[image: image2.png]

Texas Department of Public Safety

5805 North Lamar Blvd.

Austin, TX 78752

Phone: 512-424-2870

Fax: 512-424-5419

Email: alfred.ramos@txdps.state.tx.us

TXDPS Purchaser: Alfred Ramos, CTPM

Request for Proposal (RFP)
For
Crime Records Service

Texas Gang Investigative

Database Project
RFP Number: 405-IT8-0532
RFP Closing Date: 06/18/2008
RFP Closing Time: 3:00 CST
Class-Item:
920-07, 920-40, 920-45, 209-38, 209-69,

206-25, 915-96, 920-31, 920-37
PLEASE COMPLETE THE FOLLOWING:

The Texas ID Number is the taxpayer number assigned and used by the Comptroller of Public Accounts of Texas. If this number is unknown, complete the following:

* TAX NO.___

* VENDOR NAME: __

* VENDOR ADDRESS___

*VENDOR CITY

*STATE

*ZIP

*VENDOR CONTACT PERSON: __

 (PLEASE PRINT)

* (ORIGINAL SIGNATURE)

FAILURE TO SIGN WILL DISQUALIFY PROPOSAL (AUTHORIZED SIGNATURE)

*PHONE NUMBER: _________________________________

*FAX NUMBER: ______________________
*E-MAIL:__

 “REQUIRED” must be filled out completely

When mailing or hand delivering your proposal, please place a label in the lower left-hand corner of the sealed mailing envelope or box; If proposal requires more than one envelope or box, place a label on each sealed envelope or box. Below is the example of the format:

Ship To:

Mail To:
Texas Department of Public Safety

Texas Department of Public Safety

Accounting and Budget Control, MSC 0130

Accounting and Budget Control, MSC 0130

Attn: Alfred Ramos

Attn: Alfred Ramos

5805 North Lamar Blvd.

P.O. Box 4087

Austin, TX 78752-0130

Austin, TX 78773-0130

RFP #: 405-IT8-0532

RFP #: 405-IT8-0532
RFP Closing Date: 06/18/2008

RFP Closing Date: 06/18/2008
Table of Contents
Section One: Objectives and Scope

4
Section Two: Background

4
Section Three: General Information

5
Section Four: Questions and Answers

8
Section Five: Proposal Submission Requirements

8
Section Six: Additional Requirements

13
Section Seven: Purchasing Information

16
Section Eight: Project Specifications

17
Section Nine: Interface Requirements

26
Section Ten: System Functionality

27
Section Eleven: Evaluation Criteria

28
Section Twelve: Contract Term

28
Section Thirteen: Cost Breakdown

29

Section Fourteen: Appendices

30
SECTION ONE: OBJECTIVES AND SCOPE
The Texas Gang Investigative Database (TX Gang) Project encompasses the implementation of a new system that will serve as an effective investigative, analytical, and statistical criminal investigative resource by providing the tools necessary to identify, relate, and track gangs, gang members, and their activities and by allowing for the sharing of data across multiple local, state, and national jurisdictions.

The scope of this project includes:

· Design, development, and implementation of an electronic system that meets the requirements as defined in Section 10. Programming and database design methodologies must ensure that existing and future business requirements can be incorporated in a timely manner.
· Migration of legacy TX Gang data into the new application
· Identifying and recommending the computing hardware required by the system to fulfill the requirement of this project.

· Project Management responsibilities.

The primary objectives of TX Gang are receipt, storage, and sharing of essential criminal investigative information related to gangs and gang members.

The goal of TX Gang is to improve the effectiveness of the criminal justice community by providing for the timely exchange of documented and reliable information through use of a system that provides the tools necessary to efficiently collect, evaluate, organize, analyze, and disseminate criminal investigative information.

TXDPS will contract with a primary vendor to provide all aspects of this project. Selected vendor will be awarded a complete agreement that must ensure satisfactory performance.

SECTION TWO: BACKGROUND

The Texas Department of Public Safety (TXDPS) TX Gang Project is intended to provide for timely sharing of information related to Texas street gang criminal activity among criminal justice personnel through rapid access and response to statewide gang-related queries. TXDPS implements operating policies and procedures to govern the data submission, query, dissemination and retention of records in the existing electronic gang information index. The index contains (within a statewide repository) a record summary of certain criminal investigative information relating to an individual gang member and that individual’s gang while protecting the privacy and constitutional rights of each named individual. The index consists of information on a criminal street gang organization as applicable to the gang member’s record. The statewide repository is comprised of an index named “TX Gang”. The repository serves criminal justice personnel involved in the investigation, prosecution, or punishment of gang members and related individuals.

In meeting with multiple Texas Law Enforcement and Criminal Justice Agencies, TXDPS determined that the current TX Gang System should be replaced with one that provided new capabilities and functionalities that would greatly enhance the criminal investigative process and better serve the Texas Law Enforcement and Criminal Justice Communities. The data currently resident within the legacy TxGANG system would also need to be migrated to the new application.
SECTION THREE: GENERAL INFORMATION

3.1
Project Management

TXDPS and the Vendor will be required to identify a single point of contact as the assigned Project Manager (PM).

3.2
Schedule of Events

Issue RFP

05/15/2008
Vendor Conference

05/28/2008, 2:00 pm

Deadline for submission of questions

06/03/2008, 3:00 pm
Deadline for posting of responses to questions

06/05/2008, 5:00 pm
Deadline for submission of proposals

06/18/2008, 3:00 pm
Evaluation and scoring, contract negotiations and award will directly follow proposal submission.
3.3
Revisions to Schedule

TXDPS reserves the right to change the dates in the schedule of events for this RFP with posted addenda.

3.4
Proposal Binding for 90 Days

Proposer’s entire Proposal is binding upon Proposer for 90 days from Proposal closing date.

3.5
Revisions

Proposal cannot be altered or amended after opening time. Alterations made prior to opening time should be initialed by Proposer or their authorized agent. No Proposal may be withdrawn after opening time without approval by TXDPS.

3.6
Award and Cancellation of RFP
TXDPS reserves the right to accept or reject all or any part of a Proposal, waive minor technicalities and award the Proposal to best serve the interest of the State. TXDPS also reserves the right to cancel this RFP or any portion of this RFP at any time.

3.7
Delivery

Unrealistic delivery timeline projections may cause the Proposal to be rejected.

3.8
Tax Exempt

Purchases for State use are exempt from State Sales Tax and Federal Excise Tax. Do not include tax in Proposal. Excise Tax Exemption Certificates are available upon request.

3.9
Definitions
Where any word or phrase defined below, or a pronoun used in place thereof is used in any part of this RFP, it shall have the meaning herein set forth.

Automated Fingerprint Identification System (AFIS)

The TXDPS database designed to process fingerprints submitted to the Department. AFIS is the tool utilized by TXDPS to determine positive identification of individuals based upon fingerprints.
Agreement

A written agreement in which a contractor provides goods or services in accordance with the established price, terms and conditions. Term interchangeable with Contract.

Criminal Justice Information Services (CJIS)
Criminal Justice Information Services Division of the FBI. The responsibility of the FBI CJIS Division is to provide state-of-the-art identification and information services to the local, state, federal, and international criminal justice community.

CJIS Security Addendum

Document that describes the TXDPS security related requirements that apply to all vendors that work on this project. An executed copy of the CJIS security addendum is a required part of the contract.

Change Management (CM)

Change Management is the process of planning, communicating, coordinating, and implementing changes successfully. The purpose of CM is to ensure that changes to the information systems environment are consistently made with minimum disruption to service levels.
Contract

A written agreement in which a contractor provides goods or services in accordance with the established price, terms and conditions. Term interchangeable with Agreement.

Contractor

Individual, partnership, corporation, business association, trust, joint-stock company, education institution, or other entity awarded the contract. Interchangeable with Vendor.

Federal Bureau of Investigation (FBI)

Federal governmental law enforcement authority responsible for managing CJIS data.

Information Management Services (IMS)

TXDPS staff responsible for information technology services to TXDPS.

National Crime Information Center (NCIC)

The nationwide, computerized information system maintained by the FBI as a service to all criminal justice agencies – local, state and federal. The goal of NCIC is to help the criminal justice community perform its duties by providing and maintaining a computerized filing system of accurate and timely documented criminal justice information.

National Information Exchange Model (NIEM)

NIEM, the National Information Exchange Model, is a partnership of the U.S. Department of Justice and the Department of Homeland Security. NIEM enables information sharing, focusing on information exchanged among organizations as part of their current or intended business practices. The NIEM exchange development methodology results in a common semantic understanding among participating organizations and data formatted in a semantically consistent manner. NIEM will standardize content (actual data exchange standards), provide tools, and managed processes.
Proposer
Vendor or Contractor submitting Proposal.

Project Manager (PM)
Appointee, designee, or alternate designee if assigned by both TXDPS and the Vendor.

Request for Proposal (RFP)

All documents, whether attached or incorporated by reference, utilized for soliciting competitive Proposals.

Statement of Work (SOW)

Document drafted by the Vendor and provided to TXDPS Project Manager.
Texas Crime Information Center (TCIC)

TXDPS System that provides local law enforcement agencies information critical for their investigations and everyday duties with twenty-four hour access, as it alerts officers to stolen property, wanted persons, missing persons, protective orders issued against persons, sex offenders, persons with concealed handgun licenses, etc. TCIC operates under standards established by the FBI for NCIC and provides an on-line interface to that system.
Texas Law Enforcement Telecommunications System (TLETS)
The Texas Law Enforcement Telecommunications System (TLETS) is a 24X7 store and forward message switching application providing service for defined terminals and devices behind city and county systems. TLETS provides access to a variety of local, state, and federal data base systems.
Texas Department of Public Safety (TXDPS)

State of Texas law enforcement agency

3.10
Intentionally Left Blank
3.11
Texas Bidders

Procurements by state agencies must follow all requirements of Government Code Sec. 2155.444 related to goods or products produced or grown in this state by a Texas bidder that is owned by a service-disabled who is a Texas resident.
3.12
Preference for Contractors providing Foods of Higher Nutritional Value

Procurements by state agencies must follow all requirements of Government Code Sec. 2155.452. PREFERENCE FOR CONTRACTORS PROVIDING FOODS OF HIGHER NUTRITIONAL VALUE. (a) The commission and state agencies making purchases of food for consumption in a public cafeteria may give preference to contractors who provide foods of higher nutritional value and who do not provide foods containing trans fatty acids for consumption in the cafeteria.

SECTION FOUR: QUESTIONS AND ANSWERS; VENDOR CONFERENCE
4.1
Written Questions

Questions concerning this RFP will be accepted until deadline for submission of questions (see Section 3.2 Schedule of Events) and must include the project name, RFP number and applicable section. Questions specific to this RFP must be submitted by e-mail addressed to TXDPS Purchaser on page 1. Questions should be submitted in Word format with no box or graphic outlines unless needed.
4.2
Verbal Inquiries
Verbal Inquiries will not be accepted. Official responses to written questions will be posted on the Texas Marketplace, Electronic State Business Daily as an addendum to the purchase on or before the deadline for the posting of response to questions (see Section 3.2 Schedule of Events). The website address is http://esbd.cpa.state.tx.us. The State will not be bound by any oral statement or representation contrary to the written specifications of this RFP.
4.3 Vendor Conference

Vendor Conference will be held on the TXDPS campus the DPS Training Academy Auditorium at the date and time listed in Section 3.2. For directions please e-mail alfred.ramos@txdps.state.tx.us.
SECTION FIVE: PROPOSAL SUBMISSION REQUIREMENTS

5.1 Proposal Response Submission

The Proposer is required to comply with the instructions outlined in this section.

5.2 Proposal Response Delivery Instructions

Qualified Proposer’s are invited to submit a Proposal in accordance with the requirements outlined in this section. The Proposer is required to address all aspects of this RFP and must be submitted on time to the address on page 2.
The Proposal may be mailed or hand-delivered, but must be physically received by TXDPS as specified in Section 3.2. The Proposer must allow sufficient mail handling or before date and time as specified in Section 3.2 to ensure timely delivery of the Proposal to the submission location. No extension of time will be granted for submissions by mail or any other method of submission. Proposals submitted by e-mail, facsimile transmission, or any other forms of electronic submission are not allowed. Proposals received after the submission deadline will be rejected and returned unopened to the sender.

5.3 Proposal Response Specifications

Proposals must comply with the following standards:

· All packages and boxes must clearly reference the RFP name

· The Technical and Cost Proposals must be bound separately. For the purposes of this RFP, the Technical Proposal is defined as the entire Proposal in response to this RFP, excluding the Cost Proposal.

· Proposer must submit one (1) signed original and four (4) additional copies of the Technical Proposal and one (1) signed original and one (1) copy of the Cost Proposal.

· Signed originals must be clearly labeled “Original” on the front covers.

· Proposer must submit one (1) electronic copy of the Technical Proposal and Cost Proposal on CD-ROM. Electronic copies must be formatted using MS Word 2000, or higher, and MS Excel 2000, or higher, software.

5.4
Proposal Submission Checklist

This checklist is provided to aid the Proposer in ensuring a proper Proposal is submitted in the required format.
	Required Proposal Component
	Completed (Y/N)

	Title Page
	

	Table of Contents
	

	Executive Summary
	

	Proposer Information
	

	Qualifications of Organization
	

	Qualifications of Proposed Staff
	

	Evidence - Accessibility Standards (Section 6.10 Item 2)
	

	Project Specifications – Technical Proposal (Section 8)
	

	Project Deliverable Schedule (Section 5.13)
	

	Cost Proposal (separate from the Technical Proposal)
	

	Signed Affirmation Clauses (Appendix C)
	

	Signed Contract (Appendix D)
	

	Signed Anti-Lobbying Affidavit (Appendix B)
	

	Signed HUB Subcontracting Plan (Appendix E)
	

5.5
Title Page

The title page must include:

· “Project Name”

· RFP ID Number

· Name and address of the Proposer
· Proposer’s State of Texas Taxpayer Number and Federal Employer’s Identification Number

5.6
Table of Contents
The Proposal must be submitted with a table of contents that clearly identifies and denotes the location of each section and sub-section of the Proposal. Additionally, the table of contents must clearly identify and denote the location of all enclosures and attachments to the Proposal.

5.7
Executive Summary

The executive summary must be limited to eight (8) pages and must provide a concise summarization of the deliverables being Proposed to meet the requirements of this solicitation and the Proposer’s approach to providing the deliverables. The executive summary must exclude cost information.

5.8
Proposer Information

The Proposer must provide:
· Name and address of business entity submitting Proposal
· Name and location of major offices and other facilities that must be used as part of the Proposer’s performance under the terms of this RFP
· Name, business address, business and fax telephone numbers, and email address (if available) of the proposed principal contact person regarding all contractual matters relating to this RFP
5.9
Qualifications of Proposer
The Proposer must provide detailed information to substantiate that it has the experience and qualifications necessary to provide the deliverables requested in this RFP. Specifically, the Proposer must provide:

5.9.1
An Overview and brief history of the Organization and a description of what uniquely qualifies the organization for this deliverables based contract.
5.9.2
Proposer must identify three (3) past projects that are similar in scope to the specifications in this RFP. Identified projects must include:
· Project begin and end dates

· Contact name and number

· Brief description of the deliverables

· Overall contract cost
· Scope of work performed
Failing to include all requested information will result in a reduction in score for each deficient project listed. Proposals received that identify more than three (3) projects may increase points awarded during the selection process. TXDPS evaluation team may contact references provided by the Proposer during the evaluation process.

