. Please state the level of discount which Washington libraries can expect on proposer’s other products, should proposer be awarded a contract as a result of this RFP.
3.5. COST PROPOSAL (MANDATORY/SCORED)
The evaluation process is designed to award this procurement not necessarily to the Proposer of least cost, but rather to the Proposer whose proposal best meets the requirements of this RFP. However, Proposers are encouraged to submit proposals which are consistent with State government efforts to conserve resources.

3.5.1. Cost Proposal as Part of the Bid

Use the Cost Proposal Table (Exhibit C) to indicate the maximum, not-to-exceed price (as defined below) that will be charged for the Database Product(s) that are proposed. A separate Cost Proposal Form must be submitted for each of the three primary categories outlined in this RFP (Aggregated Periodical Package, Newspapers, Children and Students) as defined in Sections 3.4.1, 3.4.2, and 3.4.3 for which a proposal is offered. If additional products are proposed as described in Section 3.4.14.2), a separate Cost Proposal Form must be submitted for each separately priced product proposed.

A “not-to-exceed” price is a publicly stated maximum per user/FTE price that would be available to any participating library. If a vendor and library or library group negotiate a price less than the amount stated in the contract, as part of the statewide licensing process we would expect that price to be offered to similar libraries (e.g., same type and/or audience size, same level of usage, etc). Contract pricing will be freely shared with other libraries and library groups after the award.
The agency reserves the right to clarify any pricing information provided by any Proposer. No Proposer will be able to alter its submitted pricing or product description as the result of the clarification process. Proposers shall submit the annual price for the Database Product(s) that are proposed. (The initial contract will be for a two-year period, thus the contract amount will be double the annual price proposed.)

3.5.2. Billing Procedures as Part of the Proposal (MANDATORY)

Once products are licensed under the contract(s) resulting from this RFP, the intent is for the successful vendor to individually bill each Licensee, that is, each library that licenses their product(s). The SDLAC will apportion costs among the participating libraries and the Agency will provide the contractor with the amount to bill each participant. Vendor will not bill participating libraries for any amount in excess of the amount specified by the Agency, and any such overbilling will be considered grounds for termination of the contract(s).

To reply to this section, each Proposer must affirm their ability and willingness to bill each participating library directly. If a Proposer strongly prefers – or requires – a central billing system (the Agency sends the vendor one check, and the Agency recovers costs from the participants) please describe why this is preferred or required, and what the difference in price would be. It is assumed that any request for centralized billing will be accompanied by a significant price break.

Note on billing K-12 libraries: we do not expect that K-12 libraries will be individually billed during the contract period. We expect the nine Educational Service Districts in Washington or a similar entity to be the billing agent on behalf of participating school districts or individual schools, both public and private. Note that in the Cost Proposal Table, Exhibit C, itemization of costs for individual billing, if there are any costs, is required.

Currently 62 public libraries and library systems, the 6 state-funded institutions of higher learning, 23 private institutions of higher learning, 34 community and technical colleges, 28 medical/research/special libraries, 25 tribal libraries, and 9 ESDs (Educational Service Districts) participate in the contract. 16 of the smallest public libraries and all of the tribal libraries are not being charged to participate. It is anticipated that approximately 140-150 individual invoices will need to be distributed by the vendor(s) to participating libraries.

3.5.3. Additional Expenses

It is strongly preferred that price proposal(s) be all-inclusive, with all projected costs included. However, in the event that the Proposer may incur additional expenses in performance of the services requested by CUSTOMER, all categories of expenses that Proposers deem necessary to deliver the products must be disclosed on any bid and will be negotiable. Exhibit C, The Cost Proposal Table, Notes on Additional Expenses, is where expenses not included in a base price, if any, must be itemized.

3.5.4. Pricing and Adjustments

Pricing shall remain firm and fixed after contract negotiations have concluded for the initial term of the Contract (2 years). If an extension is offered prior to the end of the initial or subsequent Contract term, the Contractor may then propose a price change to the Agency. An offer of extension will be issued by the Agency approximately ninety (90)-days prior to the term expiration. In the event a Contractor proposes a price increase, such request is to be accompanied by sufficient documentation to justify the requested increase such as the U.S. Producer Price Index or evidence of actual cost expenditures. Acceptance will be at the discretion of the Agency and the SDLAC. Approved price adjustments shall remain unchanged for the subsequent Contract term.
3.5.5. Price Scoring: General Considerations
When competing product prices are compared, a price score will be calculated as follows: The Proposal with the lowest annual price shall be awarded 100% of the available pricing points. That Proposal price will be divided by each of the other Proposal prices to determine the percentage difference. The percentage difference shall be multiplied into the score available to determine the price score for the other Proposals.

3.5.6. Price Scoring for the General Periodical Database

For the aggregated periodical package (as described in Section 3.4.1), a per title price will be calculated, and that price will be used to provide the pricing score for those proposals (as described in Section 3.5.5). The per title price will be calculated on the following basis:

3.5.6.1. The total number of current, full-text periodicals without embargo, plus embargoed titles as follows:

3.5.6.2. Any full text title with an embargo of less than 1 year shall be counted as .75 of a title.

3.5.6.3. Any full text title with an embargo of one year or more shall be counted as .5 of a title;

3.5.6.4. Current titles with indexing and abstracting but no full text may be counted as .25 of a title each.

3.5.6.5. Closed titles for which at least one full year of full text is available may be counted as .25 of a title each.

Price proposals for this section must include title counts for each category as described in this paragraph. These title counts should correspond to those provided in Section 3.4.1 and must be included on Page 2 of the Cost Proposal Table (Exhibit C.) The per title price will be calculated by dividing the total price by the number of titles as calculated in this Section (3.5.6).
3.5.7. Price Scoring for the Newspaper Database
For the newspaper package (as described in Section 3.4.2), a per title price will be calculated, and that price will be used to provide the pricing score for those proposals (as described in Section 3.5.5). The per title price will be calculated on the following basis:
3.5.7.1. Only those current titles for which all stories allowed by the publisher are included shall be counted as a title (“qualified titles”).
3.5.7.2. Current titles for which the majority of stories allowed by the publisher are included, but which are not “qualified titles,” may, at the discretion of the evaluation team, be counted as .5 of a title each.
3.5.7.3. Those current titles for which coverage is limited to selective topical coverage (such as business news), may be counted as one tenth (0.1) of a title.
3.5.7.4. In addition, one tenth (0.1) of a title may be added for each year of backfile beyond the current calendar year plus three (3) years of backfile offered for each qualified title.
3.5.7.5. No extra credit may be counted for partial coverage title backfiles.
3.5.7.6. Any qualified “closed” title (current issues are not available, but at least one full year of backfile is available) shall be counted as 0.25 of a title.
3.5.7.7. Any qualified title with 60 or more days embargo shall be counted as 0.5 of a title.
3.5.7.8. Any qualified title with 7-59 days embargo shall be counted as 0.75 of a title.
3.5.7.9. Any current title with citation indexing only, no full text, may be counted as 0.1 of a title.

Price proposals for this section must include title counts and title lists for each category as described in this paragraph. Title counts must be provided on Page 2 of the Cost Proposal Table (Exhibit C.) The per title price will be calculated by dividing the total price by the number of titles as calculated in this paragraph.
3.5.8. Price Scoring for the K-12 Database
Price scoring for Children and Students Database Products shall be calculated on the basis of a weighted cost score. A formula based on one or more of the scores assigned to this Database Product under Section 3.4 will be divided into the cost for the product or package to obtain a weighted cost score. Those weighted cost scores will then be used to calculate a price score as described in Section 3.5.5.
4. EVALUATION AND CONTRACT AWARD

4.1. EVALUATION PROCEDURE

Responsive proposals will be evaluated strictly in accordance with the requirements stated in this solicitation (RFP) and any addenda issued. The evaluation of proposals shall be accomplished by evaluation team(s), to be designated by the AGENCY and the SDLAC; said evaluation team(s) will determine the ranking of the proposals. If a vendor proposes more than one possible database in a category, or proposes in more than one category, separate scores may be generated for each sub-proposal.
Proposals that fail to provide specific information to adequately describe the response to any question contained in this RFP will be deemed non-responsive and may be rejected as non-responsive. A response of “will comply” or “meets requirement” is not sufficient and may be deemed non-responsive. The RFP Coordinator may contact the Proposer for clarification of any portion of the respective proposal.

