

You are here: [Home](#) » [Procurement](#) » [Tools](#) » [Electronic State Business Daily](#)

UT System RFP-Provide Content Management Services for University Programs ****UPDATED 07/15/16****

Open Date: 08/01/16 03:00 PM

Agency Requisition Number: ITL08012016

NOTE: You will need to download all of the following files for complete specifications and other required document, including a HUB subcontracting plan(if required).

Help: Right Click to and choose "save file as" or "save target as" to your computer.

-**Package 1** size: 2019499 (in bytes) Type: Specification Format: Acrobat PDF Files

-**Package 2** size: 85224 (in bytes) Type: Addendum Format: Acrobat PDF Files

****Update 07/15/16 - Add Q&A - Final (Package 2)**** The University of Texas System Administration through its Institute for Transformational Learning ("University") issues this Request for Proposal for Selection of a Vendor to Provide Products and Services related to Content Management Systems, RFP No. ITL08012016 this "RFP". This RFP solicits proposals from qualified vendors to software or software-as-a-service ("SaaS") for University, University Institutions and affiliated entities; technical services including but not limited to installation, set up, and data transfer; support; training; maintenance; and a sandbox testing environment (collectively the "Services") related to content management systems ("CMS"). The Services are more specifically described in Section 5.4. . In addition, University seeks opportunities for third party use of the Proposer's content management services with University developed platforms.

Agency: UNIVERSITY OF TEXAS SYSTEM (720)

Open Date: 08/01/16 03:00 PM

Agency Requisition Number: ITL08012016

Previous Price Paid: N/A

Solicitation type: 14 Days or more for entire solicitation package

NIGP Commodity Code(s):

Class-Item: 918 - 29

Class-Item: 920 - 27

Contact Information:

Contact Name: Institute for Transformational Learning

Email: grp-rfpvq@utsystem.edu

Upload Date: 2016-06-27 13:46:09.587 Updated date: 2016-07-15 14:28:06.74

REQUEST FOR PROPOSAL

by

The University of Texas System Administration

for

**Selection of a Vendor to Provide
Content Management Systems**

related to

University Programs

RFP No. ITL08012016

Submittal Deadline: August 1, 2016, 3:00 p.m., Central Prevailing Time

Issued: June 27, 2016

REQUEST FOR PROPOSAL

TABLE OF CONTENTS

SECTION 1: INTRODUCTION..... 1

SECTION 2: NOTICE TO PROPOSER..... 2

SECTION 3: SUBMISSION OF PROPOSAL..... 5

SECTION 4: GENERAL TERMS AND CONDITIONS 7

SECTION 5: SPECIFICATIONS AND ADDITIONAL QUESTIONS 8

SECTION 6: PRICING AND DELIVERY SCHEDULE 9

Attachments:

APPENDIX ONE: PROPOSAL REQUIREMENTS

APPENDIX TWO: HUB SUBCONTRACTING PLAN

APPENDIX THREE: CAMPUS MAP

APPENDIX FOUR: ACCESS BY INDIVIDUALS WITH DISABILITIES

APPENDIX FIVE: ELECTRONIC AND INFORMATION RESOURCES ENVIRONMENT SPECIFICATIONS

APPENDIX SIX: SECURITY CHARACTERISTICS AND FUNCTIONALITY OF CONTRACTOR'S INFORMATION RESOURCES

APPENDIX SEVEN: DISCLOSURE OF INTERESTED PARTIES (FORM 1295)

SECTION 1

INTRODUCTION

1.1 Description of University

The University of Texas System (also referred to herein as the “**University**” or “**UT System**”) is the largest system of public higher education in Texas.

In 1881, the Texas State Legislature established the “Main University,” now known as The University of Texas at Austin, and a medical school, now known as The University of Texas Medical Branch at Galveston. From these origins, The UT System has grown to include 14 educational institutions and employ more than 90,000 faculty and staff employees. Rich in heritage and tradition, the UT System currently provides instruction to more than 217,000 students and is a national leader in various research endeavors.

UT System encompasses a diverse community of institutions including major research universities, comprehensive academic universities, upper level institutions, comprehensive health science institutions and specialized hospitals – all of which are highly complex organizations. The “**UT Institutions**” or “University Institutions”) and their locations are as follows:

- The 8 general academic institutions included in UT System (the “**UT Academic Institutions**”) are located in the following Texas cities: Arlington, Austin, Brownsville (Rio Grande Valley), Dallas, Edinburg (Rio Grande Valley), El Paso, Odessa (UT Permian Basin), San Antonio and Tyler.
- The 6 health science institutions included in UT System (the “**UT Health Science Institutions**”) are located in the following Texas cities: Dallas, Galveston, Houston (UT Health Science Center - Houston and UT M. D. Anderson Cancer Center), San Antonio and Tyler.
- Finally, UT System’s administrative offices (“**UT System Administration**”) are located in Austin, Texas.