5.10
Additional Qualifications of Proposer

Proposer must sufficiently demonstrate by providing project scope, start/end dates (in MM/YY format) and detailed experience in the design, development, and implementation of Gang, Criminal Investigative Systems or Criminal Justice Programs with the following applications, programs, data, interfaces, systems, etc for a minimum of three (3) years or Proposal will be disqualified:

· Criminal Justice Interfaces

· Criminal Justice Data Analysis

· Criminal Justice Application Documentation

· XML

· Proposals received that sufficiently demonstrate in excess of three (3) years of past performance and experience in the capacity and applications above will be awarded additional points during the selection process; one (1) point per year per application/program/data/interface/system for a maximum score of five (5) points. Proposals which include experience in Criminal Justice Programs including but not limited to TCIC, NCIC, CCH, TLETS and GJXDM/NIEM will receive an increase in score of one (1) point per year per type for a maximum of five (5) points.
5.11
Proposer References
Proposer must provide a minimum of three (3) verifiable references to demonstrate their successful deployment of other projects similar in scope and scale. Projects will be deemed similar in scope that include criminal justice applications, functions, or programs, data, interfaces or systems as listed in Section 5.10 Additional Qualifications of Proposer. Proposals received that demonstrate past performance in excess of the mandatory three (3) reference requirement shall be awarded additional points during the selection process: one (1) point per year per reference similar in scope and scale up to a maximum of five (5) points. References must include:

5.11.1
Project(s) begin date

5.11.2
Project(s) targeted completion date
5.11.3
Project(s) actual completion date

5.11.4
Project Manager

5.11.5
Project Scope

5.11.6
Project Overview and Specifications that reflect similar experience working with systems, procedures or data outlined in Section 9.1 Experience

5.11.7
Project Owner and Title (Name)

5.11.8
Project Manager or Program Manager
5.11.9
Project Cost
Proposals failing to include all requested information (5.11.1 through 5.11.9 per reference) will receive a reduction in score for each deficient project listed.
5.12
Proposer Staff Experience

Proposals will be required to demonstrate a minimum of three (3) years for each relevant staff member. Experience must specifically identify and list which to technical qualification experience relates to in Section 5.10 Additional Qualifications of Proposer plus include beginning and end dates, staff member name, role in the project and relevant application languages, hardware installation abilities, software upgrade experience, programming skills/abilities and data formats for each qualifying project.
The Proposer must provide information in their Proposal response to indicate that the staff proposed has specific experience in providing the deliverables requested in this RFP. The following information is requested for staff assigned to this deliverables contract, including any subcontractors:
· Name

· Title

· Work History

· Education

· Specific work to be performed and/or deliverables to be provided
· Start and end dates related to projects the staff member was directly involved in listed as the response to Section 5.9 and 5.10
 Staff resumes should be identical in format and presentation.
5.13
Project Deliverable Schedule

The Proposer must provide a project deliverable schedule that identifies major milestones including but not limited to program specification gathering, development, testing, installation, and data conversion services in the vendor response to this RFP. Time is of the essence, Proposer with the most aggressive deliverable schedule to reach 100% Final Operating Capability (FOC defined in Section 10.1) and evaluated by TXDPS as realistically achievable.
5.14
FBI CJIS Security Addendum

FBI CJIS Security Addendum (not attached, made available upon submission of an originally signed Appendix F only). Vendor evaluated by TXDPS as the best Proposal must submit an originally signed CJIS Security Addendum Certification for each employee performing duties related to this project prior to final contract award. Each original Certification must include an original signature of the employee and a Vendor (Contractor) representative. Non-compliance by vendor will be cause for termination of contract negotiations and TXDPS may elect to enter into negotiations with the next highest evaluated Proposal.
5.15
Affirmation Clauses

Affirmation Clauses (Appendix C), must be signed and accompany vendor’s Proposal.

5.16
Contract

Contract (Appendix D) must be signed and accompany Vendor’s Proposal. Proposer must not modify, revise or otherwise alter the Contract (Appendix D) as posted. Any exceptions vendor may take to the Contract must be included in the Proposal as a separate appendices and every exception must directly reference the specific Contract section and sub-section for each exception notated.
5.17
Anti-Lobbying Affidavit

Anti-Lobbying Affidavit (Appendix B) must be signed and accompany vendor’s Proposal.

5.18
HUB Subcontracting Plan

HUB Subcontracting Plan (Appendix E) must be signed and accompany vendor’s Proposal.
5.19
Cost Proposal
Cost Proposal must be signed and submitted separate from the Technical Proposal. Proposer must ensure that the information provided in the Cost Proposal is consistent with the information provided in the Technical Proposal. The Cost Proposal must be labeled, then bound and sealed separately from the Technical Proposal. The Proposer is responsible for ensuring that the following identifying information appears on the outside of the package:

“Sealed Cost Proposal”

“Project Name”

“RFP ID: (Insert Number)”
“Name and address of Proposer”
If a delivery service is used that prohibits such markings in the outside of the package, this information must be placed in plain view on the outside of an interior envelope or package.

SECTION SIX: ADDITIONAL REQUIREMENTS
6.1
Prime Vendor and Subcontractors

The Vendor responding to this posting must submit the Proposal as a prime contractor with total accountability. While this does not preclude the use of subcontractors, the successful Vendor must assume single source responsibility and will be the sole point of contact for all system delivery, installation and operation, testing, training, warranty, maintenance, problem determination and resolution. If the Proposer expects to subcontract any part of the deliverables, the Proposer must clearly identify all subcontractors performing work on this project and their role and assignments for this Proposal. All subcontractors’ roles must be identified in the Proposer’s Itemized Cost Breakdown. The Proposer must provide a statement from each subcontractor, signed by an individual authorized to legally obligate the subcontractor, attesting to the fact that the subcontractor has read the Proposal and must provide the deliverables represented therein if Proposer is awarded the Contract. The Proposer must agree in its Proposal to accept full responsibility for the performance of any subcontractor. All terms and conditions that apply to the Proposer apply to the subcontractor with the exception of single source responsibility. Each subcontractor may be required to submit ownership information as required by Proposer. The Proposer must disclose, at TXDPS' request, any information regarding subcontractors. Upon award of this contract, the prime awarded vendor will be required to provide copies of all subcontract agreements to TXDPS upon request.

6.2
Entities

Each Proposal shall be executed by only one entity, such as a corporation, a managing partner of a general or limited partnership, a joint venture, or other recognized legal entity. A prime contractor using subcontractors is an authorized arrangement.

The prime contractor must be identified in the Proposal as well as subcontractors and their specific roles.

6.3
Public Information Act

TXDPS is a governmental agency subject to the Texas Public Information Act. Proposals submitted to TXDPS in response to the purchase are subject to release as public information after contract award. If the Proposer believes that the Proposal, or parts of it, may be confidential, the Proposer must specify that either all or part of the Proposal requires confidentiality and provide specific and detailed reasons for the exception to the rule. Vague and general claims to confidentiality are not acceptable. This is necessary so that TXDPS will have sufficient information to provide to the Office of the Attorney General (OAG) if an OAG opinion is requested. All Proposals or parts of the Proposals that are not marked as confidential automatically will be considered public information after a contract has been awarded. The successful Proposal may be considered public information even though parts are marked “confidential.” TXDPS will comply with the Public Information Act. TXDPS assumes no responsibility for asserting legal arguments on behalf of the Proposer. Proposer is advised to consult with their legal counsel concerning disclosure issues resulting from this Proposal process and to take precautions to safeguard trade secrets and other proprietary information.

6.4
Contact Persons

Vendor shall designate a person or persons whom TXDPS may contact to arrange and coordinate the creation and delivery of deliverables throughout the contract period.

6.5
Security

Vendor must follow all TXDPS security policies. TXDPS will be given an opportunity to interview and investigate the person(s) proposed by the vendor prior to granting a security clearance. In addition, the FBI and TXDPS have computer security requirements (including the CJIS Security Policy), including connections to the internet by any computer connected to TXDPS local area networks or mainframe system. The successful Vendor, including employees and sub-contractors working on this project, will be required to sign appropriate agreements and abide by these security requirements.

6.6
FBI Security Addendum Certification
Selected vendor will be required to submit an originally signed FBI Security Addendum Certification for each employee expected to participate on this project due to the confidential nature of criminal history data submitted prior to execution of the Contract. Non-compliance by vendor will be cause for disqualification of the Vendor’s Proposal. This document may be obtained by vendor through submission of Non-Disclosure Agreement (Appendix F) and is available by electronic means (e-mail, cd, or floppy). It is the sole responsibility of the vendor to notify the TXDPS purchaser of vendor’s preference for format of appendices and to verify that all appendices were received. The certification references other resources which are also obtained by submission of an originally signed Non-Disclosure Agreement (Appendix F).

6.7
Anti-Lobbying Affidavit
Respondent shall be required to execute an “Anti-Lobbying Affidavit,” due at the time of the Proposal submission. Affidavit form is provided (Appendix B). Execution of the affidavit indicates Respondent’s agreement for purposes of this purchase that it shall not directly or indirectly communicate or attempt to communicate with TXDPS personnel, the evaluation committee members, or the other TXDPS officials involved in making recommendations or decisions for award of contract arising from this purchase, except through authorized, TXDPS sponsored communication mechanisms. Any such attempts of unauthorized communications after the posting of these Proposal specifications for this purchase shall be deemed by TXDPS to be a Respondent’s failure to comply with the terms and conditions of this purchase, and may result in rejection of the related Proposal. For purposes of this subsection “directly or indirectly” includes employees, officials, agents and subcontractors of Respondent as well as unpaid associates, volunteers or other persons who would inquire, communicate or advocate consideration of a Respondent’s Proposal outside the selection process.

6.8

Affirmation Clauses
Proposer must sign the attached “Affirmation Clauses,” which are attached hereto and incorporated herein as Appendix “C.” Failure of any Proposer to sign the attached “Affirmation Clauses” will result in rejection of Proposer’s Proposal.

6.9
Intentionally left blank
6.10
Electronic and Information Resources Accessibility Standards, As Required by 1 TAC Chapter 213 (Applicable to State Agency and Institution of Higher Education Purchases Only)
1) Effective September 1, 2006 state agencies and institutions of higher education shall procure products which comply with the State of Texas Accessibility requirements for Electronic and Information Resources specified in 1 TAC Chapter 213 when such products are available in the commercial marketplace or when such products are developed in response to a procurement solicitation.

2) Vendor shall provide TXDPS with the URL to its Voluntary Product Accessibility Template (VPAT) for reviewing compliance with the State of Texas Accessibility requirements (based on the federal standards established under Section 508 of the Rehabilitation Act), or indicate that the product/service accessibility information is available from the General Services Administration “Buy Accessible Wizard” (http://www.buyaccessible.gov). Vendors not listed with the “Buy Accessible Wizard” or supplying a URL to their VPAT must provide TXDPS with a report that addresses the same accessibility criteria in substantively the same format. Additional information regarding the “Buy Accessible Wizard” or obtaining a copy of the VPAT is located at http://www.section508.gov/.

SECTION SEVEN:
PURCHASING INFORMATION
7.1
Contract Negotiation

Once TXDPS determines the top-scoring Proposer, TXDPS may meet with such Proposer in the order of ranking to negotiate and execute the final written contract. TXDPS reserves the right to negotiate any contract term or condition set forth by the Proposer that TXDPS considers to be unfavorable to the state and to make modifications to the requirements set forth in this vendor specification document, provided such modifications do not constitute a substantial change. If TXDPS is unable to negotiate a satisfactory contract with a specific Proposer, negotiations with that Proposer will be terminated and TXDPS will undertake negotiations with the next Proposer in order of ranking. Negotiations may continue in this fashion until a contract is executed or all Proposers are rejected. Proposers are cautioned to Proposal their best possible Proposals at the outset of the process as there is no guarantee that Best and Final Offers will be requested.
All contract negotiations must be initiated and completed prior to award.

7.2
Best Value Purchases

TXDPS will use the best value factors in Section 2157.003 of the Texas Government Code in making an award of any contract.

Texas Government Code, Title 10 2157.003 DETERMINING BEST VALUE FOR PURCHASES OF AUTOMATED INFORMATION SYSTEMS. "Best value" for purposes of this chapter means the lowest overall cost of an automated information system. In determining the lowest overall cost for a purchase or lease of an automated information system under this chapter, the commission or a state agency shall consider factors including:
1. the purchase price;

2. the compatibility to facilitate the exchange of existing data;

3. the capacity for expanding and upgrading to more advanced levels of technology;

4. quantitative reliability factors;

5. the level of training required to bring persons using the system to a stated level of proficiency;

6. the technical support requirements for the maintenance of data across a network platform and the management of the network's hardware and software;

7. the compliance with applicable Department of Information Resources statewide standards validated by criteria adopted by the department by rule; and

8. applicable factors listed in Sections 2155.074 and 2155.075.

Information obtained from the Texas Comptroller’s Office Vendor Performance Tracking System may be used in evaluating Proposals to solicitations for deliverables to determine the best value for the state.

7.3
 Proposal Preparation Costs

The State will not be responsible or liable for any costs incurred by any Proposer in the preparation and submission of its Proposal or for other costs incurred by participating in this solicitation process.

SECTION EIGHT: PROJECT SPECIFICATIONS

This project is a total turnkey solution in which the selected vendor will provide a secure environment for all aspects of the project deliverables. The TX Gang project is intended to improve the effectiveness of the criminal justice community by providing the tools necessary to efficiently collect, evaluate, organize, analyze, and disseminate criminal investigative information pertaining to gang related activity; and providing a timely exchange of documented and reliable information.