4.2. MANDATORY REQUIREMENTS (Section 3.2)
If answers and information provided in Section 3.2: Mandatory Requirements, do not meet all CUSTOMER’S requirements, the Proposal will not be considered further. Mandatory requirements will be reviewed by the RFP Coordinator optionally assisted by the SDLAC and/or the evaluation team(s).
4.3. SECTIONS 3.3 AND 3.4

Section 3.3 (Specifications Related to Business Practices) and Section 3.4. (Specifications Related to Database Content) will be scored by the evaluation team(s) as described under Section 4.1. The scores for these sections will total 40 percent of the total score for the proposal.

4.4. COSTS (SECTION 3.5 AND EXHIBIT C)
Proposers must be careful that prices in the primary Cost Proposal Table(s) (Exhibit C) reflect only the three categories as defined in Sections 3.4.1, 3.4.2, and 3.4.3. Any additional costs for other products must be detailed separately, in the narrative response to Section 3.4.14, along with an Exhibit C Cost Proposal Table for each product, and will not be factored into the score for price.

The score for the Cost Proposal will account for 40% of the total score. Section 3.5 will be scored by Agency staff and the evaluation team(s).

4.5. ELIMINATION FOR NON-COMPLIANCE OR LOW SCORE
If a Proposal fails to meet any Mandatory requirement(s), or is considered non-responsive, or if the proposed database product(s) do not meet all of the requirements as described in Sections 3.4.1, 3.4.2, and 3.4.3 or if the combined score for Sections 3.3., 3.4, and 3.5 is significantly lower than the majority of the Proposal scores, that Proposal may, at the discretion of the SDLAC, be dropped from further consideration, and will not be submitted to the Professional Reviewers, nor will the Proposer be invited to participate in any Oral Presentation.

4.6. PROFESSIONAL REVIEWERS

Proposers who successfully pass the initial evaluation described in Section 4.5 will have their proposed database product(s) made available to the CUSTOMER’S Professional Reviewers. Professional Reviewers will be recruited from academic, public, special, and K-12 libraries. Reviewers will examine the Proposers’ products and score the databases in four categories: Content, Search Interface, User Support, and Technical Issues.
4.7. DATABASE ACCESS FOR EVALUATION PURPOSES

If the Vendor’s Proposal passes the review process described in Section 4.5, the Agency will make the Vendor’s proposed databases available to the SDLAC and the Professional Reviewers. The Agency shall establish access from the Statewide Database Licensing (SDL) Project’s web site, but on a page not directly linked from anywhere else. Only the SDLAC and Professional Reviewers will be supplied with the URL to this page, and access will be limited to a 30-day period.

If the Vendor proposes databases to meet more than one category as described in Sections 3.4.1, 3.4.2, and 3.4.3. (Periodicals, Newspapers, Children and Students), the Vendors shall establish access so that reviewers will search the databases separately. If the Vendor’s Proposal includes other databases beyond these three categories the Vendor may provide access to these additional databases as well, but they must be kept separate from the three product categories being reviewed.
For example, if the Vendor wants to offer a business database at a free or reduced rate as part of the Vendor’s Proposal, and a reviewer searches the Vendor’s General Periodical database, they should NOT receive search results that come from the business database. Reviewers should ONLY receive search results from the General Periodical package. Access to any value-added packages (Section 3.4.14) must be kept separate, and those packages will not undergo a formal review process, although the SDLAC and Professional Reviewers will be allowed to familiarize themselves with any additional databases.
Important Note: Failure to comply with the preceding requirements by providing access to additional content beyond what is being proposed to meet the defined requirements of this RFP will be considered a form of non-compliance, and will (at the Agency’s discretion) be considered grounds for elimination from consideration.

The Agency will establish the access to your proposed database packages March 8-10 and the Professional Reviewers will work from approximately March 10-31. The Vendor shall provide information so that trial access to the proposed database(s) can be provided from Agency’s SDL Web page. The Agency will require:

· A URL (if the Vendor has more than one product and each product has its own URL, be sure to make that clear;

· The User ID and Password information for each database. These will appear on the web site and be keyed in by the Reviewers.

The URLs, User ID’s and Passwords must be included in the Proposal, and must be provided here, in response to this Section. Also provide a contact name, e-mail address, and phone number for resolving any technical or other access issues that may arise.
4.8. EVALUATION WEIGHTING AND SCORING
The following weighting and points will be assigned to the proposal for evaluation purposes:

	Review of Written Proposals
	Percentage of score

	Specifications Related to Business Practices (Section 3.3)

Specifications Related to Database Content (Section 3.4)

Product Pricing (Section 3.5)

Scoring of Databases by Professional Reviewers (Section 4.6)
GRAND TOTAL
	20%

20%

40%

20%
100%

4.9. ORAL PRESENTATIONS
Proposers who successfully pass the initial evaluation described in Section 4.5 will be requested to provide an oral presentation. Oral presentations will be held online, and will consist of a 1-hour demonstration of the Proposer’s database product. Vendors that propose in more than one category (Sections 3.4.1, 3.4.2, and 3.4.3; Periodicals, Newspapers, Children and Students) will be invited to provide a separate presentation for each category. These will NOT be sales presentations, but will be product demonstrations. The preferred presenter is one of the proposer’s qualified and experienced trainers. It is expected that these presentations will affect the Professional Reviewer scores (Section 4.6).

The SDLAC, Evaluation Team(s), and Professional Reviewers will be invited to attend. Dates for oral presentations will be scheduled March 10 through 16 between the hours of 10:00 a.m. and 4:00 p.m. Pacific Time. (This schedule is subject to Agency revision, as needed).
4.10. SELECTION OF APPARENT SUCCESSFUL VENDOR(S)

The evaluation process is designed to award this contract to the Proposer that provides the overall Best Value to the CUSTOMER.

Following the Oral Presentations and proposal evaluations, the SDLAC will select the Apparently Successful Vendor(s) based on their total scores as described in this document, but chiefly based on the Proposal that represents the Best Value for the CUSTOMER. The SDLAC will review the results to confirm that the slate was achieved fairly and that the result is in the best interests of the majority of libraries in Washington State. Upon confirmation, the Apparently Successful Vendor(s) will be notified.

4.11. NOTIFICATION TO PROPOSERS

Firms whose proposals have not been selected for further negotiation or award will be notified by e-mail.

4.12. DEBRIEFING OF UNSUCCESSFUL PROPOSERS

Upon request, a debriefing conference will be scheduled with an unsuccessful Proposer. The request for a debriefing conference must be received by the RFP Coordinator within three (3) business days after the Notification of Unsuccessful Proposer letter is e-mailed to the Proposer. The debriefing will be held within ten (10) business days of the request.

Discussion will be limited to a critique of the requesting Proposer’s proposal. Comparisons between proposals or evaluations of the other proposals will not be allowed. Debriefing conferences may be conducted in person, via online meeting software, or on the telephone and will be scheduled for a maximum of one hour.

4.13. PROTEST PROCEDURE

This procedure is available to Proposers who submitted a response to this solicitation document and who have participated in a debriefing conference. Upon completing the debriefing conference, the Proposer is allowed three (3) business days to file a protest of the acquisition with the RFP Coordinator. Protests may be submitted by e-mail or facsimile, but should be followed by the original document. In the event that any Proposer is deemed non-responsive or disqualified under this RFP for any reason, the protest period begins on the date of notification by the Agency.
Proposers protesting this procurement shall follow the procedures described below. Protests that do not follow these procedures shall not be considered. This protest procedure constitutes the sole administrative remedy available to Proposers under this procurement.

All protests must be in writing and signed by the protesting party or an authorized Agent. The protest must state the grounds for the protest with specific facts and complete statements of the action(s) being protested. A description of the relief or corrective action being requested should also be included. All protests shall be addressed to the RFP Coordinator.

Only protests stipulating an issue of fact concerning the following subjects shall be considered:

· A matter of bias, discrimination or conflict of interest on the part of the evaluator.

· Errors in computing the score.

· Non-compliance with procedures described in the procurement document or AGENCY policy.

Protests not based on procedural matters will not be considered. Protests will be rejected as without merit if they address issues such as:
1) an evaluator’s professional judgment on the quality of a proposal, or
2) AGENCY’S assessment of its own and/or other agencies needs or requirements.

Upon receipt of a protest, a protest review will be held by the AGENCY. The AGENCY director or an employee delegated by the Director who was not involved in the procurement will consider the record and all available facts and issue a decision within five business days of receipt of the protest. If additional time is required, the protesting party will be notified of the delay.

In the event a protest may affect the interest of another Proposer which submitted a proposal, such Proposer will be given an opportunity to submit its views and any relevant information on the protest to the RFP Coordinator.

The final determination of the protest shall:

· Find the protest lacking in merit and uphold the AGENCY’s action; or

· Find only technical or harmless errors in the AGENCY’s acquisition process and determine the AGENCY to be in substantial compliance and reject the protest; or

· Find merit in the protest and provide the AGENCY options which may include:

· Correct the errors and re-evaluate all proposals, and/or

· Reissue the solicitation document and begin a new process, or

· Make other findings and determine other courses of action as appropriate.