1.2 Background and Special Circumstances

The Institute for Transformational Learning (“ITL”) is a division within UT System Administration. The mission of ITL is to improve student outcomes and identify and cultivate new revenue streams through the strategic support of online and innovative programming across the University of Texas System. ITL provides support for innovative pedagogical and delivery models, through the creation and coordination of shared services to support campus initiatives, and through encouraging the proliferation of next generation programming models and optimized operations and processes.

In support of ITL’s mission, the UT System Administration is seeking to enter into non-exclusive Master Agreements (**Agreement**) with established, qualified and experienced firms for the services described in this Request for Proposal No. ITL08012016 (“**RFP**”). The University is soliciting proposals from qualified persons and entities (“**Proposers**”) for the following scope of services as outlined in Section 1.3. As indicated in Section 2.3 of this RFP, the successful Proposers will be referred to as the “**Contractors**”.

The possibility of multiple and/or split awards exists under this solicitation. No minimums are guaranteed or implied. Project teams from the University will work with selected Contractors to develop services as needed. A work order (or Project Addendum, Exhibit A) will be created specific to each project based on the pricing and services outlined in the Agreement.

Approval by the Board of Regents: No Agreement resulting from this RFP will be effective for amounts exceeding one million dollars (\$1,000,000) until approved by the Board of Regents of The University of Texas System.

1.3 Objective of this Request for Proposal

The University of Texas System Administration through its Institute for Transformational Learning (“**University**”) issues this Request for Proposal for Selection of a Vendor to Provide Products and Services related to Content Management Systems, RFP No. ITL08012016 (this “**RFP**”). This RFP solicits proposals from qualified vendors to provide software or software-as-a-service (“SaaS”) for University, University Institutions and affiliated entities; technical services including but not limited to installation, set up, and data transfer; support; training; maintenance; and a sandbox testing environment (collectively the “**Services**”) related to content management systems (“CMS”). The Services are more specifically described in Section 5.4. . In addition, University seeks opportunities for third party use of the Proposer’s content management services with University developed platforms.

1.4 Group Purchase Authority

Texas law authorizes institutions of higher education (defined by Section 61.003, Education Code) to use the group purchasing procurement method (ref. Sections 51.9335, 73.115, and 74.008, Education Code). Additional Texas institutions of higher education may therefore elect to enter into a contract with the successful Proposer under this RFP. In particular, Proposer should note that University is part of The University of Texas System (“UT System”), which is comprised of fourteen institutions described at <http://www.utsystem.edu/institutions>. UT System institutions routinely evaluate whether a contract resulting from a procurement conducted by one of the institutions might be suitable for use by another, and if so, this could give rise to additional purchase volumes. As a result, in submitting its proposal in response to this RFP, Proposer should consider proposing pricing and other commercial terms that take into account such higher volumes and other expanded opportunities that could result from the eventual inclusion of other institutions in the purchase contemplated by this RFP.

SECTION 2

NOTICE TO PROPOSER**2.1 Submittal Deadline**

University will accept proposals submitted in response to this RFP until 3 p.m., Central Prevailing Time on August 1, 2016 (the “**Submittal Deadline**”).

2.2 University Contact Person

Proposers will direct all questions or concerns regarding this RFP to the following University email address:

GRP-RFPVQ@utsystem.edu

Subject Line: RFP No. ITL08012016; Attn: Institute for Transformational Learning

University specifically instructs interested parties to restrict all contact and questions regarding this RFP to written communications delivered in accordance with this Section on or before close of business on July 8, 2016, or in accordance with Section 2.5 of this RFP relating to Historically Underutilized Businesses. University will provide responses within a reasonable time following the time for submission of questions. It is University’s intent to respond to timely submitted questions. University reserves the right, however, to decline to respond to any question.

Proposers should submit any and all questions regarding this RFP by July 8, 2016. If University responds to those questions, University will post those responses as an addendum to this RFP by July 13, 2016. Interested parties should periodically check the posting site for any University responses at:

http://esbd.cpa.state.tx.us/bid_show.cfm?bidid=125482

2.3 Criteria for Selection

The successful Proposer, if any, selected by University in accordance with the requirements and specifications set forth in this RFP will be the Proposer that submits a proposal in response to this RFP on or before the Submittal Deadline that is the most advantageous to University. The successful Proposer is referred to as the “**Contractor**.”

Proposer is encouraged to propose terms and conditions offering the maximum benefit to University in terms of (1) services to University and (2) total overall cost to University. Proposers should describe all educational, state and local government discounts, as well as any other applicable discounts that may be available to University in a contract for the Services.