8.1
Data

8.1.1
Demographic Gang Member Data

TX Gang must include the ability to collect and store data pertaining to a subject’s gang member’s demographic data, including, but not limited to all current TXDPS TX Gang fields located in Appendix K (Database Layout). Fields provided in the Database Layout with an asterisk are fields not in the current Texas TX Gang Database but are expected to be included in this project.
8.1.2
Demographic Gang Profile

TX Gang must include the ability to collect and store data related to the gang demographic data, including, but not limited to all current TXDPS TX Gang fields located in Appendix K (Database Layout). Fields provided in the Database Layout with an asterisk are fields not in the current Texas TX Gang Database but are expected to be included in this project.
8.1.3 Contributing Local Agency Identifiers

TX Gang must capture and store identifying information pertaining to the local, state or federal agency submitting the gang subject record and the gang group record, including but not limited to all current TXDPS TX Gang fields located in Appendix K (Database Layout). Fields provided in the Database Layout with an asterisk are fields not in the current Texas TX Gang Database but are expected to be included in this project. .
8.1.4 Record of Interest Lists

Users must have the capability of creating and managing their own “interest lists”. TX Gang will provide the capability to send an automated notification when another user adds new data that matches the “interest criteria” they have established within their lists. Additionally, users should receive an automated notification when another user views a data object that they have registered as being of interest

8.1.5
Images

TX Gang must include the processes and functionality for the submission, storage, and displaying of photographs. Stored photographs must be relatable to a specific gang member’s record. System must support the relation of multiple photographs to a single gang member, multiple gang members, and/or gangs. Types of photographs that the system can store should include, but are not limited to, mug shots, vehicles, scars, marks, and tattoos. Images must be able to be displayed with their associated record. Users must have the capability to create a photo line-up of subjects based upon stated criteria, and allow the user to show or hide the identity details associated with the image in a line up. Additionally, users should have the capability to manipulate the position in the lineup where their subject will appear.
8.1.6
User Defined Fields

TX Gang must include up to five (5) user defined fields that allow individual users to restrict access to specific users or groups of users for local references.
8.2
Facial Recognition Feature (Optional)

TX Gang may include facial recognition functionality which provides the user with the ability to search for facial images stored in the database that match an image the user has selected to search against. TX Gang should provide the capability of generating a photo line-up from the result set. Proposer must provide the cost for this feature which is optional however is not subject to overall Proposal evaluation.
8.3
Data Management

8.3.1
Data Validation

To ensure data integrity, the selected vendor is requested to employ the data validation routines listed below.

8.3.2
Adult and Juvenile Subjects

TX Gang must be able to differentiate between records of a subject who is an adult (17 yoa and above) from the records of a subject who is a juvenile (16 yoa and under). TX Gang must differentiate the records based on the age of the subject at the time of gang member determination or incident occurrence.

8.3.3
Duplicate records

TX Gang must prohibit the creation of duplicate subject records within the system. TXDPS and the successful Vendor will develop duplicate record criteria.
8.3.4
NCIC

TX Gang must perform edit checks to ensure compliance with NCIC standard values and formats prior to the commitment of the data to the database. The TX Gang Application must use standard NCIC tables and requirements for applicable data/formats in a drop down menu for users when manually entering data or new records (NCIC tables are provided in Section 8.24 but may not be a complete and comprehensive list). Users must be made aware of any identified errors by the system and allow the user to modify invalid data without having to re-key the entire screen or control.
8.3.5
General Field Edits

TX Gang must incorporate functionality to allow for general field edits. TXDPS, local users and the successful vendor will develop criteria for general field edits.
8.3.6
Record Validation

Validation of the information contained within TX Gang is required by Federal Regulation 28 CFR Part 23 and Chapter 61 of the Code of Criminal Procedure. TX Gang must include the ability to generate automatic notifications, to owning agencies, for TX Gang records that are approaching their validation deadline. TX Gang must provide to the user the capability to validate their records contained in TX Gang, electronically in real time or in bulk fashion. Agencies should review supporting documentation for the record ensuring that the record continues to comply with 28 C.F.R. and CCP Ch. 61.

8.3.7
Record Retention

A TX Gang record must be automatically removed from TX Gang if that record has passed its retention period without being validated by the submitting agency. The initial retention period for a TX Gang record is three (3) years, if:

· the information relates to the investigation or prosecution of criminal activity engaged in by an individual other than a child; and

· the individual who is the subject of the information has not been arrested for criminal activity reported to TXDPS under Ch. 60 CCP.

In determining whether information is required to be removed from the TX Gang database the three-year period does not include any period of time during which the individual who is the subject of the information is:

· confined in the institutional division or the state jail division of the Texas Department of Criminal Justice (TDCJ);

· confined in a correctional facility operated by or under contract with the TDCJ;

· confined in a county jail in lieu of being confined in a correctional facility operated by or under contract with the TDCJ;

· committed to a secure correctional facility operated by or under contract with the Texas Youth Commission (TYC), as defined by Section 51.02, Family Code; or

· committed to a facility operated by a juvenile board in lieu of being committed to a secure correctional facility operated by or under contract with the TYC.

TX Gang records must be removed after two (2) years if:

· the information relates to the investigation or prosecution of criminal activity engaged in by a child; and

· the child who is the subject of the information has not been:

· arrested for criminal activity reported to the department under Ch. 60 Code of Criminal Procedure; or

· taken into custody for delinquent conduct reported to the department under Ch. 58, Family Code. In determining whether information should be removed under this guideline, the two (2) year period of time does not include any period of time during which the child, who is the subject of the record, is:

· committed to TYC for conduct that violates a penal law of the grade of felony; or

· confined in the institutional division or state jail division of the TDCJ.

8.4
Existing Data Conversion and Migration

All active data contained within the current TXDPS TX Gang System must be converted into and made available in the new system as part of this contract. Appendix K provides the current database layout for the active Texas Gang Database.
8.5
Queries and Reports
After a record query, TX Gang must return all matching records for the selected criteria. TX Gang must identify the owning agency that submitted the record and return specific information sought by the requestor. TX Gang must have the ability to query and report exceedingly large result sets. The system must provide the capability for users to export in those instances where the result set volume would be too large for the system to process and return results efficiently. All query reports and exports must have the capability of returning an infinite number of results in the result set. The user must have the ability to control the sorting and grouping of query results. TX Gang user must be presented with a selection list for export format which must allow for XML, comma delimited, MS Access and MS Excel files at a minimum.
TX Gang will be an investigative database that consists of gang records and is not designed to provide a record upon which to base an official action. The selected vendor must display a caveat after the result set stating such.

8.5.1
Record Locating Query

TX Gang must include, at a minimum, the ability to search for records by a combination of any or all of the following criteria:

· First Name

· Last Name

· Alias or Nickname

· County

· Zip

· Entering Agency

· Gang

· Age Range

· Scars

· Marks

· Tattoos

· Identifying numbers, such as SID, TYC, FBI, TDCJ, SSN, Case no., Miscellaneous number

8.5.2
Predefined Queries

TX Gang must include, at a minimum, a standard set of predefined statistical and analytical reports to aid in the criminal investigative process. Generation of a gang roster must be included in the predefined set.

8.5.3
Ad-Hoc Queries

TX Gang must provide users the tools and capability to construct ad-hoc lists, record finding, and statistical queries on information contained within the TX Gang database. TX Gang must provide the ability to save the criteria used to generate and format the report.

8.5.4
Predefined Administrative Reports

TX Gang must include, at a minimum, a standard set of statistical and analytical reports to aid in the process of system administration. The following reports must be included in the predefined set of canned reports:

· List all users by agency

· List all active users by agency

· List all users

· List all active users

· Active Record Count by Agency

· Log Report -- The Log Report will include information regarding user log in/log off, as well as, failures that occurred at log in, and any action taken by users against any records contained in TX Gang.

8.5.5
Ad-Hoc Administrative Reports

TX Gang must provide system administrators with the capability to construct ad-hoc lists and statistical reports on all information contained within the TX Gang database, including audit data.
8.5.6
Investigative Reports

TX Gang must include a set of pre-defined investigative reports which allow user to view or export standard fields but with variable data values. TXDPS, local users and successful Vendor will develop the criteria for the pre-defined Investigative Reports.
8.6
Auditing

TX Gang must include an audit function, which will log all activity within the database for all users. Audit information must be able to identify transaction information including all transaction details, source credentials, and a time and date stamp of activity. This information must be available for review and analysis by system users based upon their user role in the system.

8.7
Mapping Capabilities

TX Gang must include analytical tools and capabilities utilizing geographic coding functionality to plot and display report or query results for a gang and/or gang member’s activity both within and outside the boundaries of the state of Texas.
· Appropriate geo coding for mapping functionality (latitude and longitude)

8.8
Link Analysis

TX Gang must include an automated link analysis tool to assist users in visually identifying and relating gangs, gang members, and affiliates to each other. Relatable objects should include, but are not limited to, gang members, addresses, and vehicles. Users should have the capability to select any portion of the visual representation and view the associated record/data.

8.9
Data Collection
8.9.1
Data Contribution
Vendor’s Proposal must propose methodology for data contributed from both automated and non-automated local agency Gang systems. Vendor must describe their strategy for enabling local agency contributions to TXGANG. This strategy will include single entry/update transactions via TLETS plus receipt of submissions and updates via other means. The proposal must describe the benefits of the strategy to the local agencies and to DPS as managers of the TXGANG system. Proposal must include the method for agencies to electronically (automated and non-automated) contribute data using the following formats at a minimum but not limited to:

· Microsoft Excel,
· Extensible Markup Language (XML),
· Microsoft Access, and
· Text files (fixed length and comma delimited).

8.9.2
Automated Law Enforcement Agencies

TX Gang must include an automated, on-going data submission functionality that enables those Texas law enforcement agencies that maintain their own gang system to automatically add, update, modify, and delete their gang data in the TX Gang system based upon transactions in the local database. These local systems run on multiple disparate platforms in multiple environments. TX Gang must not establish a single, proprietary interface to each disparate system, but should provide a flexible solution to meeting this need.

8.9.3
Law Enforcement Agencies without an Automated Gang Systems
TX Gang must include the fields and functionalities necessary to serve as the sole repository of gang investigative data from Texas Law Enforcement Agencies that wish to participate but do not have an automated gang system. Restricted fields must be included, meaning that fields must be made available for use by the entering agency or by TXDPS resources that have sufficient administrative authority to TX Gang. Specifically, TX Gang must have the capability of serving both as a local agency gang database, in addition, to serving at the statewide level. TXDPS and Vendor will develop minimum criteria requirements for a segmented local agency database as relational to the statewide TX Gang Database.
8.9.4
Data Sharing

The sharing of inter-governmental information through a standard exchange methodology is a top priority for TXDPS. NIEM, the National Information Exchange Model, is a partnership of the U.S. Department of Justice and Department of Homeland Security. It is designed to develop, disseminate and support enterprise-wide information exchange standards and processes which enable jurisdictions to effectively share critical information with other agencies throughout the nation. TX Gang must be able to exchange, export or import data using NIEM compliant transactions.

TX Gang must include optional functionality to submit add, update and delete transactions for gang and gang member records to NCIC Violent Gang Terrorist Organization File (VGTOF) through TXDPS TLETS. TLETS interface specifications are provided to Vendors submitting an original NDA. (Appendix F) Interface specifications are subject to modifications and final TX Gang Interface specifications will be agreed upon between TXDPS and the Vendor during development.
8.10
Security

8.10.1
User Security and Authorization

The user security and authorization must fully comply with the CJIS Security Policy.

TX Gang must facilitate security access utilizing unique user identifiers with role-based authorization.
Tx Gang must provide Advanced Authentication as required by the CJIS Security Policy.
TX Gang must include functionality that provides TXDPS the ability to manage system users and roles in real-time. TX Gang must provide the capability of creating and managing multiple access profiles and must have the ability to accommodate a large number of users from the 1,100 plus potential user agencies in the state. TXDPS must be able to manage the user accounts and assign those accounts the various privileges established in the access profiles.

TX Gang must enforce password policies by restricting users from accessing the system after a configurable number of failed attempts. Additionally, the system must automatically disable user accounts after a configurable period of non-use.
8.10.2
System Security

TXDPS requires that Proposers demonstrate an understanding of the CJIS Security Policy and its requirements. The TX Gang system must fully comply with the requirements contained in the CJIS Security Policy.

8.11
Selection Lists

TX Gang must provide TXDPS with a maintenance feature which provides administrators the capability of dynamically controlling and managing selection lists. As NCIC values and formats change and are updated, it is essential that TXDPS staff have the ability to modify the data selection lists, including but not limited to:

· Vehicle Make

· Vehicle Model

· Vehicle Style

· Hair Color

· Eye Color

· Gender

· Race

· Scars

· Marks

· Tattoos

· State

· County

8.12
Expandability

TX Gang must be designed and configured to allow for future expansion, in order to, accommodate the addition of new agencies, as they become ready to participate, utilizing TX Gang either as a sole repository or to perform automated on-going data submissions from their native gang database into TX Gang.

8.13
Training and Documentation

8.13.1 Training

TXDPS will require training from the selected vendor to TXDPS technical and administrative staff members. Proposers must supply a training plan that addresses training for the following:

· End User

· System Administrator

· Configuration Staff

· Support Staff

Training must occur no later than nine (9) months after the second of the two parties has signed the contract. The selected vendor must provide updated training concerning maintenance code releases to TXDPS TX Gang end users and IMS staff prior to code release implementation.

8.13.2 Documentation

Documentation pertinent to the TX Gang System must be supplied to TXDPS. Documentation must be understandable and is subject to review prior to acceptance. The selected vendor must update all relevant documentation regarding the effected system and must have PM approval prior to implementing all maintenance releases. Required documentation includes, but is not limited to:

· System Architecture Document and Diagram

· System Administrator Documentation

· End User Documentation

· Agency Interface documentation

Documentation must be provided to TXDPS for review no later than twelve (12) months after the second of the two parties has signed the contract.

8.14
Project Timeline

Time is of the essence. Proposers supplying a more aggressive timeline will receive additional points in the scoring process. Project timeline for all base functions and project milestones must be provided. TX Gang must be implemented and fully functional within twelve (12) months after the contract is signed by the second of the two parties.
8.15
Hardware and Software

8.15.1
Software Tools

Proposers must supply a list of any software products, including version and/or release information that TXDPS and/or external criminal justice agencies will need to own in order to support this system. This includes system software such as operating systems, database systems, and application software, such as word processing programs, utility programs, report developers, and text editors.

8.15.2
Hardware

Proposers must supply a detailed specification for each hardware component that is recommended for the system. All hardware, software application and data will be housed at TXDPS headquarters on the TXDPS network. Hardware and TXDPS network will be maintained by TXDPS staff.
SECTION NINE: INTERFACE REQUIREMENTS

Vendor must propose two capabilities of user interface methodology. Vendor must provide detail specifications in the Proposal which addresses all capabilities listed in Internet Based Interface and TLETS interface. Vendor must state any resources, requirements or duties required by TX Gang users, account administrators, contributing agencies, TXDPS, etc. for both the Internet based interface and the TLETS based GUI/interface.

9.1
Internet Based Interface

The TX Gang System should be designed as an Internet browser based application which serves as the point of access and utilizes a GUI for TX Gang end users. This option will require the Proposer to demonstrate the following:

· Access methodology

· User vetting

· User account management

The GUI (Graphical User Interface) applications must be ergonomically designed to be intuitive and user friendly. Transactions should be grouped logically and the use of color, selection lists, radio buttons, and tabs etc. should be incorporated into the GUI to improve data integrity.

The TX Gang System must utilize non-intrusive processes to identify errors detected during data entry. The GUI application must prevent the completion of any transaction until all identified errors are corrected. Users must be able to alter identified errors without re-keying the entire screen or control.