If the AGENCY determines that the protest is without merit, the AGENCY will enter into a contract with the apparently successful contractor. If the protest is determined to have merit, one of the alternatives noted in the preceding paragraph will be taken.

5. RFP EXHIBITS

Exhibit A
Certifications and Assurances

Exhibit B
Purchased Services Contract Format including General Terms and Conditions (GT&Cs)

Exhibit C
Cost Proposal Table

Exhibit D
Library Information

EXHIBIT A OSOS RFP No. 11-02

CERTIFICATIONS AND ASSURANCES

I/we make the following certifications and assurances as a required element of the proposal to which it is attached, understanding that the truthfulness of the facts affirmed here and the continuing compliance with these requirements are conditions precedent to the award or continuation of the related contract(s):

1. I/we declare that all answers and statements made in the proposal are true and correct.

2. The prices and/or cost data have been determined independently, without consultation, communication, or agreement with others for the purpose of restricting competition. However, I/we may freely join with other persons or organizations for the purpose of presenting a single proposal.

3.
The attached proposal is a firm offer for a period of 120 days following receipt, and it may be accepted by the AGENCY without further negotiation (except where obviously required by lack of certainty in key terms) at any time within the 120-day period.

4.
In preparing this proposal, I/we have not been assisted by any current or former employee of the state of Washington whose duties relate (or did relate) to this proposal or prospective contract, and who was assisting in other than his or her official, public capacity. (Any exceptions to these assurances are described in full detail on a separate page and attached to this document.)

5.
I/we understand that the AGENCY will not reimburse me/us for any costs incurred in the preparation of this proposal. All proposals become the property of the AGENCY, and I/we claim no proprietary right to the ideas, writings, items, or samples, unless so stated in this proposal.

6.
Unless otherwise required by law, the prices and/or cost data which have been submitted have not been knowingly disclosed by the Proposer and will not knowingly be disclosed by him/her prior to opening, directly or indirectly to any other Proposer or to any competitor.

7.
I/we agree that submission of the attached proposal constitutes acceptance of the solicitation contents and the attached sample contract and general terms and conditions. If there are any exceptions to these terms, I/we have described those exceptions in detail on a page attached to this document.

8.
No attempt has been made or will be made by the Proposer to induce any other person or firm to submit or not to submit a proposal for the purpose of restricting competition.

Signature of Proposer

Title

Date
Exhibit B
Sample Purchased Services Contract Template including General Terms and Conditions

THE STATE OF WASHINGTON
OFFICE OF THE SECRETARY OF STATE
WASHINGTON STATE LIBRARY DIVISION
and
(CONTRACTOR)
CONTRACT FOR PURCHASED SERVICES

This Contract is made and entered into by and between the Office of the Secretary of State, P.O. Box 40220, Olympia, Washington 98504-0220 (“AGENCY”) and (Name and address of CONTRACTOR) (“CONTRACTOR”) for the express purpose set forth below:

PURPOSE

WHEREAS, the purpose of this Contract is:

[Enter Purpose Here]
NOW, THEREFORE, in consideration of the terms and conditions contained herein or attached thereto, the AGENCY and CONTRACTOR mutually agree as follows:

STATEMENT OF WORK

The CONTRACTOR will provide services, staff, and otherwise do all things necessary for or incidental to the performance or work set forth below:
[Drawn from RFP and proposal]
This Contract contains the General Terms and Conditions governing the work performed under this Contract, the nature of the relationship between the AGENCY and the CONTRACTOR, and specific obligations between the parties.

PERIOD OF PERFORMANCE

The period of performance under this Contract will be from the date of execution through June 30, 2013.

COMPENSATION and PAYMENT

The AGENCY shall pay an amount not to exceed $______________ for the performance of all things necessary for or incidental to the performance of work set forth in the Statement of Work. CONTRACTOR’S compensation for services rendered shall be based on the following rates or in accordance with the following terms:
BILLING PROCEDURES
Time and Method of Payment:

The AGENCY will pay CONTRACTOR upon receipt of properly completed invoices, which shall be submitted to the Project Manager not more than once a month. The invoices shall describe and document to the AGENCY’S satisfaction a description of the work performed, the progress of the project, and fees. If expenses are invoiced, provide a detailed breakdown of each type of expense. Any single expense in the amount of $50.00 or more must be accompanied by a receipt in order to receive reimbursement.
Payment shall be considered timely if made by the AGENCY within thirty (30) calendar days after receipt of properly completed invoices. Payment shall be sent to the address designated by the CONTRACTOR.
The AGENCY may, in its sole discretion, terminate the Contract or withhold payments claimed by the CONTRACTOR for services rendered if the CONTRACTOR fails to comply satisfactorily with any terms or conditions of this Contract.
No payments in advance or in anticipation of services or supplies provided under this Contract shall be made by the AGENCY.

CONTRACT MANAGEMENT

The Project Manager for each of the parties shall be the contact person for communications regarding the performance of this Contract. Billings shall be made to the Agency Billing Contact.

Any notices required under this Contract shall be sent to the following persons at the addresses shown below, unless written notice modifying this information is received from either party:

	Project Manager for the CONTRACTOR is:
	Project Manager for the AGENCY is:

	Contractor Name

Address

City, State, Zip Code

Phone: ()

Fax: ()

E-mail address:

	Project Manager’s Name

P.O. Box

Olympia, WA

Phone: 360.

Fax: 360.

________@sos.wa.gov

	Billing Contact for the AGENCY is:

	Bea Huynh-Tien, Financial Services

P.O. Box 40224

Olympia, WA 98504-0224

Phone: (360) 236-5062 Fax: (360) 236-5044

E-mail address: bea.huynhtien@sos.wa.gov

GOVERNING LAW
This Contract shall be construed and interpreted in accordance with the laws of the State of Washington. The venue of any action brought hereunder shall be in the Superior Court for Thurston County.

ORDER OF PRECEDENCE

The Exhibits listed below are incorporated herein by reference. In the event of an inconsistency in this Contract, the inconsistency shall be resolved by giving precedence in the following order:
· Applicable Federal and State of Washington statutes and regulations
· Sections of the body of this Contract
· Exhibit A – General Terms and Conditions
· Exhibit B: CONTRACTOR’S Proposal

· Exhibit C: AGENCY’S Request for Proposal

· Any other provision, term, or material incorporated herein by reference
CONFORMANCE

If any provision of this Contract violates any statute or rule of law of the State of Washington, it is considered modified to conform to that statute or rule of law.
ENTIRE AGREEMENT

This Contract, including referenced exhibits, represents all the terms and conditions agreed upon between the parties. No other understandings or representations, oral or otherwise, regarding the subject matter of this Contract shall be deemed a part hereof.
For audit and tax purposes, the following is the CONTRACTOR’s identifying information:

Federal Employer ID Number ___.

Washington State Uniform Business Identifier Number ____________________________.

APPROVAL

This Contract shall be subject to the written approval of the AGENCY’S authorized representative and shall not be binding until approved. The Contract may be altered, amended, or waived only by written amendment executed by the parties.
THIS CONTRACT consisting of _______ pages and Exhibits __, ___, __ is executed by the persons signing below who warrant that they have the authority to execute this Contract.

	CONTRACTOR
	
	OFFICE OF THE SECRETARY OF STATE

	Authorized Signatory Date
	
	Eleanor Dovey Date

	
	
	Financial Services Manager

Title

APPROVED TO FORM:

Attorney General’s Office

Exhibit A (to the Purchased Services Contract)
OSOS RFP No. 11-02
GENERAL TERMS AND CONDITIONS

DEFINITIONS: As used throughout this Contract, the following terms shall have the meaning set forth below:

A.
"AGENCY" shall mean the Office of the Secretary of State, Washington State Library Division, of the state of Washington, any division, section, office, unit, or other entity of the Agency, or any of the officers or other officials lawfully representing that Agency.

B.
"AGENT" shall mean the Secretary of State and/or the delegate authorized to act on the Secretary of State’s behalf.

C.
"CONTRACTOR" shall mean that firm, provider, organization, individual, or other entity performing service(s) under this Contract, and shall include all employees of the CONTRACTOR.

D.
"SUBCONTRACTOR" shall mean one not in the employment of the CONTRACTOR, who is performing all or part of those services under this Contract under a separate contract with the CONTRACTOR. The terms "Subcontractor" and "Subcontractors" means Subcontractor(s) in any tier.

ACCESS TO EQUIPMENT: CONTRACTOR, its agents, delegates, representatives, or employees shall have reasonable access to the equipment on the AGENCY’S premises or where necessary to provide the specified services at no charge to the CONTRACTOR.