An evaluation team from University will evaluate proposals. The evaluation of proposals and the selection of Contractor will be based on the information provided by Proposer in its proposal. University may give consideration to additional information if University deems such information relevant.

The criteria to be considered by University in evaluating proposals and selecting Contractor, will be those factors listed below:

- 2.3.1 Threshold Criteria Not Scored
 - 2.3.1.1 Ability of University to comply with laws regarding Historically Underutilized Businesses; and
 - 2.3.1.2 Ability of University to comply with laws regarding purchases from persons with disabilities.
- 2.3.2 Scored Criteria
 - 2.3.2.1 the cost of goods and services;
 - 2.3.2.2 the reputation of the Proposer and of the Proposer's goods or services;
 - 2.3.2.3 the quality and scalability of the Proposer's goods or services;
 - 2.3.2.4 the extent to which the goods or services meet the University's needs;
 - 2.3.2.5 the Proposer's past relationship with the University;
 - 2.3.2.6 the total long-term cost to the University of acquiring the Proposer's goods or services and
 - 2.3.2.7 the Proposer's exceptions to the terms and conditions set forth in **Section 4** of this RFP.

2.4 Key Events Schedule

Issuance of RFP	June 27, 2016
Deadline for Questions/Concerns (ref. Section 2.2 of this RFP)	July 8, 2016
University Answers to Questions/Concerns (ref. Section 2.2 of this RFP)	July 13, 2016
Submittal Deadline (ref. Section 2.1 of this RFP)	3 p.m. Central Prevailing Time on August 1, 2016

2.5 Historically Underutilized Businesses

2.5.1 All agencies of the State of Texas are required to make a good faith effort to assist historically underutilized businesses (each a “**HUB**”) in receiving contract awards. The goal of the HUB program is to promote full and equal business opportunity for all businesses in contracting with state agencies. Pursuant to the HUB program, if under the terms of any agreement or contractual arrangement resulting from this RFP, Contractor subcontracts any of the Services, then Contractor must make a good faith effort to utilize HUBs certified by the Procurement and Support Services Division of the Texas Comptroller of Public Accounts. Proposals that fail to comply with the requirements contained in this Section 2.5 will constitute a material failure to comply with advertised specifications and will be rejected by University as non-responsive. Additionally, compliance with good faith effort guidelines is a condition precedent to awarding any agreement or contractual arrangement resulting from this RFP. Proposer acknowledges that, if selected by University, its obligation to make a good faith effort to utilize HUBs when subcontracting any of the Services will continue throughout the term of all agreements and contractual arrangements resulting from this RFP. Furthermore, any subcontracting of the Services by the Proposer is subject to review by University to ensure compliance with the HUB program.

- 2.5.2 University has reviewed this RFP in accordance with Title 34, *Texas Administrative Code*, Section 20.13 (a), and has determined that subcontracting opportunities are probable under this RFP.
- 2.5.3 A HUB Subcontracting Plan (“**HSP**”) is required as part of Proposer’s proposal. The HSP will be developed and administered in accordance with University’s Policy on Utilization of Historically Underutilized Businesses attached as **APPENDIX TWO** and incorporated for all purposes.

*Each Proposer must complete and return the HSP in accordance with the terms and conditions of this RFP, including **APPENDIX TWO**. Proposers that fail to do so will be considered non-responsive to this RFP in accordance with Section 2161.252, Government Code.*

Questions regarding the HSP may be directed to:

*Contact: Amy Nemetz
HUB Coordinator
Phone: 512-499-4485
Email: anemetz@utsystem.edu*

Contractor will not be permitted to change its HSP unless: (1) Contractor completes a newly modified version of the HSP in accordance with the terms of **APPENDIX TWO** that sets forth all changes requested by Contractor, (2) Contractor provides University with such a modified version of the HSP, (3) University approves the modified HSP in writing, and (4) all agreements or contractual arrangements resulting from this RFP are amended in writing by University and Contractor to conform to the modified HSP.

- 2.5.4 *In addition to the materials identified in **Section 3** of this RFP, Proposer must submit the following HUB materials (“**HUB Materials**”):*
- (a) **one (1) complete original paper copy of Proposer’s HSP**, and
 (b) **one (1) complete electronic copy of Proposer’s entire proposal in a single .pdf file on a flash drive**,

*to University at the same time Proposer submits the other copies of its proposal and no later than the Submittal Deadline (ref. **Section 2.1** of the RFP).*

Proposer’s HUB Materials must be submitted to University (as instructed in **Section 3.2** of this RFP) under separate cover and in a separate envelope (the “**HSP Envelope**”). Proposer must ensure that the top outside surface of its HSP Envelope clearly shows and makes visible:

- 2.5.4.1 the RFP No. (ref. **Section 1.3** of this RFP) and the Submittal Deadline (ref. **Section 2.1** of this RFP), both located in the lower left hand corner of the top surface of the envelope,
- 2.5.4.2 the name and the return address of the Proposer, and
- 2.5.4.3 the phrase “HUB Subcontracting Plan”.