9.2
TLETS Interface

The TX Gang System must be designed to interface with the Texas Law Enforcement Telecommunications System (TLETS) application, such that TLETS serves as the point of access to and the GUI for TX Gang end users. The TX Gang database must directly interface with the TLETS Message Switcher. TLETS would serve as the end user GUI for reports, data entry, query (record locating), and user administration. TLETS interface specifications are located in Appendix M however are subject to modifications as necessary.
9.2.1
Access to TX GANG “Hot File” responses via TLETS

TX Gang data must be accessible for “hot file” inquiry from the Texas Law Enforcement Telecommunications System (TLETS) for immediate on-line inquiry twenty-four (24) hours a day seven (7) days a week, with sub 12 second response time (time is counted from the time the inquiry reaches the vendor’s control until the system passes the response back to the TLETS function). The standard response (in a common format) to the “hot file” inquiry will be a subset of the full gang record, acting mostly as a quick notice to the officer on the side of the road that there is a possible match with a subject in the gang file. Adequate demographic information must be returned from the gang file to demonstrate a demographic match and a full separate inquiry must also be available.

SECTION TEN:
SYSTEM FUNCTIONALITY
10.1
Final Operating Capability

Final operating capability (FOC) is defined as complete implementation through successful user testing, and final TXDPS approval based upon 10 days of error free application utilization by TXDPS and all agencies implemented prior to approval. Vendor’s PM will be required to provide to the TXDPS PM a FOC document to collect original signatures from both the vendor and TXDPS which mutually agrees to full acceptance of the TX Gang Project. Vendor may not submit an invoice for the TX Gang Project until the FOC document has been approved by original signatures by both parties.
10.2 Maintenance

Proposer must provide reoccurring cost for ongoing TX Gang maintenance/support for one (1) year following final operating capability (defined in Section 10.1) and maintenance renewal options for five (5) years in the two amounts below:
· Per month cost (for mid-year or partial year implementation)
· Annual cost
TX Gang System application maintenance will be applied during a pre-approved time by the TXDPS PM during low volume utilization of the system to avoid increasing standard response time for query functions unless the maintenance is deemed critical or necessary to correct or restore complete functionality to the TX Gang System.
10.3 Enhancements

TX Gang System enhancements or modifications to original scope must be approved in writing and with original signature by the TXDPS PM prior to the vendor completing any work. Implementation of enhancements or modifications must be fully tested and approved by TXDPS PM with original signature prior to placement in production. Placement in production must occur during a TXDPS PM pre-approved time during low volume utilization of the TX Gang System.
10.4 Warranty

All deliverables of the TX Gang System Project required in Sections 8 and 9 are subject to vendor warranty. Vendor must warranty all deliverables for a 12 month period immediately following fully approved FOC.
SECTION ELEVEN: EVALUATION CRITERIA

Only those Proposals that are deemed to be in administrative compliance will be evaluated for responsiveness to the state's needs. State agencies are responsible for determining "Best Value" when making procurement decisions related to Automated Information

Systems (AIS)/Telecommunications component or services. A state agency may purchase or lease Automated Information Systems(AIS)/Telecommunications component or services directly from a vendor and may negotiate additional terms and conditions to be included in contracts relating to the purchase or lease. This is provided if the purchase or lease is based on the best value available and is in the state's best interest. In determining which products or services are in the state's best interest, the agency shall consider Section 2157.003 of the Texas Government Code.

	Overall Proposal Cost
	20

	Time Necessary to Reach Project Completion (Sections 5.13 and 8.27)
	10

	Project Specifications (Section 8)
	40

	Qualifications of Organization (Sections 5.9 and 5.11)
	10

	Qualifications of Proposed Staff (Section 5.12)
	10

	Additional Vendor Qualifications (Section 5.10)
	10

	TOTAL
	100

SECTION ELEVEN: ATTACHED CONTRACT

As part of the award process, the successful Proposer must sign the attached contract, which is attached hereto and incorporated herein as Appendix “D” TXDPS hereby expressly rejects any exceptions to or additions to the attached contract that Proposer submits with its Proposal. Any exceptions to or additions to the attached contract will only become part of the final contract if TXDPS expressly agrees to such exceptions or additions. Vendor must fill the blanks in Section I. Parties, Section 38. Notices, as well as signatory page.
If Proposer has any objection to any language in the attached contract, Proposer must provide the language (including the section number) to which Proposer has an objection, state the basis for the objection and Proposal substitute language.

TXDPS reserves the right to make changes to the attached contract prior to execution of the attached contract.

SECTION TWELVE: CONTRACT TERM

This contract shall become effective on the date it is signed by the last of the two parties to this contract. The initial term of this contract shall last for one (1) year after execution of this contract for initial TX Gang Project FOC.
TXDPS reserves the right to renew this Agreement, in whole or in part under the same terms and conditions, for up to five (5) years in increments of up to one (1) year each. In no case shall the full term of the contract including extensions exceed six (6) years. TXDPS will exercise this option by providing written notice to the Contractor prior to the expiration of this Agreement. Any renewal will only become effective after both Parties sign a document to renew this Agreement.
In addition to the rights granted to TXDPS above, TXDPS also has the right, at its own election, to extend the Contract for ninety (90) days beyond the expiration of any initial or renewal term. TXDPS will exercise this unilateral right by providing notice to the Contractor before the end of any initial or renewal term of the Contract without the necessity of the Contractor’s approval or signature.
SECTION THIRTEEN: COST BREAKDOWN

Vendors are responsible to clearly itemize all costs. The Cost Proposal must be labeled, then bound and sealed separately from the Technical Proposal. Any Proposals that do not clearly and accurately itemize each cost could be cause for rejection.
TX Gang Project Implementation

$______________________
Data Submission

$______________________

Optional Facial Recognition

$______________________
TX Gang Annual License cost

$______________________

TX Gang Data conversion costs

$______________________

TX Gang Data Training/Documentation cost

$______________________

TX Gang Application Maintenance cost per month
$______________________

TX Gang Application Maintenance cost year 1
$______________________

TX Gang Application Maintenance cost year 2
$______________________

TX Gang Application Maintenance cost year 3
$______________________

TX Gang Application Maintenance cost year 4
$______________________
TX Gang Application Maintenance cost year 5
$______________________
SECTION FOURTEEN: APPENDICES
Appendices A – J. Appendices A through J are part of this requisition for all purposes. All appendices are included within this RFP, are attached as Proposal packages, or will be made available upon request by vendor submission of an originally signed Non-Disclosure Agreement (Appendix F) and made a part of this requisition. Appendices not posted but available through submission of Appendix F are available by electronic means (e-mail, cd, or floppy), facsimile, hardcopy by mail, or hard copy by vendor personal courier. It is the responsibility of the vendor to notify the TXDPS purchaser of vendor’s preference for the method of receiving appendices that are not posted with this RFP.

· Appendix A:
Dissemination of Criminal History Record Information

· Appendix B:
Anti-Lobbying Affidavit (Must sign and submit with Proposal)
· Appendix C: Affirmation Clauses (Must sign and submit with Proposal)
· Appendix D:
Contract (Must sign and submit with Proposal)
· Appendix E:
HUB Subcontracting Plan (Must sign and submit with Proposal)
· Appendix F: Non-Disclosure Agreement (NDA) (Must be submitted to obtain
Appendices G, H, I and L and I, no electronic copy will be accepted, NDA must be submitted with an original signature)
· Appendix G:
FBI CJIS Security Policy (Required prior to Contract execution)
· Appendix H: FBI CJIS Security Addendum (included in the CJIS Security Policy and required prior to contract execution)

· Appendix I: FBI CJIS Security Addendum Certification (Required prior to Contract execution)
· Appendix J:
Title 28, Code of Federal Regulations, Part 20
· Appendix K:
Current Texas Gang Database Layout
· Appendix L:
Relevant Portions of the NCIC Operating Manual (Available only to Vendor’s who have submitted a signed NDA)
· Appendix M:
TLETS Interface Specifications (Available only to Vendor’s who have submitted a signed NDA)
APPENDIX A

TEXAS GOVERNMENT CODE 411.083

DISSEMINATION OF CRIMINAL HISTORY RECORD INFORMATION

TEXAS GOVERNMENT CODE

§ 411.083. DISSEMINATION OF CRIMINAL HISTORY RECORD INFORMATION.

 (a) Criminal history record information maintained by the department is confidential information for the use of the department and, except as provided by this subchapter, may not be disseminated by the department.

(b) The department shall grant access to criminal history record information to:

1) criminal justice agencies;

(2) noncriminal justice agencies authorized by federal statute or executive order or by state statute to receive criminal history record information;

(3) the person who is the subject of the criminal history record information;

(4) a person working on a research or statistical project that:

(A) is funded in whole or in part by state funds; or

(B) meets the requirements of Part 22, Title 28, Code of Federal Regulations, and is approved by the department;

(5) an individual or an agency that has a specific agreement with a criminal justice agency to provide services required for the administration of criminal justice under that agreement, if the agreement:

(A) specifically authorizes access to information;

(B) limits the use of information to the purposes for which it is given;

(C) ensures the security and confidentiality of the information; and

(D) provides for sanctions if a requirement imposed under Paragraph (A), (B), or (C) is violated;

(6) an individual or an agency that has a specific agreement with a noncriminal justice agency to provide services related to the use of criminal history record information disseminated under this subchapter, if the agreement:

(A) specifically authorizes access to information;

(B) limits the use of information to the purposes for which it is given;

(C) ensures the security and confidentiality of the information; and

(D) provides for sanctions if a requirement imposed under Paragraph (A), (B), or (C) is violated;

(7) a county or district clerk's office; and

(8) the Office of Court Administration of the Texas Judicial System.

(c) The department may disseminate criminal history record information under Subsection (b)(1) only for a criminal justice purpose. The department may disseminate criminal history record information under Subsection (b)(2) only for a purpose specified in the statute or order. The department may disseminate criminal history record information under Subsection (b)(4), (5), or (6) only for a purpose approved by the department and only under rules adopted by the department. The department may disseminate criminal history record information under Subsection (b)(7) only to the extent necessary for a county or district clerk to perform a duty imposed by law to collect and report criminal court disposition information. Criminal history record information disseminated to a clerk under Subsection (b)(7) may be used by the clerk only to ensure that information reported by the clerk to the department is accurate and complete. The dissemination of information to a clerk under Subsection (b)(7) does not affect the authority of the clerk to disclose or use information submitted by the clerk to the department. The department may disseminate criminal history record information under Subsection (b)(8) only to the extent necessary for the office of court administration to perform a duty imposed by law to compile court statistics or prepare reports. The office of court administration may disclose criminal history record information obtained from the department under Subsection (b)(8) in a statistic compiled by the office or a report prepared by the office, but only in a manner that does not identify the person who is the subject of the information.

(d) The department is not required to release or disclose criminal history record information to any person that is not in compliance with rules adopted by the department under this subchapter or rules adopted by the Federal Bureau of Investigation that relate to the dissemination or use of criminal history record information.

Stats. 2001 77th Leg. Sess. Ch. 474, effective September 1, 2001; Stats. 2007, 80th Leg. Sess., Ch. 1372, effective June 15, 2007. [image: image1.png]

Top of Form

Bottom of Form

§ 411.084. USE OF CRIMINAL HISTORY RECORD INFORMATION.

(a) Criminal history record information obtained from the department under this subchapter:

(1) is for the exclusive use of the authorized recipient of the information; and

(2) may be disclosed or used by the recipient only if, and only to the extent that, disclosure or use is authorized or directed by:

(A) this subchapter;

(B) another statute;

(C) a rule adopted under a statute; or

(D) an order of a court of competent jurisdiction.

(b) Notwithstanding Subsection (a) or any other provision in this subchapter, criminal history record information obtained from the Federal Bureau of Investigation may be released or disclosed only to a governmental entity or as authorized by federal statute, federal rule, or federal executive order.

§ 411.085. UNAUTHORIZED OBTAINING, USE, OR DISCLOSURE OF CRIMINAL HISTORY RECORD INFORMATION; PENALTY.

(a) A person commits an offense if the person knowingly or intentionally:

(1) obtains criminal history record information in an unauthorized manner, uses the information for an unauthorized purpose, or discloses the information to a person who is not entitled to the information;

(2) provides a person with a copy of the person's criminal history record information obtained from the department; or

(3) violates a rule of the department adopted under this subchapter.

(b) An offense under Subsection (a) is a Class B misdemeanor, except as provided by Subsection (c).

(c) An offense under Subsection (a) is a felony of the second degree if the person:

(1) obtains, uses, or discloses criminal history record information for remuneration or for the promise of remuneration; or

(2) employs another person to obtain, use, or disclose criminal history record information for remuneration or for the promise of remuneration.

(d) The department shall provide a copy of this section to:

(1) each person who applies for access to criminal history record information maintained by the department; and

(2) each private entity that purchases criminal history record information from the department.

APPENDIX B

ANTI-LOBBYING AFFIDAVIT

The Anti-Lobbying Affidavit must accompany vendor’s Proposal
Anti-Lobbying Affidavit

On behalf of the entity named below, I, an official with authority to bind such entity, execute this Affidavit as a part of the entity’s Proposal to:

Request for Proposal No. 405-___

By executing this Affidavit, the entity agrees to the following terms and conditions of this requisition.

From and after the posting of this RFP for the above noted requisition, the entity, its employees, officials, agents and subcontractors, shall not communicate or attempt to communicate about this requisition and the entity’s Proposal, with TXDPS personnel, the evaluation committee members and the other TXDPS officials involved in making recommendations or decisions for award of contracts arising from this requisition; provided, however, entity, its employees, officials, agents and subcontractors shall be allowed to participate in the TXDPS sponsored evaluation process, in the form authorized.

Further, the entity shall not, through indirect means of unpaid associates, volunteers or other persons, communicate or attempt to communicate about the entity’s Proposal to any TXDPS personnel, the evaluation committee members or other TXDPS officials involved in making recommendations or decisions for award of contracts arising from this requisition. The entity understands and agrees that violation of this Affidavit may result in rejection of its Proposal, as a violation of the terms and conditions of the procurement process.

(Authorized Signature of Entity Official)

Printed Name

Title

Name of Entity

APPENDIX C

AFFIRMATION CLAUSES

Affirmation Clauses
By signature hereon, the Proposer certifies that:

All statements and information prepared and submitted in the Proposal to this Request for Proposal are current, complete and accurate.

He/she has not given, offered to give, nor intends to give at anytime hereafter, any economic opportunity, future employment, gift, loan gratuity, special discount, trip, favor, or service to a public servant in connection with the submitted Proposal.

Signing this Proposal with a false statement shall void the submitted Proposal or any resulting contracts.

Neither the Proposer or the firm, corporation, partnership, or institution represented by the Proposer or anyone acting for such firm, corporation, or institution has violated the antitrust laws of this State, codified in Section 15.01, et seq., Texas Business and Commerce Code, or the Federal antitrust laws, nor communicated directly or indirectly the offer made to any competitor or any other person engaged in such line of business.

By signing this Proposal, Proposer certifies that if a Texas address is shown as the address of the Proposal, Proposer qualifies as a Texas Bidder as defined in Title 34 TAC Section 20.32(68).

Under Section 2155.004, Government Code, the vendor certifies that the individual or business entity named in this Proposal or contract is not ineligible to receive the specified contract and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate.