ADVANCE PAYMENTS PROHIBITED: No payments in advance or in anticipation of goods or services provided under this Contract shall be made by the AGENCY.

AMENDMENTS: This Contract may be amended by mutual agreement of the parties. Such amendments shall not be binding unless they are in writing and signed by personnel authorized to bind each of the parties.

AMERICANS WITH DISABILITIES ACT (ADA) OF 1990, PUBLIC LAW 101-336, also referred to as the "ADA" 28 CFR Part 35: The CONTRACTOR must comply with the ADA, which provides comprehensive civil rights protection to individuals with disabilities in the areas of employment, public accommodations, state and local government services, and telecommunications.

ASSIGNMENT: The work to be provided under this Contract and any claim arising herein is not assignable or delegable by either party in whole or in part without the express prior written consent of the other party, which consent shall not be unreasonably withheld.

ASSURANCES: AGENCY and the CONTRACTOR agree that all activity pursuant to this Contract will be in accordance with all applicable current federal, state, and local laws, rules, and regulations.

ATTORNEYS’ FEES AND COSTS: In the event of litigation or other action brought to enforce contract terms, each party agrees to bear its own attorneys fees and costs.

COMPLIANCE WITH CIVIL RIGHTS LAWS: The CONTRACTOR agrees to comply with Title VII of the Civil Rights Act to the end that no person shall, on the grounds of age, race, creed, color, sec, or national origin be excluded form participation in, be denied the benefits of, or be otherwise subjected to discrimination in relation to services provided under this Contract.

CONFIDENTIALITY / SAFEGUARDING OF INFORMATION: The CONTRACTOR shall not use or disclose any information concerning the AGENCY or information, which may be classified as confidential, for any purpose not directly connected with the administration of this Contract, except with prior written consent of the AGENCY or as may be required by law.

CONFLICT OF INTEREST: Notwithstanding any determination by the Executive Ethics Board or other tribunal, the AGENCY by written notice to the CONTRACTOR, in its sole discretion, may terminate this Contract if it is found after due notice and examination by the AGENT that there is a violation of the Ethics in Public Service Act, Chapter 42.52 RCW or any similar statute involving the CONTRACTOR in the procurement of or services under this Contract.

In the event this Contract is terminated, the AGENCY shall be entitled to pursue the same remedies against the CONTRACTOR as it would pursue in the event of a breach of the contract by the CONTRACTOR. The rights and remedies of the AGENCY provided for in this provision shall not be exclusive and are in addition to any other rights and remedies provided by law. The existence of facts upon which the AGENT makes any determination under this provision shall be an issue and may be reviewed as provided in the “Disputes” provision of this Contract.

COPYRIGHT PROVISIONS: Unless otherwise provided, all Materials produced under this Contract shall be considered "works for hire" as defined by the U.S. Copyright Act and shall be owned by the AGENCY. The AGENCY shall be considered the author of such Materials. In the event the Materials are not considered “works for hire” under the U.S. Copyright laws, CONTRACTOR hereby irrevocably assigns all right, title, and interest in Materials, including all intellectual property rights, to the AGENCY effective from the moment of creation of such Materials.

Materials means all items in any format and includes, but is not limited to, data, reports, documents, pamphlets, advertisements, books, magazines, surveys, studies, computer programs, films, tapes, and/or sound reproductions. Ownership includes the right to copyright, patent, register and the ability to transfer these rights.

For Materials that are delivered under this Contract, but that incorporate pre-existing materials not produced under this Contract, CONTRACTOR hereby grants to the AGENCY a nonexclusive, royalty-free, irrevocable license (with rights to sublicense others) in such Materials to translate, reproduce, distribute, prepare derivative works, publicly perform, and publicly display. The CONTRACTOR warrants and represents that CONTRACTOR has all rights and permissions, including intellectual property rights, moral rights and rights of publicity, necessary to grant such a license to the AGENCY.

The CONTRACTOR shall exert all reasonable effort to advise the AGENCY, at the time of delivery of Materials furnished under this Contract, of all known or potential invasions of privacy contained therein and of any portion of such document that was not produced in the performance of this Contract. The AGENCY shall receive prompt written notice of each notice or claim of copyright infringement received by the CONTRACTOR with respect to any data delivered under this Contract. The AGENCY shall have the right to modify or remove any restrictive markings placed upon the data by the CONTRACTOR.

COVENANT AGAINST CONTINGENT FEES: The CONTRACTOR warrants that no person or selling agent has been employed or retained to solicit or secure this Contract upon an agreement or understanding for a commission, percentage, brokerage, or contingent fee, except bona fide employees or bona fide established agents maintained by the CONTRACTOR for securing business. The AGENCY shall have the right, in the event of breach of this provision by the CONTRACTOR, to terminate this Contract without liability or, in its discretion, to deduct from the contract price or consideration or recover by other means the full amount of such commission, percentage, brokerage, or contingent fee.

DISPUTES: Except as otherwise provided in this Contract, when a dispute arises between the parties and it cannot be resolved, either party may request a dispute hearing with AGENT. Disputes shall be resolved as quickly as possible.

1. The request for a dispute hearing must:

· be in writing.

· state the disputed issue(s).

· state the relative positions of the parties.

· state the CONTRACTOR’S name, address, and contract number.

2. The respondent shall send an answer to the requester’s statement to the AGENT or his designee and requester within fifteen (15) business days.

3. The AGENT or his designee shall review the written statements and reply in writing to the parties within ten (10) business days. The AGENT or his designee may extend this period if necessary by notifying the parties.

4. The parties agree that this dispute process shall precede any action in a judicial or quasi-judicial tribunal.

AGENCY and CONTRACTOR agree that, notwithstanding the existence of a dispute, they will continue immediately to carry out all their respective responsibilities under this Contract that are not affected by the dispute. Both parties agree to exercise good faith in the dispute resolution and to settle disputes prior to using the dispute resolution panel whenever possible.

INDEMNIFICATION: The CONTRACTOR shall indemnify, defend, and hold harmless the AGENCY and all officials, agents and employees of the AGENCY from and against all claims for injuries or death arising out of or resulting from the performance of this Contract. The CONTRACTOR’S obligation to indemnify, defend, and hold harmless includes any claim by CONTRACTOR’S agents, employees, representatives, any subcontractor, or its employees.

The CONTRACTOR agrees to indemnify, defend, and hold harmless the AGENCY for any claim arising out of or incident to CONTRACTOR’S or any subcontractor’s performance or failure to perform the Contract. The CONTRACTOR’S obligation to indemnify, defend, and hold harmless the AGENCY shall not be eliminated or reduced by any actual or alleged concurrent negligence of the AGENCY or its officials, agents, or employees.

The CONTRACTOR waives its immunity under Title 51 RCW to the extent it is required to indemnify, defend, and hold harmless the AGENCY and its officials, agents, or employees

INDEPENDENT CAPACITY OF THE CONTRACTOR: The parties intend that an independent CONTRACTOR relationship will be created by this Contract. The CONTRACTOR and his or her employees or agents performing under this Contract are not employees or agents of the AGENCY. The CONTRACTOR will not hold himself or herself out as or claim to be an officer or employee of the AGENCY or of the State of Washington, nor will the CONTRACTOR make any claim of right, privilege, or benefit which would accrue to such employee under law. Conduct and control of the work will be solely with the CONTRACTOR.

INSURANCE COVERAGE (INDUSTRIAL): The CONTRACTOR shall comply with the provisions of Title 51 RCW, Industrial Insurance. Prior to performing work under this Contract, the CONTRACTOR shall provide or purchase industrial insurance coverage for the CONTRACTOR’S employees, as may be required of an “employer” defined in Title 51 RCW, and shall maintain full compliance with Title 51RCW during the course of this Contract. If the CONTRACTOR fails to provide industrial insurance coverage or fails to pay premiums, the law may require penalties on behalf of its employees, and the AGENCY may collect from the CONTRACTOR the full amount payable to the Industrial Insurance accident fund. The AGENCY may deduct the amount owed by the CONTRACTOR to the accident fund from the amount payable to the CONTRACTOR by the AGENCY under this Contract and transmit the deducted amount to the Department of Labor and Industries (L&I), Division of Insurance Services. This provision does not waive any of the L&I’s rights to collect from the CONTRACTOR.

Industrial insurance coverage through L&I is optional for sole proprietors, partners, corporate officers and others, per RCW 51.12.020.

INSURANCE COVERAGE (VEHICLE): The CONTRACTOR shall provide insurance coverage set out in this section. The intent of the required insurance is to protect the State should there be any claims, suits, actions, costs, damages, or expenses arising from any negligent or intentional act or omission of the CONTRACTOR or subcontractor, or agents of either, while performing under the terms of this Contract.

The CONTRACTOR shall provide insurance coverage, which shall be maintained in full force and effect during the term of this Contract as follows:

1.
Automobile Liability. In the event that services delivered pursuant to this Contract involve the use of vehicles, either owned or unowned by the CONTRACTOR, automobile liability insurance shall be required.

2.
The insurance required shall be issued by an insurance company/ies authorized to do business within the State of Washington.

At AGENCY’S request, CONTRACTOR shall submit to AGENCY within fifteen (15) calendar days of the Contract’s effective date, a certificate of insurance, which outlines the coverage and limits defined in the Insurance section. CONTRACTOR shall submit renewal certificates as appropriate during the term of the Contract.
LICENSING, ACCREDITATION AND REGISTRATION: The CONTRACTOR shall comply with all applicable local, state, and federal licensing, accreditation and registration requirements/standards, necessary for the performance of this Contract.
LIMITATION OF AUTHORITY: Only the AGENT or AGENT’s delegate shall have the express, implied, or apparent authority to alter, amend, modify, or waive any provision or condition of this Contract. Furthermore, any alteration, amendment, modification, or waiver or any provision or condition of this Contract is not effective or binding unless made in writing and signed by the AGENT.

NONCOMPLIANCE WITH NONDISCRIMINATION LAWS: In the event of the CONTRACTOR'S noncompliance or refusal to comply with any nondiscrimination law, regulation, or policy, this Contract may be rescinded, canceled, or terminated in whole or in part, and the CONTRACTOR may be declared ineligible for further contracts with the AGENCY. The CONTRACTOR shall, however, be given a reasonable time in which to cure this noncompliance. Any dispute may be resolved in accordance with the "Disputes" procedure set forth herein.

NONDISCRIMINATION: During the performance of this Contract, the CONTRACTOR shall comply with all federal and state nondiscrimination laws, regulations, and policies.

PRIVACY: Personal information collected, used, or acquired in connection with this Contract shall be used solely for the purposes of this Contract. CONTRACTOR and its subcontractors agree not to release, divulge, publish, transfer, sell, or otherwise make known to unauthorized persons personal information without the express written consent of the AGENCY or as provided by law.

CONTRACTOR agrees to implement physical, electronic, and managerial safeguards to prevent unauthorized access to personal information.

The AGENCY reserves the right to monitor, audit, or investigate the use of personal information collected, used, or acquired by the CONTRACTOR through this Contract. The monitoring, auditing or investigating may include but is not limited to “salting” by the AGENCY. CONTRACTOR shall certify return or destruction of all personal information upon expiration of this Contract. Salting is the act of placing a record containing unique but false information in a database that can be used later to identify inappropriate disclosure of data contained in the database.

Any breach of this provision may result in termination of the Contract and the demand for return of all personal information. The CONTRACTOR agrees to indemnify and hold harmless the AGENCY for any damages related to the CONTRACTOR’S unauthorized use of personal information.

For purposes of this provision, personal information includes, but is not limited to, information identifiable to an individual that relates to a natural person’s health, finances, education, business, use or receipt of governmental services, or other activities, names, addresses, telephone numbers, social security numbers, driver license numbers, financial profiles, credit card numbers, financial identifiers and other identifying numbers.

PUBLICITY: The CONTRACTOR agrees to submit to the AGENCY all advertising and publicity matters relating to this Contract where the AGENCY’S name is mentioned or language used from which the connection of the AGENCY’S name may, in the AGENCY’S judgment, be inferred or implied. The CONTRACTOR agrees not to publish or use such advertising and publicity matters without the prior written consent of the AGENCY.

RECORDS MAINTENANCE: The CONTRACTOR shall maintain complete financial records relating to this Contract and the services rendered including all books, records, documents, magnetic media, receipts, invoices and other evidence relating to this Contract and performance of the services described herein, including but not limited to, accounting procedures and practices which sufficiently and properly reflect all direct and indirect costs of any nature expended in the performance of this Contract. CONTRACTOR shall retain such records for a period of six years following the date of final payment. At no additional cost, these records including materials generated under the Contract shall be subject at all reasonable times to inspection, review, or audit by the AGENCY, the Office of the State Auditor, and federal and state officials so authorized by law, rule, regulation, or agreement.

If any litigation, claim, or audit is started before the expiration of the six (6) year period, the records shall be retained until all litigation, claims, or audit findings involving the records have been resolved.

REGISTRATION WITH DEPARTMENT OF REVENUE: The CONTRACTOR shall complete registration with the Washington State Department of Revenue and be responsible for payment of all taxes due on payments made under this Contract.

RIGHT OF INSPECTION: The CONTRACTOR shall provide right of access to its facilities to the AGENCY, or any of its officers, or to any other authorized agent or official of the state of Washington or the federal government, at all reasonable times, in order to monitor and evaluate performance, compliance, and/or quality assurance under this Contract.

SAVINGS: In the event funding from state, federal, or other sources is withdrawn, reduced, or limited in any way after the effective date of this Contract and prior to normal completion, the AGENCY may terminate the Contract under the "Termination for Convenience" provision, without the ten day notice requirement, subject to renegotiation at the AGENCY’S discretion under those new funding limitations and conditions.

SEVERABILITY: The provisions of this Contract are intended to be severable, if any term or provision is illegal or invalid for any reason whatsoever, such illegality or invalidity shall not affect the validity of the remainder of the Contract.

SITE SECURITY: While on AGENCY premises, CONTRACTOR, its agents, employees, or subcontractors shall conform in all respects with physical, fire or other security regulations.

SMALL, MINORITY, WOMEN’S BUSIENSS ENTERPRISES AND LABOR SURPLUS AREA FIRMS: The CONTRACTOR shall provide to qualified small, minority, women’s business enterprises and labor surplus area firms equal opportunity to participate in subcontracts related to the performance of this Contract.

SUBCONTRACTING: Neither the CONTRACTOR nor any Subcontractor shall enter into subcontracts for any of the work contemplated under this Contract without obtaining prior written approval of the AGENCY. The CONTRACTOR is responsible for ensuring that all terms, conditions, assurances, and certifications set forth in this Contract are carried forward to any subcontract. Contractor and its subcontractors agree not to release, divulge, publish, transfer, sell, or otherwise make known to unauthorized person personal information without the express written consent of the AGENCY or as provided by law.

TAXES: All payments accrued because of payroll taxes, unemployment contributions, any other taxes, insurance, or other expenses for the CONTRACTOR or its staff shall be the sole responsibility of the CONTRACTOR.

TERMINATION:

Termination for Convenience

Either party may terminate this Contract upon a thirty (30) calendar day written notice to the other party. If this Contract is terminated, the parties shall be liable only for performance rendered or costs incurred in accordance with the terms of this Contract prior to the effective date of termination.

Termination for Cause

If for any cause, either party does not fulfill its obligation in a timely and proper manner under this Contract or if either party violates any of these terms and conditions, the aggrieved party will give the other party written notice of such failure or violation. The responsible party will be given the opportunity to correct the violation or failure within fifteen (15) business days. If failure or violation is not corrected, this Contract may be terminated immediately by written notice of the aggrieved party to the other.

Termination Procedure

Upon termination of this Contract, the AGENCY, in addition to any other rights provided in this Contract, may require the CONTRACTOR to deliver to the AGENCY any property specifically produced, furnished, or acquired for the performance of such part of this Contract that has been terminated.

The AGENCY shall pay to the CONTRACTOR the agreed upon price, if separately stated, for completed work and service(s) accepted by the AGENCY and the amount agreed upon by the CONTRACTOR and the AGENCY for completed work and service(s) for which no separate price is stated, partially completed work and service(s), other property or services, which are accepted by the AGENCY, and the protection and preservation of property, unless the termination is for default, in which case, the AGENCY shall determine the extent of the liability of the AGENCY. Failure to agree with such determination shall be a dispute within the meaning of the “Disputes” provision of this Contract. The AGENCY may withhold from the CONTRACTOR any amounts due as AGENCY determines to be necessary to protect the AGENCY against potential loss or liability.

The rights and remedies of the AGENCY provided in this section shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Contract.

After receipt of a notice of termination and except as otherwise directed by the AGENCY, the CONTRACTOR shall:

· Stop work under the Contract on the date and to the extent specified in the notice.

· Place no further orders or subcontracts for materials, services, or facilities except which may be necessary for completion of such portion of the work under the Contract that is not terminated.