Under Section 231.006 of the Texas Family Code (relating to child support), the individual or business entity named in this solicitation is eligible to receive the specified payment and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate. The Proposal includes the names and Social Security Numbers of each person with a minimum of twenty-five percent (25%) ownership of the business entity submitting the Proposal. Respondents that have pre-registered this information on the TBPC Centralized Master Bidders List have satisfied this requirement. If not pre-registered, provide the names and Social Security Number with the Proposal.

Respondent is in compliance with Texas Government Code, Section 669.003, relating to contracting with an executive of a state agency. If Section 669.003 applies, respondent shall provide the following information as an attachment to this Proposal: Name of former executive, name of state agency, date of separation from state agency, position with respondent, and date of employment with respondent.

Respondent certifies that it has not been an employee of the Texas Department of Public Safety within the last twelve (12) months.

Respondent agrees that any payments due under this contract will be applied towards any debt, including but not limited to delinquent taxes and child support that is owed to the State of Texas.

Respondent represents and warrants that the individual signing this Proposal is authorized to sign this document on behalf of the respondent and to bind the respondent under any contract resulting from this Proposal.

Respondent certifies that it and its principals are eligible to participate in this transaction and have not been subjected to suspension, debarment, or similar ineligibility determined by any federal, state or local governmental entity and that Respondent is in compliance with the State of Texas statutes and rules relating to procurement and that Respondent is not listed on the federal government’s terrorism watch list as described in Executive Order 13224. Entities ineligible for federal procurement are listed at http://www.epls.gov.

"Under Section 2155.006, Government Code, the vendor certifies that the individual or business entity named in this bid or contract is not ineligible to receive the specified contract and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate."

"Under Section 2261.053, Government Code, the contractor certifies that the individual or business entity named in this bid or contract is not ineligible to receive the specified contract and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate."

COMPUTER EQUIPMENT RECYCLING PROGRAM

Each vendor responding to this RFP must certify the vendor's compliance with Section 361.965(b) of the Health and Safety Code regarding compliance with Subchapter Y (Computer Equipment Recycling Program) of Chapter 361 of the Health and Safety Code. Failure to provide this certification renders the prospective bidder ineligible to participate in the bidding.

 Signature

Date

Printed Name

Title

APPENDIX D

ATTACHED CONTRACT

CONTRACT FOR

Texas Gang Investigative Database Project
I.
PARTIES

This contract (“Contract” or “Agreement”) is made and entered into by and between ___________________________(“Contractor” or “Vendor”) and the Department of Public Safety, an agency of the State of Texas, (“TXDPS”), pursuant to Request for Proposal No. 405-________. Contractor and TXDPS are collectively referred to in this Contract as the “Parties.”

WHEREAS, on the basis of the written representations contained in Contractor’s Proposal, as well as Contractor’s presentation, discussions with Contractor and Contractor’s experience relating to the deliverables contemplated by this Contract, TXDPS desires to engage Contractor to provide the deliverables on the terms and conditions as stated herein;

WHEREAS, Contractor has represented to TXDPS that Contractor is a leader in and has extensive experience in providing the deliverables for this Contract;

NOW, THEREFORE, in consideration of the mutual covenants contained herein, Contractor and TXDPS hereby covenant and agree as follows:

II.
TERMS AND CONDITIONS

1. Controlling Order of Contract

This Contract between TXDPS and Contractor consists of the documents listed below. In the event of any conflicts between the documents, the documents will control in the following order of precedence:

The following Contract documents:

i. This Contract, including any appendices

ii. TXDPS Request for Proposals as posted, including all attachments or appendices, however Appendix D (Attached Contract) is deleted
iii. Contractor’s original Proposal as submitted, including all appendices
iv. Schedule and the Statements of Work, as defined in Section III herein

v. TXDPS Purchase Order, including any Purchase Order Change Notices and excluding any pre-printed terms and conditions.

2. Contract Term

This contract shall become effective on the date it is signed by the last of the two parties to this contract. The initial term of this contract shall last for one (1) year after execution of this contract. TXDPS reserves the right to renew this Agreement, in whole or in part under the same terms and conditions, for up to five (5) years in increments of up to one (1) year each. In no case shall the full term of the contract including extensions exceed six (6) years. TXDPS will exercise this option by providing written notice to the Contractor prior to the expiration of this Agreement. Any renewal will only become effective after both Parties sign a document to renew this Agreement.
In addition to the rights granted to TXDPS above, TXDPS also has the right, at its own election, to extend the Contract for ninety (90) days beyond the expiration of any initial or renewal term. TXDPS will exercise this unilateral right by providing notice to the Contractor before the end of any initial or renewal term of the Contract without the necessity of the Contractor’s approval or signature.
Vendor shall warrant all deliverables under this contract to be free of defects as defined in Section 51.2.
3. Time is of the Essence

Time is of the essence for delivering the deliverables as set forth in this Contract.

4. Submitting Invoices and Receiving Payment / Acceptance Process

TXDPS will pay Contractor on the basis of itemized invoices submitted to and approved by TXDPS, showing the actual deliverables provided and the attendant charge. Itemized invoices must clearly identify the project phase or title, deliverables delivered, the number of hours that each allocated employee worked and the date range of work performed for the associated charge. Chapter 2251 of the Texas Government Code shall govern payment and accrual of interest on any overdue payments.

Invoices must also include the TXDPS Purchase Order number, Contractor’s Texas Identification Number System (TINS) number, Contractor’s address, Contractor’s contact person and Contractor’s phone number. All invoices must be mailed to:

CRIME RECORDS SERVICE

TEXAS DEPARTMENT OF PUBLIC SAFETY

ATTENTION: Desiree Taylor

PO BOX 4087

AUSTIN, TX 78773

The State will not incur any penalty for late payment if the invoice was not mailed to the appropriate address identified herein.

If TXDPS, for any reason, including lack of supporting documentation, disputes any items in any invoices submitted by Contractor, TXDPS shall temporarily delete the disputed items and pay the remaining amount of the invoice. TXDPS will timely notify Contractor of the dispute and may request clarification and/or remedial action. If the dispute is resolved in the Contractor’s favor, TXDPS will pay remaining portion of the original invoice in accordance with the Prompt Payment Act, Chapter 2251 of the Texas Government Code. If the dispute is resolved in TXDPS’ favor, the Contractor shall resubmit an invoice reflecting all corrections. TXDPS will not be responsible for reimbursements due to travel and per diem expenses.

TXDPS will only accept a properly itemized invoice for payment after the acceptance for each deliverable as defined in the Section herein entitled “Final Operating Capability” and the Statement of Work.

5. Compliance with Permitting and Purchasing Laws

Contractor must be in compliance with any and all applicable permitting and purchasing laws that Texas state agencies must address before conducting business with a vendor.

Contractor agrees that payments under this Contract must be applied towards any of Contractor’s debts to the State of Texas, including, but not limited to any child support or delinquent taxes, until paid in full.

6. Compliance with State, Federal, and Local Laws, Rules and Regulations

Contractor must comply with all applicable state, federal and local laws and ordinances in providing deliverables to TXDPS under this Contract. Without limiting the generality of the foregoing, Contractor must be able to demonstrate compliance with the Federal Tax Reform Act of 1986, Section 1706, amending Section 530 of the Revenue Act of 1978, dealing with issuance of W-2s to common law employees. Contractor is responsible for both federal and state unemployment insurance coverage and standard workers' compensation insurance coverage. Contractor must comply with all federal and state tax laws and withholding requirements. TXDPS will not be liable to Contractor/subcontractor(s) or its employees for any unemployment insurance or workers' compensation coverage or federal or state tax withholding requirements. Contractor may be required to demonstrate compliance with such laws at the written request of TXDPS.

Contractor shall provide all labor and equipment necessary to furnish the deliverables under this Contract. All employees of Contractor shall be a minimum of 17 years of age and experienced in the type of work to be performed. Absent prior, written permission from TXDPS, no visitors or relatives of Contractor’s employees and subcontractors will be allowed on State property unless they are bona fide employees or subcontractors of Contractor performing work under this Contract.
Contractor agrees that at all times its personnel must observe and comply with all laws, regulations and rules pertaining to state facilities, including but not limited to parking and security regulations. Additionally, Contractor personnel must agree to and comply with all relevant TXDPS policies that relate to the security of data and confidentiality of information.
In the event that any of Contractor’s personnel has failed to comply with such laws, regulations or rules, TXDPS will have the right to require Contractor to remove such person from any involvement in this Contract.

7. Conflict of Law, Choice of Law, U.N. Convention on Contracts and Venue

This Contract shall be governed by the substantive and procedural laws of the State of Texas. The following shall not apply to this Contract: a) the conflicts of law principles and rules of any other jurisdiction; and b) the United Nations Convention on Contracts for the International Sale of Goods.

Except as provided by Chapter 2260 of the Texas Government Code and the State Office of Administrative Hearings’ administrative rules, venue for any litigation or contract claims shall be in the State Office of Administrative Hearings or a court of competent jurisdiction in Travis County, Texas.

8. Force Majeure

Neither Contractor nor TXDPS shall be liable to the other for any delay in performance of, or failure to perform, any obligation contained herein caused by force majeure, provided the party seeking to be excused has prudently and promptly acted to take any and all reasonable corrective measures that are within such party’s control; and provided, further, that any action or inaction by a subcontractor of a party shall not be considered to be outside the control of such party except to the extent the Parties may expressly agree otherwise in this Contract. The existence of such causes of delay or failure shall extend the period of performance until after the causes of delay or failure have been corrected.

Force majeure is defined as those causes beyond the control of the party required to perform that are generally recognized under Texas law as a force majeure event, such as acts of God, acts of war, epidemic and court orders. Contractor shall immediately upon discovery notify the TXDPS project manager in writing of any delays in the implementation schedule or the delivery of deliverables without regard to responsibility, fault or negligence.

9. Severability

If one or more provisions of this Contract, or the application of any provision to any party or circumstance, is held invalid, unenforceable, or illegal in any respect by a final order/judgment of the State Office of Administrative Hearings or a court of competent jurisdiction, the remainder of this Contract and the application of the provision to other parties or circumstances will remain valid and in full force and effect.

10. Survival

Any provisions of this Contract that impose continuing obligations on the Parties including, but not limited to the following, will survive the expiration or termination of this Contract for any reason:

a. The indemnity obligations,

b. Contractor’s news release, advertisement and publicity restrictions,

c. Ownership rights,

d. Recordkeeping requirements and audit rights,

e. Warranty,

f. Confidentiality and security obligations, including the FBI CJIS Security Addendum as it now exists and as it may thereafter be amended,
g. And any other provisions of this Contract that impose continuing obligations on either of the Parties or that govern the rights and limitations of either of the Parties after the expiration or termination of this Contract.

11. Non-Waiver of Defaults

Any failure of TXDPS, at any time, to enforce or require the strict keeping and performance of any provision of this Contract will not constitute a waiver of such provision, and will not affect or impair same or the right of TXDPS at any time to avail itself of same. A waiver does not become effective unless TXDPS expressly agrees to such waiver in writing. Any acceptance, payment or use by TXDPS regarding any deliverable provided shall not constitute a waiver or otherwise impair or prejudice any right, power, privilege or remedy available to TXDPS to enforce its rights, as such rights, powers, privileges and remedies are specifically preserved.

12. No Liability for Employees and Officers

Each party to this Contract shall have no liability whatsoever for the actions or omissions of an individual employed by another party, regardless of where the individual’s actions or omissions occurred. Each party is solely responsible for the actions and/or omissions of its employees and officers; however, such responsibility is only to the extent required by Texas law. Where injury or property damage result from the joint or concurring negligence of the Parties, liability, if any, shall be shared by each party in accordance with the applicable laws of the State of Texas, subject to all defenses, including governmental immunity. These provisions are solely for the benefit of the Parties hereto and not for the benefit of any person or entity not a party hereto; nor shall any provision hereof be deemed a waiver of any defenses available by law.

13. Legislative Action

TXDPS is a state agency whose authority is subject to the actions of the Texas Legislature and the United States Congress. If TXDPS and/or the subject matter of this Contract become subject to a legislative or regulatory change or the revocation of statutory or regulatory authority that would render the deliverables to be provided under this Contract impossible, unnecessary, void or substantially amended or that would terminate the appropriations for this Contract, TXDPS may immediately terminate this Contract without penalty to, or any liability whatsoever on the part of, TXDPS, the State of Texas and the United States. This Contract does not grant Contractor a franchise or any other vested property right.

Termination under this section is immediate, so TXDPS is not required to provide thirty (30) days notice under this section.

If funding for this Contract is reduced by law or the statutory amount of compensation authorized for the Vendor is reduced, TXDPS may, upon thirty (30) days written notice to the Vendor, reduce the deliverables in such manner and for such periods of time as TXDPS may elect.

14. Termination by Default

In the event that Contractor fails to carry out or comply with any of the requirements of this Contract with TXDPS, TXDPS may notify Contractor of such failure or default in writing and demand that the failure or default be remedied within ten (10) days. In the event that Contractor fails to remedy such failure or default within the ten (10) day period, TXDPS will have the right to cancel this contract upon ten (10) days written notice.

The cancellation of this contract, under any circumstances whatsoever, will not affect or relieve Contractor from any liability that may have been incurred pursuant to this Contract, and such cancellation by TXDPS will not limit any other right or remedy available to TXDPS at law or in equity.

15. Termination for Cause or Convenience

This Contract may be terminated as follows:

· For Convenience: This Contract may be terminated, without penalty, by TXDPS, without cause by giving thirty (30) days written notice of such termination to Contractor.

· For Cause: This Contract may be terminated by TXDPS if Contractor fails to perform as agreed or is otherwise in default, without the necessity of complying with the requirements in the section herein entitled “Termination by Default.”

· Termination for listing on Federal Excluded Party List, on the Terrorism List (Executive Order 13224) or on the State of Texas Debarred Vendor List: TXDPS shall have the absolute right to terminate this Contract without recourse as follows: a) if Contractor becomes listed on the prohibited vendors list authorized by Executive Order #13224 “Blocking Property and Prohibiting Transactions with Persons Who Commit, Threaten to Commit, or Support Terrorism,” published by the United States Department of Treasury, Office of Foreign Assets Control; or b) if contractor becomes suspended or debarred from doing business with federal government as listed in the Excluded Parties List (EPLS) maintained by the General Services Administration; or c)_if the Contractor becomes listed on the State of Texas Debarred Vendor List. TXDPS will provide Contractor with written notice to terminate the contract, which termination will become effective immediately upon Contractor’s receipt of the notice.

If Contractor is terminated for cause, TXDPS reserves the right to either re-solicit or re-award the contract to the next best responsive and responsible respondent. The defaulting Contractor will not be considered in the re-solicitation and may not be considered in future solicitations for the same type of work, unless the specification or scope of work significantly changed.

16. Termination Liability (for Termination for Convenience)

In no event will termination for convenience by TXDPS give rise to any liability whatsoever on the part of TXDPS whether such claims of Contractor are for compensation for anticipated profits, unabsorbed overhead, interest on borrowing, or for any other reason. TXDPS’ sole obligation hereunder is to pay Contractor for deliverables ordered and received prior to the date of termination, if TXDPS accepts such deliverables.