· Assign to the AGENCY in the manner, at the times, and to the extent directed by the AGENCY, all of the rights, title, and interest of the CONTRACOTR under the orders and subcontracts so terminated, in which case the AGENCY has the right, at its discretion, to settle or pay any or all claims arising out of the termination of such orders and subcontracts.

· Settle all outstanding liabilities and all claims arising out of such termination of orders and subcontracts with the approval or ratification of the Secretary of State to the extent the Secretary of State may require, which approval or ratification shall be final for all the purposes of this provision.

· Transfer title to the AGENCY and deliver in the manner, at the times, and to the extent directed by the Secretary of State any property, which, if the Contract had been completed, would have been required to be furnished to the Contract.

· Complete performance of such part of the work as shall not have been terminated by the Secretary of State.

· Take such action that may be necessary, or as the Secretary of State may direct, for the protection and preservation of the property related to the Contract which is in the possession of the CONTRACTOR and in which the AGENCY has or may acquire an interest.

TREATMENT OF ASSETS: Title to all property furnished by the AGENCY shall remain in the AGENCY. Title to all property furnished by the CONTRACTOR, for the cost of which the CONTRACTOR is entitled to be reimbursed, as a direct item of cost under this Contract, shall pass to and vests in the AGENCY upon delivery of such property by the CONTRACTOR. Title to other property, the cost of which is reimbursable to the CONTRACTOR under this Contract shall pass to and vest in the AGENCY upon (i) issuance for use of such property in the performance of this Contract, or (ii) commencement of use of such property in the performance of this Contract, or (iii) reimbursement of the cost thereof by the AGENCY in whole or in part, whichever first occurs.

B.
Any property of the AGENCY furnished to the CONTRACTOR shall, unless otherwise provided herein or approved by the AGENCY, be used only for the performance of this Contract.

C.
The CONTRACTOR shall be responsible for any loss or damage to property of the AGENCY, which results from the negligence of the CONTRACTOR or which results from the failure on the part of the CONTRACTOR to maintain and administer that property in accordance with sound management practices.

D.
If any AGENCY property is lost, destroyed, or damaged, the CONTRACTOR shall immediately notify the AGENCY and shall take all reasonable steps to protect the property from further damage.

E.
The CONTRACTOR shall surrender to the AGENCY all property of the AGENCY prior to settlement upon completion, termination, or cancellation of this Contract.

F.
All reference to the CONTRACTOR under this provision shall also include CONTRACTOR'S employees, agents, or Subcontractors.

USE OF AGENCY PROPERTY: Any property of the AGENCY furnished to the CONTRACTOR shall, unless otherwise provided herein, or approved by the Project Manager, be used only for the performance of this Contract. The CONTRACTOR shall be responsible for loss or damage to property of the AGENCY during the period it has been entrusted to the CONTRACTOR or its employees. The CONTRACTOR shall return such property to the AGENCY in like condition to that in which it was furnished to the CONTRACTOR prior completion or termination of this Contract.

WAIVER: Waiver of any default or breach shall not be deemed a waiver of any subsequent default or breach. Any waiver shall not be construed to be a modification of the terms of this Contract unless stated to be such in writing and signed by the AGENCY.

Exhibit C: Cost Proposal Table
At least one Cost Proposal Table must be completed for each category in which a proposal is offered (Sections 3.4.1, 3.4.2, and 3.4.3). Additional Cost Proposal Tables must be completed for any products offered under Section 3.4.14.2. Submit additional copies as needed.

Proposer Name: __
Database Product Name: ___

Designate the appropriate category:

 FORMCHECKBOX

General Periodicals (Section 3.4.1)

 FORMCHECKBOX

Newspapers (Section 3.4.2)

 FORMCHECKBOX

Children and Students (Section 3.4.3)

 FORMCHECKBOX

Other (Section 3.4.14.2)

State the cost to provide the Database Product to the entire state. Then subdivide the cost by library market segment, as listed below. For descriptions of library market segments, see Exhibit D, Library Data.
	Cost Category
	Amount

	Annual cost to provide this Database Product to the entire state:
	

	K-12 (public and private schools combined):
	

	Public and Tribal libraries:
	

	Community and Technical College (CTC) libraries:
	

	Private academic libraries:
	

	Public academic libraries:
	

	Special/medical/research libraries:
	

	State agency libraries:
	

It is strongly preferred that price proposal(s) be all-inclusive, with all projected costs included. However, in the event that the Proposer may incur additional expenses in performance of the services requested by CUSTOMER, all categories of expenses that Proposers deem necessary to deliver the products must be disclosed on any bid and will be negotiable. Itemize any expenses not included in the base price here:

	Description of expense
	Amount

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Exhibit C: Cost Proposal Table

Page 2

For general periodical database products (as described in Section 3.4.1), complete the following Title Count Form:
	Category
	Qty
	Factor
	Total

	Current full-text periodicals with no embargoes; Section 3.5.6.1:
	
	1
	

	Full-text titles with less than 1 year embargo; Section 3.5.6.2:
	
	0.75
	

	Full-text titles with more than 1 year embargo; Section 3.5.6.3
	
	0.5
	

	Current titles with indexing and abstracting only, no full text; Section 3.5.6.4:
	
	0.25
	

	Closed titles with at least one full year of full-text; 3.5.6.5:
	
	0.25
	

	Total number of factored titles:
	
	
	

For newspaper database products (as described in Section 3.4.2), complete the following Title Count Form:
	Category
	Qty
	Factor
	Total

	Current full-text titles (Qualified Titles); Section 3.5.7.1:
	
	1
	

	Current full-text titles that are not qualified; Section 3.5.7.2:
	
	0.5
	

	Current full-text titles limited to topical coverage; Section 3.5.7.3:
	
	0.1
	

	Qualified title backfiles (each year beyond current year + 3 years); 3.5.7.4:
	
	0.1
	

	Qualified closed titles with at least 1 full year of backfile; 3.5.7.6:
	
	0.25
	

	Qualified titles with 60 or more days of embargo; 3.5.7.7:
	
	0.5
	

	Qualified titles with less than 60 days embargo; 3.5.7.8:
	
	0.75
	

	Current titles with citation indexing only, no full text; 3.5.7.9
	
	0.1
	

	Total number of factored titles:
	
	
	

Exhibit D – Library Data (to the Purchased Services Contract) Libraries in Washington State

Note: To participate in the Statewide Database Licensing Project, a library must have non-profit status, and must not be federally funded. Over the course of the Statewide Database Licensing Project thus far, participants from all types of non-profit libraries in the state were included, with the exception of the six state-funded universities, which currently participate only in the newspaper portion of the contract.

Currently, 62 public libraries and library systems, 34 community and technical college libraries (including Washington Online/WAOL), 23 private academic libraries, 26 tribal libraries, 28 medical/research/special libraries participate, as well as most of the 2200+ public K-12 schools, and some of the 500+ private K-12 schools, both through the 9 Educational Service Districts (ESDs). State agency libraries will be invited to participate in the new contract. The data provided here is for reference purposes, and is not intended to suggest that all listed libraries or populations will participate. Contact the RFP Coordinator if you need details that are not provided below or on one of the cited Web pages:

Public Libraries:

The Washington State Library publishes an annual statistical publication with information about public libraries: http://www.sos.wa.gov/library/libraries/libDev/publications.aspx#WAStats. In particular, review Table 9: Outlets, Registered Borrowers and Staff, for information about the population served and service outlets (number of buildings). The WSL population served data is based on information taken from the Washington Office of Financial Management Official Population Estimates: http://www.ofm.wa.gov/pop/. This table lists 2010 population served figures for public libraries in the state which is more current than the data published on the State Library web site (cited above). Total 2010 public library population served is 6,610,244.