 17. No Joint Enterprise

TXDPS is associated with Contractor only for the purposes and to the extent set forth herein, and with respect to the creation and delivery of deliverables hereunder, Contractor is and shall be an independent contractor and shall have the sole right to supervise, manage, operate, control, and direct the performance of the details incident to its duties hereunder. Nothing contained herein shall be deemed or construed to create a partnership or joint venture, to create the relationships of an employer-employee or principal-agent, or to otherwise create any liability for TXDPS whatsoever with respect to the indebtedness, liabilities, and obligations of Contractor or any other party.

18. Assignment by the Contractor

Contractor must not assign or transfer any interest in this Contract without the express, prior written consent of TXDPS.

19. Successors

This Contract shall be binding upon and shall inure to the benefit of the Parties hereto and their respective successors, heirs, administrators, personal representatives, legal representatives and permitted assigns.

20. News Releases, Advertisements and Publicity

Contractor must not make any news releases, public announcements, or public disclosures, nor will it have any conversations with representatives of the news media, pertaining to this Contract, without the express, prior written approval of TXDPS, and then only in accordance with explicit written instructions from TXDPS.

Contractor must not use the name of the State of Texas or TXDPS in any advertisement, promotion or otherwise for any purpose regarding this Contract without the express prior written consent of TXDPS. TXDPS is not authorized to provide endorsements.

Notwithstanding the foregoing Contractor may make any disclosure required by law or regulation without the approval of TXDPS.

21. Employee Non-Solicitation

Contractor must not, during the term of this Contract and for a period of twelve (12) months thereafter, solicit for employment any person who is a TXDPS employee or was a TXDPS employee during the previous twelve (12) months with whom Contractor had substantial contact in the course of performing its obligations under this Contract. Indirect solicitations, such as newspaper and internet announcements, are not prohibited by this section.

22. Contract Amendments

No modification or amendment to this Contract will become valid unless in writing and signed by both Parties. All correspondence regarding modifications or amendments to this Contract must be forwarded to TXDPS for prior review and approval. Only the Executive Director of the Texas Department of Public Safety or his/her designee will be authorized to sign changes or amendments.
23.
Confidentiality and Security Requirements
This section is subject to the section herein entitled “Licenses and Permits.”

All information provided by TXDPS to Contractor or created by Contractor in performing the obligations under this Contract is confidential and shall not be used by Contractor or disclosed to any person or entity, unless such use or disclosure is required for Contractor to perform work under this Contract.

The obligations of this section do not apply to information that is required to be disclosed by law or final order of a court of competent jurisdiction or regulatory authority, provided that Contractor shall furnish prompt written notice of such required disclosure and shall reasonably cooperate with TXDPS, at TXDPS’ cost and expense, in any effort made by TXDPS to seek a protection order or other appropriate protection of its confidential information.

Contractor shall notify TXDPS of any unauthorized release of confidential information within two (2) days of when Contractor knows or should have known of such unauthorized release.

Contractor agrees to maintain all confidential information in confidence during the term of this Contract and after the expiration or earlier termination of this Contract.

If Contractor has any questions or doubts as to whether particular material or information is confidential information, Contractor shall obtain the prior written approval of TXDPS prior to using, disclosing or releasing such information.

Contractor acknowledges that TXDPS’ confidential information is unique and valuable, and that TXDPS will have no adequate remedy at law if Contractor does not comply with its confidentiality obligations under this contract. Therefore, TXDPS shall have the right, in addition to any other rights it may have, to obtain in any Travis County court of competent jurisdiction temporary, preliminary and permanent injunctive relief to restrain any breach, threatened breach, or otherwise to specifically enforce any confidentiality obligations of Contractor if Contractor fails to perform any of its confidentiality obligations under this contract.

Contractor shall immediately return to TXDPS all confidential information when this contract terminates or at such earlier time as when the confidential information is no longer required for the performance of this contract or when TXDPS request that such confidential information be returned.

Information, documentation and other material in connection with this Contract, including Contractor’s proposal, may be subject to public disclosure pursuant to Chapter 552 of the Texas Government Code.

The FBI and TXDPS have computer security requirements, including connections to the internet by any computer connected to TXDPS local area networks or mainframe system. Contractor’s and subcontractor’s employees working on this project must sign appropriate agreements and abide by these security requirements, upon request by TXDPS.

24. Right to Audit and Inspect

At any time during the term of this Contract and for a period of four (4) years thereafter (as applicable), TXDPS or a duly authorized audit representative of TXDPS, at its expense and at reasonable times, reserves the right to:

24.1
Inspect Services and All Other Deliverables
1.
TXDPS has the right to inspect and test all services and all other deliverables listed in this Contract, to the extent practicable at all times and places during the term of this Contract. TXDPS shall perform inspections and tests in a manner that will not unduly delay the work.

2.
If TXDPS performs inspections or tests on the premises of Contractor or a subcontractor, Contractor shall furnish, and shall require subcontractor(s) to furnish, at no increase to this Contract’s price, all reasonable facilities and assistance for the safe and convenient performance of these duties.

If any of the deliverables do not conform to this Contract’s requirements, TXDPS may require Contractor to provide the deliverables again in conformity with this Contract’s requirements, at no increase in this Contract’s amount, in addition to all other legal and equitable remedies.

24.2 Audit
TXDPS reserves the right to audit Contractor’s records and documents regarding compliance with this Contract. Contractor is also subject to audit by any other department or agency, including federal agencies, responsible for determining that the Parties have complied with the applicable laws. The State Auditor may conduct an audit or investigation of any entity receiving funds from the State of Texas directly under this contract or indirectly through a subcontract under this contract. Acceptance of funds directly under this Contract or indirectly through a subcontract under this Contract acts as acceptance of the authority of the State Auditor, under the direction of the legislative audit committee, to conduct an audit or investigation in connection with those funds. Under the direction of the legislative audit committee, an entity that is the subject of an audit or investigation by the State Auditor must provide the State Auditor with access to any information the State Auditor considers relevant to the investigation or audit.

Contractor must keep all records and documents regarding this Contract for the term of this contract and for four (4) years after the termination of this Contract.

In the event such an audit by TXDPS reveals any errors by TXDPS or the Contractor, the Contractor shall refund TXDPS the full amount of such overpayments within thirty (30) days of such audit findings, or TXDPS at its option reserves the right to deduct such amounts owing TXDPS from any payments due Contractor.

25.
Ownership of Hardware, Data and Images

Any hardware delivered by Contractor in the performance of its obligations (if applicable) under this Contract shall be the exclusive property of TXDPS.

TXDPS or the contributing agency of the records also owns the data and images that are recorded, transmitted or stored through the TX Gang System.
26. Intentionally left blank
27. Chapter 2260, Texas Government Code

To the extent Chapter 2260 of the Texas Government Code applies to the contract claim at issue, Contractor must use the dispute resolution process provided for in Chapter 2260 of the Texas Government Code and the applicable TXDPS administrative rules to attempt to resolve all contract claims arising under this Contract.

28. Antitrust

Contractor hereby assigns to TXDPS any and all claims for overcharges associated with this Contract arising under the antitrust laws of the United States 15 U.S.C.A. Section 1, et seq. (1973), and the antitrust laws of the State of Texas, Texas Business and Commerce Code Section 15.01, et seq. (1967).
29. Indemnity

CONTRACTOR SHALL INDEMNIFY, DEFEND AND HOLD TXDPS AND THE STATE OF TEXAS (INCLUDING ITS DIRECTORS, EMPLOYEES, AGENTS AND THEIR SUCCESSORS) HARMLESS FROM AND AGAINST ANY OF THE FOLLOWING THAT ARISE OUT OF OR RESULT FROM CONTRACTOR’S NEGLIGENCE (ANY AND ALL), FAULT, ACT, FAILURE TO ACT, OMISSION, BREACH OF THIS CONTRACT OR VIOLATION OF ANY STATE OR FEDERAL LAW AND/OR REGULATION, AS WELL AS ANY VIOLATION OF ANY MATTER MADE THE BASIS OF A TREATY AND/OR CONVENTION AND/OR AGREEMENT BETWEEN THE UNITED STATES AND ANOTHER NATION: CLAIMS; LAWSUITS; DAMAGES; LIABILITIES; PENALTIES; TAXES; FINES; INTEREST; EXPENSES (INCLUDING, WITHOUT LIMITATION, ATTORNEYS’ FEES, COURT COSTS, INVESTIGATION COSTS AND ALL DIRECT OR INDIRECT COSTS OR EXPENSES INCURRED IN DEFENDING AGAINST ANY CLAIM, LAWSUIT OR OTHER PROCEEDING, INCLUDING THOSE EXPENSES INCURRED IN ANY NEGOTIATION, SETTLEMENT OR ALTERNATIVE DISPUTE RESOLUTION); ANY AND ALL DAMAGES, HOWEVER CHARACTERIZED, SUCH AS DIRECT, GENERAL, INCIDENTAL, INDIRECT, CONSEQUENTIAL, PUNITIVE OR SPECIAL DAMAGES OF ANY KIND (INCLUDING LOST REVENUES OR PROFITS, LOSS OF BUSINESS, LOSS OF USE OR LOSS OF DATA) ARISING OUT OF OR IN CONNECTION WITH OR RELATED TO THIS CONTRACT OR THE RIGHTS PROVIDED THEREIN.
In any and all claims against txDPS AND THE STATE OF TEXAS (INCLUDING ITS DIRECTORS, EMPLOYEES, AGENTS AND THEIR SUCCESSORS), by any employee of the contractor or any EMPLOYEE of its Subcontractor(s), the indemnification obligation under this CONTRACT will not be limited in any way by the amount or type of damages, compensation, or benefits payable by or for the contractor or any of its Subcontractor(s) under worker's disability compensation acts, disability benefits acts, or other employee benefits acts.

Contractor’s obligations in this section include, but are not limited to, claims, lawsuits, DAMAGES, etc. based on a claim that any piece of equipment, goods, software, documentation, services OR OTHER DELIVERABLES supplied by Contractor or its subcontractors, or the use, display, operation or reproduction thereof, infringes any united states or foreign patent, copyright, trade secret, or other intellectual or proprietary right of any person or entity. SHOULD THE PIECE OF EQUIPMENT, GOODS, SOFTWARE, ETC. BECOME, OR IN THE CONTRACTOR’S OPINION BE LIKELY TO BECOME, THE SUBJECT OF A CLAIM OF INFRINGEMENT, THE CONTRACTOR, AT ITS OWN EXPENSE, MUST: 1) PROCURE FOR txDPS THE RIGHT TO CONTINUE USING THE EQUIPMENT, SOFTWARE, GOODS, ETC.; OR 2) IF SUCH OPTION IS NOT REASONABLY AVAILABLE TO CONTRACTOR, CONTRACTOR MUST REPLACE OR MODIFY THE SAME WITH EQUIPMENT, SOFTWARE, GOODS, ETC. OF EQUIVALENT FUNCTION AND PERFORMANCE SO THAT IT BECOMES NON-INFRINGING.

THIS SECTION SHALL SURVIVE THE TERMINATION OR EXPIRATION OF THIS CONTRACT.
30. Buy Texas Clause
Pursuant to Section 2155.4441 of the Texas Government Code, Contractor shall buy Texas products and materials for use in creating and delivering the services authorized in this Contract when such products and materials are available at a comparable price and in a comparable period of time when compared to non-Texas products and materials.
31. Family Law Code

Under Section 231.006, Family Code, Contractor certifies that the individual or business entity named in this Contract is not ineligible to receive the specified payment and acknowledges that this Contract may be terminated and payment may be withheld if this certification is inaccurate.

32. Commencement of Work

Any work performed before final execution of this Contract must be at Contractor's risk and will not be reimbursed.

33. Rolling Estoppel

TXDPS will be conclusively deemed to have fulfilled its obligations under this Contract, unless TXDPS receives a deficiency report from Contractor within five (5) business days of the occurrence of the alleged deficiencies and Contractor identifies specific deficiencies in TXDPS’ fulfillment of its obligations in that report. Deficiencies must be described in terms of how they have impacted the specific performance requirement of Contractor. Contractor is estopped from claiming that a situation has arisen that might otherwise justify changes in the project timetable, the standards of performance under this Contract or the project cost, if Contractor knew of that problem and failed to include it in the applicable report. The deficiency report must be sent to the TXDPS Project Manager (“TXDPS PM”).

In the event Contractor identifies a situation wherein TXDPS is impairing Contractor’s ability to perform for any reason, Contractor’s deficiency report must contain Contractor’s suggested solutions to the situation(s). These suggestions should be in sufficient detail so that the TXDPS PM can make a prompt decision as to the best method of dealing with the problem and continuing the project in an unimpeded fashion.

34. Intentionally Left Blank
35. Criminal History Background Checks

Contractor must have its project personnel submit to a TXDPS fingerprint-based criminal history background investigation, if required by TXDPS. To facilitate this criminal history background investigation, each person must be required to complete a HR Personal History Statement form, which will be provided by TXDPS. Contractor is responsible for any costs associated with obtaining any fingerprints for the criminal history background investigation.

If TXDPS requires a fingerprint-based criminal history background investigation, Contractor must not allow personnel to work on the project that have not submitted to and successfully completed a TXDPS fingerprint-based criminal history background investigation.
36. Subcontractors

Contractor must assume full responsibility for all deliverables under the Contract. TXDPS will consider Contractor to be the sole point of Contact with regard to contractual matters, including payment of any and all charges under the contract. If any part of the deliverables are planned to be subcontracted, Contractor must include a list of subcontractors, including the firm name, address, and contact person of each subcontractor, a complete description of the deliverables to be subcontracted, financial statements for each subcontractor, and descriptive information concerning each subcontractor's qualifications.

Contractor must not delegate any duties under the Contract to a subcontractor unless TXDPS has given written consent to the delegation. TXDPS will have the right to approve all subcontractors and to require Contractor to replace any subcontractor found, in the opinion of TXDPS, either initially or based on performance, to be unacceptable. TXDPS reserves the right to receive copies of and review all subcontracts. The management of any subcontractor will be the sole responsibility of Contractor, and failure by a subcontractor to perform will be deemed to be failure of Contractor. Contractor must make all payments to subcontractors and suppliers. TXDPS will not release Contractor from having to perform any obligations under the Contract, notwithstanding the fact that a subcontractor may have been engaged by Contractor to perform those obligations.

All subcontracts shall include all applicable provisions contained in this Contract and any provisions required by law.

37. Sales and Use Tax

TXDPS, as an agency of the State of Texas, qualifies for exemption from state and local sales and use taxes pursuant to the provisions of the Texas Limited Sales, Excise, and Use Tax Act. Contractor may claim exemption from payment of applicable state taxes by complying with such procedures as may be prescribed by the Texas Comptroller of Public Accounts.

38. Notices

Any notice required or permitted under this Contract shall be directed to the respective Parties at the addresses shown below and shall be deemed received: (1) when delivered in hand and a receipt granted; (2) three days after it is deposited in the United States mail by certified mail, return receipt requested; or (3) when received if sent by confirmed facsimile:

If to TXDPS:

Texas Department of Public Safety

5805 North Lamar Blvd.
Austin, Texas 78752

ATTN: Desiree Taylor

Facsimile: (512) 424-5911

With a copy to:

Texas Department of Public Safety

5805 North Lamar Blvd., MSC 0130
Austin, Texas 78752

ATTN: Chief of Finance, Oscar Ybarra

Facsimile: (512) 424-2816

If to Contractor:

Either of the Parties may change its address or designated individual(s) to receive notices by giving the other party written notice as provided above, specifying the new address and/or individual and the date upon which it shall become effective.

39. Complaints and Contract Claims

In addition to other remedies contained in this Contract, Contractor may direct their written complaints, as well as any contract claims, to the following office:

Texas Department of Public Safety

ATTN: Oscar Ybarra

Chief of Finance

5805 North Lamar Blvd., MSC 0130
Austin, Texas 78752

Telephone: (512) 424-2062

Fax: (512) 424-5950

E-mail: oscar.ybarra@txdps.state.tx.us

40. Standards for Information Technology

Contractor must consider and accommodate statewide standards for information technology. These statewide standards are located at http://www.dir.state.tx.us/standards.

41. Personnel

Contractor warrants that all persons assigned to the project are employees or subcontractors of Contractor, and are fully qualified to perform the work required herein.

Replacement of personnel, if approved by TXDPS, must be with personnel of equal or greater ability and qualifications. TXDPS will be the arbiter of whether the replacement personnel have equal or greater ability and qualifications than the personnel being replaced.

Contractor must assign all personnel identified in its Proposal to complete all of their planned and assigned responsibilities in connection with performance of the obligations of Contractor under this Contract. TXDPS will have the right to approve the assignment and replacement by Contractor of all personnel assigned to provide deliverables or to provide on-site representation of Contractor.

Before assigning a replacement individual for any of the personnel commitments identified in Contractor’s proposal, Contractor must notify TXDPS of the proposed assignment, must introduce the individual to the appropriate representatives of TXDPS, must provide a transfer of knowledge validation and must provide to TXDPS a resume and any other information about the individual reasonably requested by TXDPS. TXDPS reserves the right to interview the individual before granting approval.

42. Replacement of Personnel at TXDPS’ Request

TXDPS reserves the right to require Contractor to replace Contractor personnel whom TXDPS judges to be incompetent, careless, unsuitable or otherwise objectionable, or whose continued use is deemed contrary to the best interests of TXDPS or the State of Texas. Before a written request is issued, authorized representatives of TXDPS and Contractor will discuss the circumstances. Upon receipt of a written request from an authorized representative of TXDPS, Contractor must be required to proceed with the replacement. The replacement request must include the desired replacement date and the reason for the request. Contractor must use its best efforts to effect the replacement in a manner that does not degrade deliverable quality. Contractor must also provide TXDPS with evidence of a sufficient transfer of knowledge to the proposed replacement.

This provision will not be deemed to give TXDPS the right to require Contractor to terminate any Contractor employee's employment. Rather, this provision is intended to give TXDPS only the right to require that Contractor discontinue using an employee in the performance of deliverables for TXDPS.

43. Unauthorized Removal of Personnel

It is critical to the overall success of the project that Contractor not remove or reassign, without TXDPS’ prior written approval (which approval will not be unreasonably withheld), any of the assigned personnel until such time as the personnel have completed all of their planned and assigned responsibilities in connection with performance of Contractor's obligations under the Contract. Without prior written approval from TXDPS, personnel will only be changed in the event of death, personal injury or debilitating illness or termination of employment with Contractor. The unauthorized removal of personnel by Contractor will be considered by TXDPS as a material breach of the Contract and grounds for termination.

44. Intentionally Left blank

45. Intentionally Left Blank

46. Interpretation Against the Drafter

Regardless of which party drafted the Contract or the language at issue, any ambiguities in the Contract or the language at issue will not be interpreted against the drafting party.

47. Non-incorporation Clause

This contract embodies the entire agreement between the Parties regarding the project described in this Contract, and there have been and are no oral or written covenants, agreements, understandings, representations, warranties or restrictions between the Parties regarding the project described in this Contract other than those specifically set forth herein.
48. Multiple Contracts

This Contract may be executed in a number of identical counterparts, each of which shall be deemed an original for all purposes. In making proof of this Contract, it shall not be necessary to produce or account for more than one such counterpart.

49. Headings

The headings, captions and arrangements used in this Contract are, unless specified otherwise, for convenience only and shall not be deemed to limit, amplify or modify the terms of this Contract, nor to affect the meaning thereof.

50. Licenses and Permits

This section entitled “Licenses and Permits” only applies to intellectual property which is not developed under this Contract and to which TXDPS does not already have a right to use, display and reproduce.

Contractor is not authorized to include such intellectual property in any deliverables, unless Contractor receives the written authorization from TXDPS project manager to do so.

50.1
Third Party Intellectual Property

Vendor shall pay all license fees and/or royalties and assume all costs incident to the use or possession in the performance of the deliverables or the incorporation into the deliverables of any third party intellectual property.

If Vendor incorporates any proprietary third party intellectual property into the deliverables, Vendor shall obtain and furnish with such intellectual property the following: (i) documentation on the use of such intellectual property, (ii) a perpetual, irrevocable license (which may be nontransferable, nonexclusive, or both) to reproduce, publish, display and otherwise use, or modify such intellectual property and associated user documentation, and (iii) a perpetual, irrevocable license (which may be nontransferable, nonexclusive, or both) to authorize others to reproduce, publish, display and otherwise use, or modify such intellectual property for TXDPS purposes. Vendor will facilitate the transfer of third party licenses to TXDPS upon terms and conditions acceptable to TXDPS. For those third party products that require license renewal, TXDPS has the option to arrange licensing directly from the suppliers.

50.2
Vendor’s Intellectual Property

This Contract shall supersede all terms of any “shrink-wrap” or “click wrap” license included in any package, media or electronic version of the intellectual property and any such intellectual property shall be licensed or provided under the terms of this Contract.

In consideration of payment in full of the applicable purchase price for the applicable deliverable, Vendor hereby grants to TXDPS a perpetual, irrevocable, paid-up, nonexclusive and enterprise-wide license to allow TXDPS and the TXDPS designees to use, display, publish, reproduce and modify the intellectual property. Vendor reserves all rights to the intellectual property that have not been expressly granted to TXDPS.

TXDPS has the right, in its own discretion, to independently modify and create derivative works of such intellectual property to which a license is granted to TXDPS herein, through the services of TXDPS’ own employees or any independent contractors. TXDPS shall own all rights to such modifications or derivative works.

51.
 Warranties
51.1
Third Party Warranties

If, under this Contract, the Contractor procures any materials or products for TXDPS, the Contractor must assign or otherwise transfer to TXDPS, or afford TXDPS the benefits of, any manufacturer’s warranty for such materials or products.

51.2
Contractor Warranties

Contractor warrants that all deliverables will be free from defect in materials and workmanship, and that all deliverables will comply with the TXDPS specifications, for a period of one (1) year. The warranty period will begin upon acceptance by TXDPS of each deliverable provided in accordance with the provisions of this Contract. If software is included as a deliverable under this Contract, all software releases and upgrades released during the warranty period must be provided to TXDPS at no cost.

The Contractor/subcontractor(s) make the following representations and warranties, including without limitation, the following:

The Contractor/subcontractor(s) must create and deliver all deliverables in accordance with the highest professional standards in the industry.

The Contractor/subcontractor(s) must use adequate numbers of qualified individuals with suitable training, education, experience, and skill to create and deliver the deliverables.

The Contractor/subcontractor(s) must maintain all equipment and software for which it has maintenance responsibilities in good operating condition and must undertake all repairs and preventive maintenance in accordance with the manufacturers’ recommendations.

The Contractor/subcontractor(s) must use its best efforts to use efficiently all resources or services necessary to provide the deliverables that are required under this Contract.

The Contractor/subcontractor(s) must use its best efforts to create and deliver the deliverables in the most cost-effective manner consistent with the required level of quality and performance.

The Contractor/subcontractor(s) must create and deliver the deliverables in a manner that does not infringe the proprietary rights of any third party.

The Contractor/subcontractor(s) must create and deliver the deliverables in a manner that complies with all applicable laws and regulations.

The Contractor has duly authorized the execution, delivery, and performance of this contract.

The Contractor/subcontractor(s) has not provided any gifts, payments, or other inducements to any officer, employee or agent of TXDPS.

The Contractor/subcontractor(s) must use its best efforts to ensure that no viruses or similar items are coded or introduced into any systems used to create or to deliver the deliverables.

The Contractor/subcontractor(s) must not insert or activate any disabling code into any systems used to create or to deliver the deliverables without TXDPS express prior written approval.

The Contractor/subcontractor(s) will not infringe any intellectual property right of any third party. In the course of performing work under this Contract, Contractor/subcontractor(s) will not use or copy any intellectual property owned by a third party without paying any required license fees or royalties.

The Contractor/subcontractor(s) will not use or incorporate any open source software into any of the deliverables under this Contract without the written approval from the TXDPS PM.

52.
Liquidated Damages

TXDPS reserves the right to assess liquidated damages at an amount equal to $1,000 per-day for each calendar day beyond the expected date of Final Operating Capability for each deliverable. The Parties acknowledge that the harm that will be caused to TXDPS by such a delay is difficult to estimate; however, the amount of liquidated damages listed herein is a reasonable estimate and is enforceable. Contractor shall not be responsible and liquidated damages may not be assessed due to any delay caused by schedule amendments requested by TXDPS, delays as the result of activity that is the responsibility of the TXDPS project team as long as Contractor timely files its deficiency report as required by the Section herein entitled “Rolling Estoppel” or delays that TXDPS deems were outside the control of the Contractor. Assessments incurred under this provision may, at TXDPS’ option, be deducted from any payment due the Contractor. The burden of proof that the delay is attributable to TXDPS rests with Contractor. TXDPS has the right to offset any liquidated damages payable to TXDPS, as specified above, against any payments due to Contractor. If insufficient payments are available to offset such liquidated damages, then Contractor shall pay to TXDPS any remaining liquidated damages within fifteen (15) calendar days following receipt of written notice of the amount due.
III.
ACCEPTANCE OF DELIVERABLES AND PROJECT UPDATES

1
Schedule

Contractor must provide the TXDPS PM with a deliverable schedule that includes date expectations for completion of each deliverable provided, along with the itemized cost for each deliverable. Schedule must include any TXDPS responsibilities or expectations that could adversely affect the completion of any deliverable. TXDPS PM must approve the schedule prior to Contractor beginning any billable work. Work performed before approval of the schedule will be at vendor’s risk and will not be reimbursed.

2
Statement of Work

Contractor must draft a Statement of Work (“SOW”), which must be delivered to the TXDPS PM after each new specification meeting, for each deliverable provided. Each SOW must include the following:

Development plan that includes TXDPS staff expectations

Vendor testing schedule

TXDPS testing schedule

Training plan

Implementation plan

The Final Operating Capability date for each deliverable provided, along with the itemized cost for each deliverable provided

An area for approval and date of approval (approval is defined by original signature) for both the Contractor and TXDPS PM.

Development for each SOW may not begin until the TXDPS PM has approved such SOW. The acceptance process will be managed in accordance with the SOW document. The deliverables to be accepted will be identified in the SOW. A walkthrough that explains the purpose of the deliverable, the acceptance criteria and the content of the deliverable will be provided by the Contractor to the TXDPS PM and or any other necessary TXDPS personnel for TXDPS’ consideration.

3
Inspections and Tests

All aspects of this Contract will be subject to inspection and test by TXDPS. Tests will be performed on each documented deliverable if applicable and will require joint signoff by Vendor and TXDPS personnel. The testing will verify successful implementation of each deliverable. The test schedule and test plan will be developed jointly by the TXDPS and the Contractor.

All costs shall be borne by the Contractor in the event any deliverable tested fails to meet or exceed all conditions and requirements of the specifications. Latent defects may result in revocation of acceptance. A written acceptance form that describes the deliverable, the previously agreed-to acceptance criteria, with space for sign-off by both the TXDPS PM and Contractor will be provided.

If a deliverable provided is rejected, the reasons for rejection must be documented. TXDPS may only be able to tell the Contractor that the deliverable provided does not work. TXDPS is relying on the expertise of the Contractor to develop a compliant deliverable and to fix noncompliant deliverables. The lack of a signature on the acceptance form does not constitute rejection and cannot be used by the Contractor as a default acceptance. The TXDPS Project Manager will maintain all signed acceptance forms.

4 Project Status Updates

TXDPS will require the Contractor provide, on a weekly basis or other mutually agreed upon schedule, a project status update. It will be at the sole discretion of TXDPS to approve the method of weekly status updates. The Contractor must keep TXDPS advised at all times of the status of the project. All delays whether foreseen or unforeseen in delivery or implementation must be provided to the TXDPS PM in writing within five (5) business days of determination of delay. Contractor must include the following in its delay documentation: a) a date, b) the reason for delay, c) the Party who is at fault regarding the delay and d) a reasonable expectation for resolution. Default in promised delivery (without accepted reasons) or failure to meet specifications, authorizes TXDPS to purchase deliverables elsewhere and charge full increase in costs, if any, to the Contractor, in addition to any other legal or equitable remedy.

5
Final Operating Capability

Final Operating Capability is defined as the successful completion and final acceptance by TXDPS of any deliverable. TXDPS expects that every deliverable will meet expectations outlined in Section 10 of the RFP and the agreed upon SOWs for this RFP. After each deliverable provided complies with the requirements of Final Operating Capability, the Contractor may submit an invoice for such deliverable as defined in Section 10 of the TX Gang RFP. Contractor will be responsible for providing TXDPS PM with a project approval document for acceptance by signature.

Once the final deliverable provided complies with the requirements of Final Operating Capability, Contractor may submit an invoice for such deliverable.

IV.
SERVICE LEVELS FOR WARRANTY
Warranty work shall be performed solely by Contractor. Due to the nature of the system, all hardware (as applicable to this contract), hardware installations (as applicable to this contract), software, software enhancements and programming services warranty work must follow requirements provided in the RFP Section 10. Vendor must resolve System down time within two (2) hours of first report for those within its control. Contractor must provide 24/7 toll-free help desk for reporting issues. Contractor must resolve all other issues within twenty-four (24) hours of report for issues not deemed critical in nature by the TXDPS PM.
IN WITNESS WHEREOF, the Parties to this Contract have signed and delivered this Contract.