	Library Name
	2010

	Anacortes Public Library
	16,800

	Asotin County Library
	21,700

	Bellingham Public Library
	77,550

	Burlington Public Library
	8,985

	Camas Public Library
	17,210

	Castle Rock Public Library
	2,150

	Cathlamet (Blanche Bradley) Public Library
	580

	Cle Elum (Carpenter Memorial) Library
	1,870

	Columbia County Rural Library District
	4,020

	Davenport Public Library
	1,725

	Ellensburg Public Library
	17,326

	Enumclaw Public Library
	11,490

	Everett Public Library
	104,100

	Fort Vancouver Regional Library District
	456,145

	Grandview (Bleyhl Community) Library
	9,290

	Harrington Public Library
	425

	Jefferson County Rural Library District
	20,355

	Kalama Public Library
	2,510

	Kelso Public Library
	11,780

	King County Library System
	1,330,955

	Kitsap Regional Library
	248,300

	Kittitas Public Library
	1,182

	La Conner Regional Library
	4,685

	Liberty Lake Municipal Library
	7,620

	Longview Public Library
	52,490

	Lopez Island Library District
	2,560

	Mid-Columbia Library System
	213,535

	Mount Vernon City Library
	31,020

	North Central Regional Library
	246,420

	North Olympic Library System
	70,100

	Ocean Shores Public Library
	4,940

	Odessa Public Library
	960

	Orcas Island Library District
	5,240

	Pend Oreille County Library District
	13,100

	Pierce County Library System
	556,520

	Pomeroy (Denny Ashby) Library
	2,300

	Port Townsend Public Library
	8,945

	Pullman (Neill) Public Library
	27,920

	Puyallup Public Library
	38,900

	Reardan Memorial Library
	630

	Richland Public Library
	48,580

	Ritzville Public Library
	3,665

	Roslyn Public Library
	1,015

	Roy City Library
	860

	San Juan Island Library District
	7,950

	Seattle Public Library
	612,000

	Sedro-Woolley Public Library
	10,040

	Sno-Isle Libraries
	671,075

	Spokane County Library District
	255,780

	Spokane Public Library
	206,900

	Sprague Public Library
	495

	Stevens County Rural Library District
	44,117

	Tacoma Public Library
	204,200

	Timberland Regional Library
	468,295

	Upper Skagit Library District
	4,245

	Waitsburg (Weller) Public Library
	1,255

	Walla Walla County Rural Library District
	17,410

	Walla Walla Public Library
	31,770

	Whatcom County Library System
	117,950

	Whitman County Library
	15,599

	Wilbur (Hesseltine) Public Library
	890

	Yakima Valley Libraries
	229,810

K-12 Libraries:

The Washington Office of the Superintendent of Public Instruction’s (OSPI) web site: http://www.k12.wa.us/DataAdmin/ has data regarding enrollment in Washington State public and private K-12 schools. Note: Currently, both public and private K-12 schools that wish to participate in the statewide contract join through their individual Educational Service Districts. Some private schools have participated including the Archdiocese of Seattle Catholic Schools. Total public school enrollment: 1,035,758

Public School June 15 2010 Enrollments:

	County
	Total

	Adams
	4,300

	Asotin
	3,392

	Benton
	32,400

	Chelan
	12,833

	Clallam
	11,549

	Clark
	76,720

	Columbia
	540

	Cowlitz
	17,382

	Douglas
	6,907

	Ferry
	1,067

	Franklin
	16,666

	Garfield
	340

	Grant
	18,507

	Grays Harbor
	11,115

	Island
	8,513

	Jefferson
	2,836

	King
	259,298

	Kitsap
	37,063

	Kittitas
	4,923

	Klickitat
	3,209

	Lewis
	11,222

	Lincoln
	2,019

	Mason
	8,165

	Okanogan
	6,433

	Pacific
	2,930

	Pend Oreille
	1,688

	Pierce
	129,659

	San Juan
	1,652

	Skagit
	19,014

	Skamania
	1,617

	Snohomish
	109,885

	Spokane
	71,976

	Stevens
	7,955

	Thurston
	40,327

	Wahkiakum
	465

	Walla Walla
	8,843

	Whatcom
	27,131

	Whitman
	4,476

	Yakima
	50,741

Private School 2009-2010 Enrollment: Total enrollment is 82,256; no county breakdown is available. Individual private school enrollments are available via the OSPI web site cited above.

Academic Libraries:

Sources: The Washington Higher Education Coordinating Board: http://www.hecb.wa.gov/, specifically from the report titled “Key Facts about Higher Education in Washington 2011.” For CTC FTEs, the Washington State Board for Community and Technical Colleges: http://www.sbctc.ctc.edu, specifically the 2009-10 Academic Year Report on Enrollments. Note: the six state-funded institutions of higher education listed here currently participate in only the newspaper portion of the SDL project, and without LSTA subsidy. The numbers provided include headcounts, and FTE enrollments when available. Important Note: FTE enrollments should be used as the basis for calculating proposal costs whenever possible.
	Fall 2009 Student Headcounts

	Public community and technical colleges
	269,334

	Public baccalaureate undergraduate
	102,432

	Public baccalaureate graduate/professional
	23,565

	Private baccalaureates
	50,493

	Public Four-Year College and Universities
	

	Fall 2009 Enrollment (headcounts)
	Average Annual

FTEs

	Enrollments include all funding sources
	Primary Location
	Under-graduates
	Graduate/ Professional
	Total
	

	University of Washington
	Seattle
	32,718
	13,225
	45,943
	35,974

	University of Washington Bothell
	Bothell
	2,407
	518
	2,925
	2,340

	University of Washington Tacoma
	Tacoma
	2,528
	542
	3,070
	2,629

	Washington State University
	Pullman
	21,726
	4,375
	26,101
	20,615

	Washington State University Spokane
	Spokane
	774
	575
	1,349
	Incl. above

	Washington State University Tri-Cities
	Tri-Cities
	1,202
	303
	1,505
	1,081

	Washington State University Vancouver
	Vancouver
	2,446
	535
	2,981
	2,296

	Central Washington University
	Ellensburg
	10,765
	592
	11,357
	9,673

	Eastern Washington University
	Cheney
	9,919
	1,381
	11,300
	9,486

	The Evergreen State College
	Olympia
	4,551
	340
	4,891
	4,596

	Western Washington University
	Bellingham
	13,396
	1,179
	14,575
	12,475

	Total: Public Four-Year
	
	102,432
	23,565
	125,997
	101,165

	Public Two-Year Community and Technical Colleges—Fall 2009 Enrollments
	State Supported

FTEs

	(29 community colleges, 5 technical colleges, 1 vocational institute)
	

	Fall 2009 Enrollments include all funding sources
	Primary Location LocLocation
	Headcount
	

	Bates Technical College
	Tacoma
	6,399
	4,729

	Bellevue College
	Bellevue
	19,399
	9,527

	Bellingham Technical College
	Bellingham
	3,581
	2,390

	Big Bend Community College
	Moses Lake
	2,813
	1,859

	Cascadia Community College
	Bothell
	3,238
	1,965

	Centralia College
	Centralia
	4,486
	2,582

	Clark College
	Vancouver
	16,406
	9,169

	Clover Park Technical College
	Tacoma
	7,316
	5,602

	Columbia Basin College
	Pasco
	7,824
	5,153

	Edmonds Community College
	Lynnwood
	12,732
	6,444

	Everett Community College
	Everett
	11,638
	5,206

	Grays Harbor College
	Aberdeen
	3,459
	2,004

	Green River Community College
	Auburn
	10,543
	6,191

	Highline Community College
	Des Moines
	10,828
	7,262

	Lake Washington Technical College
	Kirkland
	5,612
	3,737

	Lower Columbia College
	Longview
	5,234
	3,749

	Olympic College
	Bremerton
	8,440
	5,747

	Peninsula College
	Port Angeles
	4,480
	1,875

	Pierce College Fort Steilacoom
	Fort Steilacoom
	10,392
	3,867

	Pierce College Puyallup
	Puyallup
	3,985
	2,393

	Renton Technical College
	Renton
	6,204
	4,100

	Seattle Central Community College
	Seattle
	10,563
	5,908

	North Seattle Community College
	Seattle
	8,869
	4,388

	South Seattle Community College
	Seattle
	8,660
	4,774

	Seattle Vocational Institute
	Seattle
	546
	775

	Shoreline Community College
	Shoreline
	7,769
	5,352

	Skagit Valley Community College
	Mount Vernon
	6,806
	4,343

	South Puget Sound Community College
	Olympia
	6,918
	4,302

	Spokane Community College
	Spokane
	8,110
	6,990

	Spokane Falls Community College
	Spokane
	13,454
	4,839

	Spokane IEL
	Spokane
	Incl. above
	3,416

	Tacoma Community College
	Tacoma
	8,509
	5,442

	Walla Walla Community College
	Walla Walla
	6,567
	3,529

	Wenatchee Valley College
	Wenatchee
	4,239
	2,546

	Whatcom Community College
	Bellingham
	6,880
	2,889

	Yakima Valley Community College
	Yakima
	6,435
	4,446

	Total: Community and Technical Colleges
	
	269,334
	159.939

Private Degree-Granting Institutions in Washington State:

Source: Same as for the academic libraries above. In the following list of independent degree-granting institutions, those highlighted in blue are currently participating in the SDL project. Some of the schools listed may not be non-profit, which is a requirement for participation. A current source for enrollment FTEs for these schools could not be located, but that data will be made available later, if a source is found.