__:

(Company name)
By: ___

Date: __

Texas Department of Public Safety:

By: ___

Date: ___

APPENDIX E
HUB SUBCONTRACTING PLAN (HSP)
HSP will be listed as bid package #2 on ESBD

APPENDIX F

NON-DISCLOSURE AGREEMENT

REGARDING SENSITIVE INFORMATION

Vendor must submit to TXDPS an originally signed Non-Disclosure Statement to obtain Appendices G, H, and I

NONDISCLOSURE AGREEMENT WITH TEXAS
DEPARTMENT OF PUBLIC SAFETY

REGARDING SENSITIVE OR ACQUISITION INFORMATION

TO:
PARTIES RECEIVING SENSITIVE DOCUMENTS ASSOCIATED WITH request for PROPOSAL # XXX-XXX-XXXX
FROM:

TEXAS DEPARTMENT OF PUBLIC SAFETY (TXDPS)

SUBJECT:
Certification Regarding Non-disclosure of Sensitive or Acquisition Information; Specifically, Appendices G, H, I and L
The proper custody, use, and preservation of official state and national information related to procurements cannot be overemphasized. It is essential that all personnel associated with acquisitions, including respondents, to a request for Proposal, strictly comply with the applicable provisions of policy, law and regulation. In order to protect the criminal justice security required for the Federal Bureau of Investigation (FBI) and the National Law Enforcement Telecommunications (NLETS) systems, TXDPS requires that you execute the following certification prior to receipt of the above cited documents.

Please reproduce this agreement and have it signed by every employee who will have access to the above-cited Appendices. Return all signed original non-disclosure agreements to TXDPS prior to requesting the Appendices. Multiple copies of the Appendices will be provided from the DPS to any vendor, not to exceed the number of non-disclosure agreements received from that vendor.

I understand that unless otherwise authorized, the release of above-cited Appendices or information concerning the documents shall be at the sole discretion and direction of the TXDPS, consistent with the policies of the FBI, NLETS, and applicable laws and regulations.

I will not disclose or otherwise release the documents to anyone other than the following: a) the DPS; and, b) employees or subcontractors of the vendor associated with preparation of an Proposal with the DPS who have a need to see the documents and who have executed this nondisclosure agreement and forwarded it to the TXDPS.

I will use the above Appendices only for the purpose of preparing a response to the TXDPS Request for this RFP.

I will not make a copy through any medium of any part of these Appendices. I will return the original of these Appendices to the DPS with my company’s written proposal.

If, upon review of the Request for Proposal, my company elects not to respond, I will return all copies of the above-cited Appendices to the DPS on or before the deadline stated in the requisition for Proposal submissions.

I am aware that the unauthorized use or disclosure of these documents may subject me and/or my company to criminal, civil, and/or administrative penalties.

If, for any reason, the above cited Appendices are released from my custody or are provided to or accessed by a person who has not signed this agreement, I will provide written notice to Alfred Ramos at 5805 North Lamar Blvd., Bldg A, Austin, Texas, 78752; fax (512) 424-5419, or email: alfred.ramos@txdps.state.tx.us. This notice will be provided within two days of the event and will contain a detailed written description of the event.

I understand that this certification remains in effect until I return the original copies of the above-cited Appendices to the DPS at the address identified in the requisition.

This agreement is governed by Texas law and the venue for any litigation shall be Travis County, Texas, in a court of competent jurisdiction.

In order to receive the above-cited documents you must first provide the DPS with a copy of this non-disclosure agreement containing an original signature of a person who requires access to the documents. Any questions regarding the proper handling of information in this project should be addressed to Alfred Ramos at 5805 North Lamar Blvd., Bldg. A, Austin, Texas, 78752; fax (512) 424-5419, or email alfred.ramos@txdps.state.tx.us .
I have read and fully understand this non-disclosure agreement with the DPS. I am legally competent to execute this contract and I do so of my own free will and accord, without reliance on any representation of any kind or character by the DPS that is not expressly set forth herein. I understand that I have the opportunity to consult with a lawyer prior to signing this agreement. I will comply with this agreement.

Signature: _______________________________ Date: __________________

Company Name: ___

APPENDIX G

FEDERAL BUREAU OF INVESTIGATION

CRIMINAL JUSTICE INFORMATION SERVICES

SECURITY POLICY

This document may only be obtained by submitting an originally signed Non-Disclosure Agreement (Appendix F) directly to the purchaser. It is the responsibility of the vendor to notify TXDPS purchaser of preference of receipt: facsimile, mail, hardcopy or electronically.

APPENDIX H

FEDERAL BUREAU OF INVESTIGATION

CRIMINAL JUSTICE INFORMATION SERVICES

SECURITY ADDENDUM

This document is a component of the CJIS Security Policy and may only be obtained by submitting an originally signed Non-Disclosure Agreement (Appendix F) directly to the purchaser. It is the responsibility of the vendor to notify TXDPS purchaser of preference of receipt: facsimile, mail, hardcopy or electronically. Vendor must submit an originally signed CJIS Security Addendum Certification for each employee performing duties related to this project prior to final contract execution. Each original Certification must include an original signature of the employee and a vendor (contractor) representative. Non-compliance by vendor will be cause for vendor disqualification.
APPENDIX I
FEDERAL BUREAU OF INVESTIGATION

CRIMINAL JUSTICE INFORMATION SERVICES

SECURITY ADDENDUM CERTIFICATION

This document is a component of the CJIS Security Policy and may only be obtained by submitting an originally signed Non-Disclosure Agreement (Appendix F) directly to the purchaser. It is the responsibility of the vendor to notify TXDPS purchaser of preference of receipt: facsimile, mail, hardcopy or electronically. Vendor must submit an originally signed CJIS Security Addendum Certification for each employee performing duties related to this project prior to final contract execution. Each original Certification must include an original signature of the employee and a vendor (contractor) representative. Non-compliance by vendor will be cause for vendor disqualification.
APPENDIX J

SECTION 1.01

CODE OF FEDERAL REGULATIONS

TITLE 28, PART 20

CODE OF FEDERAL REGULATIONS

TITLE 28--JUDICIAL ADMINISTRATION

CHAPTER I--DEPARTMENT OF JUSTICE

PART 20--CRIMINAL JUSTICE INFORMATION SYSTEMS

Subpart A--General Provisions

Sec. 20.3 Definitions. As used in these regulations:

(a) Act means the Omnibus Crime Control and Safe Streets Act, 42 U.S.C. 3701, et seq., as amended.

(b) Administration of criminal justice means performance of any of the following activities: Detection, apprehension, detention, pretrial release, post-trial release, prosecution, adjudication, correctional supervision, or rehabilitation of accused persons or criminal offenders. The administration of criminal justice shall include criminal identification activities and the collection, storage, and dissemination of criminal history record information.

(c) Control Terminal Agency means a duly authorized state, foreign, or international criminal justice agency with direct access to the National Crime Information Center telecommunications network providing statewide (or equivalent) service to its criminal justice users with respect to the various systems managed by the FBI CJIS Division.

(d) Criminal history record information means information collected by criminal justice agencies on individuals consisting of identifiable descriptions and notations of arrests, detentions, indictments, informations, or other formal criminal charges, and any disposition arising there from, including acquittal, sentencing, correctional supervision, and release. The term does not include identification information such as fingerprint records if such information does not indicate the individual's involvement with the criminal justice system.

(e) Criminal history record information system means a system including the equipment, facilities, procedures, agreements, and organizations thereof, for the collection, processing, preservation, or dissemination of criminal history record information.

(f) Criminal history record repository means the state agency designated by the governor or other appropriate executive official or the legislature to perform centralized recordkeeping functions for criminal history records and services in the state.

(g) Criminal justice agency means:
(1) Courts; and
(2) A governmental agency or any subunit thereof that performs the administration of criminal justice pursuant to a statute or executive order, and that allocates a substantial part of its annual budget to the administration of criminal justice. State and federal Inspector General Offices are included.

(h) Direct access means having the authority to access systems managed by the FBI CJIS Division, whether by manual or automated methods, not requiring the assistance of or intervention by any other party or agency.

(i) Disposition means information disclosing that criminal proceedings have been concluded and the nature of the termination, including information disclosing that the police have elected not to refer a matter to a prosecutor or that a prosecutor has elected not to commence criminal proceedings; or disclosing that proceedings have been indefinitely postponed and the reason for such postponement. Dispositions shall [[Page 391]] include, but shall not be limited to, acquittal, acquittal by reason of insanity, acquittal by reason of mental incompetence, case continued without finding, charge dismissed, charge dismissed due to insanity, charge dismissed due to mental incompetency, charge still pending due to insanity, charge still pending due to mental incompetence, guilty plea, nolle prosequi, no paper, nolo contendere plea, convicted, youthful offender determination, deceased, deferred disposition, dismissed-civil action, found insane, found mentally incompetent, pardoned, probation before conviction, sentence commuted, adjudication withheld, mistrial- defendant discharged, executive clemency, placed on probation, paroled, or released from correctional supervision.

(j) Executive order means an order of the President of the United States or the Chief Executive of a state that has the force of law and that is published in a manner permitting regular public access.

(k) Federal Service Coordinator means a non-Control Terminal Agency that has a direct telecommunications line to the National Crime Information Center network.

(l) Fingerprint Identification Records System or ``FIRS'' means the following FBI records: Criminal fingerprints and/or related criminal justice information submitted by authorized agencies having criminal justice responsibilities; civil fingerprints submitted by federal agencies and civil fingerprints submitted by persons desiring to have their fingerprints placed on record for personal identification purposes; identification records, sometimes referred to as ``rap sheets,'' which are compilations of criminal history record information pertaining to individuals who have criminal fingerprints maintained in the FIRS; and a name index pertaining to all individuals whose fingerprints are maintained in the FIRS. See the FIRS Privacy Act System Notice periodically published in the Federal Register for further details.

(m) Interstate Identification Index System or ``III System'' means the cooperative federal-state system for the exchange of criminal history records, and includes the National Identification Index, the National Fingerprint File, and, to the extent of their participation in such system, the criminal history record repositories of the states and the FBI.

(n) National Crime Information Center or ``NCIC'' means the computerized information system, which includes telecommunications lines and any message switching facilities that are authorized by law, regulation, or policy approved by the Attorney General of the United States to link local, state, tribal, federal, foreign, and international criminal justice agencies for the purpose of exchanging NCIC related information. The NCIC includes, but is not limited to, information in the III System. See the NCIC Privacy Act System Notice periodically published in the Federal Register for further details.

(o) National Fingerprint File or ``NFF'' means a database of fingerprints, or other uniquely personal identifying information, relating to an arrested or charged individual maintained by the FBI to provide positive identification of record subjects indexed in the III System.

(p) National Identification Index or ``NII'' means an index maintained by the FBI consisting of names, identifying numbers, and other descriptive information relating to record subjects about whom there are criminal history records in the III System.

(q) Nonconviction data means arrest information without disposition if an interval of one year has elapsed from the date of arrest and no active prosecution of the charge is pending; information disclosing that the police have elected not to refer a matter to a prosecutor, that a prosecutor has elected not to commence criminal proceedings, or that proceedings have been indefinitely postponed; and information that there has been an acquittal or a dismissal.

(r) State means any state of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and any territory or possession of the United States.

(s) Statute means an Act of Congress or of a state legislature or a provision of the Constitution of the United States or of a state.
APPENDIX K
TEXAS DEPARTMENT OF PUBLIC SAFETY

CURRENT TEXAS GANG DATATBASE LAYOUT
	Code
	
	User
	
	County

	Code
	
	User ID
	
	County Code

	Code Type
	
	User Type
	
	Name

	Description
	
	Agency
	
	State

	Create Date
	
	Name
	
	Create Date

	Create User
	
	Title
	
	Create User

	Last Update Date
	
	Email Address
	
	Last Update Date

	Last Update User
	
	Phone
	
	Last Update User

	
	
	County
	
	

	Code Type
	
	Authorization Level
	
	Gang

	Code Type
	
	User Name
	
	Street Gang ID

	Description
	
	Password
	
	Offender ID

	Create Date
	
	Last Login
	
	Gang Name

	Create User
	
	Create Date
	
	City

	Last Update Date
	
	Create User
	
	State

	Last Update User
	
	Last Update Date
	
	Create Date

	
	
	Last Update User
	
	Create User

	Group
	
	Old Password 01
	
	Last Update Date

	Group Code
	
	Old Password 02
	
	Last Update User

	Name
	
	Old Password 03
	
	Sub-Group Name*

	Abbreviation
	
	Old Password 04
	
	Identifying Characteristics*

	History
	
	Old Password 05
	
	Identifying Dress*

	STG Track
	
	Old Password 06
	
	Identifying Symbols, Signs or Signals*

	Create Date
	
	Old Password 07
	
	Identifying Tattoos*

	Create User
	
	Old Password 08
	
	Identifying Graffiti

	Last Update Date
	
	Old Password 09
	
	Recruitment Activities*

	Last Update User
	
	Old Password 10
	
	Point of Contact*

	
	
	Account Status
	
	Race*

	Unit
	
	
	
	Area*

	Unit Code
	
	State
	
	Status*

	Name
	
	State Code
	
	

	Region
	
	Name
	
	

	County
	
	
	
	

	Create Date
	
	
	
	

	Create User
	
	
	
	

	Last Update Date
	
	
	
	

	Last Update User
	
	
	
	

	Member
	Gang Affiliation
	Case Number

	Offender ID
	Sub Group
	Miscellaneous Number

	SID Number
	Address
	Notify ORI

	TDCJ Number
	City
	Point of Contact

	TYC Number
	State
	Create Date

	SSN
	Zip
	Create User

	Status
	County of Residence
	Last Update Date

	Name Last
	Phone
	Last Update User

	Name First
	DL Number
	Vehicle Identification

	Name Middle
	DL State
	Vehicle Make

	Birth Date
	DL Type
	Vehicle Model

	Birth State
	DL year
	Vehicle Style

	Gender
	FBI Number
	Vehicle Color

	Race
	Unit Assigned
	Self Admission*

	Ethnicity
	Expiration Date
	Weight Range*

	Weight
	Conf Type _A
	Complexion*

	Height
	Conf Type _B
	Teeth*

	Hair Color
	Conf Type _C
	Hair Type*

	Eye Color
	Conf Type _D
	SMT Type*

	Facial Hair
	Conf Type _E
	SMT Side*

	Hair Length
	Miscellaneous Text
	SMT Location*

	Nickname
	DNA Available
	Alert*

	Alias ID
	Image Indicator
	License Plate Number

	Alias Name
	Fingerprint Class
	License Plate State

	Nickname ID
	Scars/Marks/Tattoos (SMT)
	License Plate Type

	Contact Phone
	SMT Description
	License Plate Year

	
	
	

	Incarceration
	Last Update Date
	Probation/Parole*

	Offender ID
	Last Update User
	Offender ID*

	Date In
	ORI*
	Begin Date*

	Date Out
	Facility*
	End Date*

	Incarceration ID
	Unit*
	Conditions*

	Create Date
	Module*
	Case Number*

	Create User
	Cell*
	Case Officer*

	
	
	Case Status*

	
	
	Create Date*

	
	
	Create User*

	
	
	Last Update Date*

	
	
	Last Update User*

Appendix L

Relevant Portions of the NCIC Operating Manual (Available to Vendor’s who have submitted a signed NDA).

Appendix M
TLETS Interface Specifications (Available only to Vendor’s who have submitted a signed NDA)

Texas Gang Investigative Database Project

1