	Private Degree-Granting Institutions—Fall 2009 Enrollments

	Fall 2009 Enrollments
	Primary Location
	Headcount

	Antioch University
	Seattle
	996

	Argosy University
	Seattle
	487

	Art Institute of Seattle
	Seattle
	2,282

	Bainbridge Graduate Institute
	Bainbridge
	169

	Bastyr University
	Kenmore
	917

	City University of Seattle
	Seattle
	3,204

	Corbin University School of Ministry (was Northwest Baptist Seminary)
	Tacoma
	44*

	Cornish College of the Arts
	Seattle
	794

	DeVry University-Washington
	Federal Way
	1,003

	DigiPen Institute of Technology
	Redmond
	890

	Faith Evangelical College and Seminary
	Tacoma
	197

	Gonzaga University
	Spokane
	7,633

	Heritage University
	Toppenish
	1,115

	International Academy of Design and Technology
	Seattle
	482

	ITT Technical Institute-Everett
	Everett
	506

	ITT Technical Institute-Seattle
	Seattle
	593

	ITT Technical Institute-Spokane Valley
	Spokane
	495

	Mars Hill Graduate School
	Bothell
	273

	Northwest College of Art
	Poulsbo
	104

	Northwest Indian College
	Bellingham
	1240

	Northwest University
	Kirkland
	1383

	Pacific Lutheran University
	Tacoma
	3581

	Pacific Northwest University of Health Sciences
	Yakima
	149

	Saint Martin's University
	Lacey
	1672

	Seattle Institute of Oriental Medicine
	Seattle
	36

	Seattle Pacific University
	Seattle
	4000

	Seattle University
	Seattle
	7751

	Trinity Lutheran College
	Issaquah
	113

	University of Phoenix-Western Washington Campus
	Seattle
	685

	University of Puget Sound
	Tacoma
	2879

	Walla Walla University
	College Place
	1808

	Whitman College
	Walla Walla
	1515

	Whitworth University
	Spokane
	2781

	Total for participating institutions
	44,915

	Grand Total for Private Degree-Granting Institutions
	50,537

 * Corbin University School of Ministry enrollment self-reported from January 2008.

Medical and other Special Libraries:

All Washington non-profit medical, hospital, research, and other special libraries are eligible to participate in the state contract. Information on staff and personnel are self-reported by the participating institutions, and dates from several years ago. More current data will be collected later, and may be available during contract negotiations. The following is a list of the libraries that are currently participating in the state contract. An institution that does not have affiliated physicians is marked “n/a”. Note: The “calculated FTE” count for medical/hospital libraries has been defined as “total FTE employed by the hospital x 1/3 + total affiliated physicians.” This definition was agreed upon by the community of Washington medical librarians.
	Medical/Hospital/Research/Special Libraries Currently Participating in the SDL Contract

	Organization Name
	Library Name
	City
	Current FTE Personnel
	Affiliated Physicians
	Residents & Others
	Calculated FTE

	Battelle Seattle Research Center
	Library/Information Services
	Seattle
	120
	n/a
	
	120

	Bill & Melinda Gates Foundation
	Information Services
	Seattle
	1000
	n/a
	
	1000

	Central Washington Hospital
	Heminger Health Library
	Wenatchee
	1159
	215
	
	601

	Children's Hospital & Regional Medical Center
	Hospital Library
	Seattle
	2539
	1400
	
	2246

	Deaconess Medical Center and Valley Hospital
	Empire Health Services Medical Library
	Spokane
	1896
	778
	
	1410

	Franciscan Health System
	St. Joseph Medical Center Library
	Tacoma
	4872
	1338
	
	2962

	Fred Hutchinson Cancer Research Center
	Arnold Digital Library
	Seattle
	2059
	66
	
	752

	Group Health Cooperative
	Central Medical Library
	Seattle
	6438
	682
	
	2828

	Highline Community Hospital/Planetree
	Planetree Health Library
	Burien
	1000
	285
	
	618

	KVCH Kittitas Valley Community Hospital
	KVCH Community Health Library
	Ellensburg
	237
	27
	
	106

	Legacy Health Systems
	Salmon Creek
	Vancouver
	660
	300
	
	520

	MultiCare Health System
	Wagner Library
	Tacoma
	5682
	1487
	
	3381

	Northwest Hospital
	Effie M. Storey Learning Center
	Seattle
	634
	386
	
	597

	Office of the Secretary of State
	Washington State Library
	Tumwater
	8409
	n/a
	
	2803

	Overlake Hospital Medical Center
	Medical Library
	Bellevue
	1490
	842
	
	1339

	Pacific Northwest National Laboratory
	Hanford Technical Library
	Richland
	3618
	 n/a
	
	1206

	Program for Appropriate Technology in Health
	PATH Library
	Seattle
	261
	n/a
	
	261

	Providence Everett Medical Center
	PEMC Library
	Everett
	2255
	585
	
	1337

	Providence St Peter Hospital
	Library Service
	Olympia
	1712
	400
	18
	989

	Seattle Biomedical Research Institute
	Library
	Seattle
	305
	 n/a
	
	305

	Skagit Valley Hospital
	Community Health Resource Center and Library
	Mount Vernon
	825
	200
	
	475

	Southwest WA Medical Center
	Library Services
	Vancouver
	2367
	594
	18
	1401

	St. John Medical Center
	Hubert H. Minthorn Memorial Library
	Longview
	1310
	178
	
	615

	St. Joseph Hospital
	
	Bellingham
	1500
	350
	
	850

	Stevens HealthCare
	
	Edmonds
	1300
	551
	
	984

	Swedish Medical Center
	Nils A. Johannson Memorial Library
	Seattle
	7000
	1186
	
	3519

	Virginia Mason Medical Center
	Medical Library
	Seattle
	3664
	400
	
	1621

	Yakima Valley Memorial Hospital
	Medical Library
	Yakima
	1262
	270
	
	691

State Agency Libraries, including the Washington State Library

In addition to the other libraries listed, the Washington State Library (WSL) itself participates in the contract as a user. Any citizen of the State of Washington can obtain a library card from the Washington State Library and access selected databases through the WSL website. Currently, only the newspaper databases are offered through the website, with the rest available to staff.

Several other state agency libraries function as branches of WSL, and have access to the contract databases through the State Library account. These include the Washington Department of Transportation Library, the Utilities and Transportation Commission Library, Natural Resources Building Library, which serves the Washington Department of Fish and Wildlife, and the Department of Labor and Industries Library. The Washington Talking Book and Braille Library is also a branch of the Washington State Library.

WSL Institutional branches include libraries at the Airway Heights Correctional Center, Clallam Bay Corrections Center, Coyote Ridge Corrections Center, Eastern State Hospital - Patient's Library, Eastern State Hospital - Staff Services Library (closing Feb. 28, 2011), Monroe Correctional Complex - Twin Rivers Unit Library, Monroe Correctional Complex - Washington State Reformatory Unit Library, Stafford Creek Corrections Center Library, Washington Corrections Center Library, Washington Corrections Center for Women Library, Washington State Penitentiary - East and West Complex Libraries, and the Western State Hospital Library.

State Agency libraries that are NOT part of WSL, but which may be eligible to participate in the next contract include the Washington State Law Library, the Office of the Attorney General’s Research Center, the Department of Ecology Library, the Washington Geology Library in the Department of Natural Resources, the Dept of Information Services, Computer Services Division Library, and the Washington State Patrol’s Forensic Laboratory Library.

Tribal Libraries

Populations served (enrolled tribal memberships) by tribal libraries in Washington State. Source: “Tribal Membership List,” dated April 1, 2010, from the U.S. Bureau of Indian Affairs, Northwest Regional Office. Supplied by the Washington Governor’s Office of Indian Affairs. Total tribal enrollment is 59,704. Note: The Northwest Indian College, operated by the Lummi Tribe, is also listed under Private Degree-Granting Institutions in Washington State, as the library serves a dual role as both the college and tribal library. Not all tribal libraries actively participate in the SDL contract, although all of them theoretically have access. Some tribal libraries are only minimally staffed, if at all, and sometimes remain unaware of SDL services available to them.
	Tribal Name
	Membership

	Chehalis
	834

	Colville
	9363

	Cowlitz
	3681

	Hoh
	331

	Jamestown S'Klallam
	597

	Kalispel
	416

	Lower Elwha S'Klallam
	962

	Lummi (NW Indian College)
	4475

	Makah
	2710

	Muckleshoot
	2143

	Nisqually
	678

	Nooksack
	1900

	Puyallup
	4143

	Quileute
	736

	Quinault
	2889

	Samish
	1402

	Sauk-Suiattle
	272

	Shoalwater Bay
	327

	Skokomish
	714

	Spokane
	2663

	Squaxin Island
	1023

	Stillaguamish
	200

	Suquamish
	1038

	Swinomish
	874

	Tulalip
	4069

	Upper Skagit
	1111

	Yakama
	10153

1