Any proposal submitted in response to this RFP that is not accompanied by a separate HSP Envelope meeting the above requirements will be rejected by University and returned to the Proposer unopened as that proposal will be considered non-responsive due to material failure to comply with advertised specifications. Furthermore, University will open a Proposer's HSP Envelope prior to opening the proposal submitted by the Proposer, in order to ensure that the Proposer has submitted the number of completed and signed originals of the Proposer's HSP that are required by this RFP. A Proposer's failure to submit the number of completed and signed originals of the HSP that are required by this RFP will result in University's rejection of the proposal submitted by that Proposer as non-responsive due to material failure to comply with advertised specifications; such a proposal will be returned to the Proposer unopened (ref. **Section 1.5** of **APPENDIX ONE** to this RFP). **Note:** The requirement that Proposer provide one original of the HSP under this **Section 2.5.4** is separate from and does not affect Proposer's obligation to provide University with the number of copies of its proposal as specified in **Section 3.1** of this RFP.

SECTION 3

SUBMISSION OF PROPOSAL**3.1 Number of Copies**

Proposer must submit (a) **one (1) complete paper copy of its entire proposal**, and (b) **one (1) complete electronic copy of its entire proposal in a single .pdf file on a flash drive**. An *original* signature by an authorized officer of Proposer must appear on the Execution of Offer (ref. Section 2 of APPENDIX ONE) of the submitted paper copy of the proposal.

3.2 Submission

Proposals must be received by University on or before the Submittal Deadline (ref. **Section 2.1** of this RFP) and should be delivered to:

Jerry Fuller
 Director, Contracts and Procurement
 The University of Texas System Administration
 210 West Sixth St.
 Suite B. 140E
 Austin, Texas 78701-2891

3.3 Proposal Validity Period

Each proposal must state that it will remain valid for University's acceptance for a minimum of one hundred and eighty (180) days after the Submittal Deadline, to allow time for evaluation, selection, and any unforeseen delays.

3.4 Terms and Conditions

3.4.1 Proposer must comply with the requirements and specifications contained in this RFP, the Terms and Conditions (ref. **Section 4** of this RFP), the Notice to Proposer (ref. **Section 2** of this RFP), Proposal Requirements (ref. **APPENDIX ONE**) and the Specifications and Additional Questions (ref. **Section 5** of this RFP). If there is a conflict among the provisions in this RFP, the provision requiring Proposer to supply the better quality or greater quantity of services will prevail, or if such conflict does not involve quality or quantity, then interpretation will be in the following order of precedence:

- 3.4.1.1. Specifications and Additional Questions (ref. **Section 5** of this RFP);
- 3.4.1.2. Terms and Conditions (ref. **Section 4** of this RFP);
- 3.4.1.3. Proposal Requirements (ref. **APPENDIX ONE**);
- 3.4.1.4. Notice to Proposers (ref. **Section 2** of this RFP).

3.5 Submittal Checklist

Proposer is instructed to complete, sign, and return the following documents as a part of its proposal. If Proposer fails to return each of the following items with its proposal, then University may reject the proposal:

- 3.5.1 Signed and Completed Execution of Offer (ref. **Section 2** of **APPENDIX ONE**)
- 3.5.2 Signed and Completed Pricing and Delivery Schedule (ref. **Section 6** of this RFP)
- 3.5.3 Responses to Proposer's General Questionnaire (ref. **Section 3** of **APPENDIX ONE**)
- 3.5.4 Signed and Completed Addenda Checklist (ref. Section 4 of **APPENDIX ONE**)
- 3.5.5 Responses to questions and requests for information in the Specifications and Additional Questions Section (ref. **Section 5** of this RFP)
- 3.5.6 Signed and completed originals of the HUB Subcontracting Plan or other applicable documents (ref. **Section 2.5** of this RFP and **APPENDIX TWO**).
- 3.5.7 Responses to questions and requests for information in Electronic and Information Resources Environment Specifications (**APPENDIX FIVE**).
- 3.5.8 Responses to questions and requests for information in Security Characteristics and Functionality of Contractor's Information Resources (**APPENDIX SIX**).
- 3.5.9 Signed and completed Disclosure of Interested Parties (FORM 1295) (**APPENDIX SEVEN**).

SECTION 4**GENERAL TERMS AND CONDITIONS****4.1 General**

The terms and conditions contained in this **Section 4** or, in the sole discretion of University, terms and conditions substantially similar to these terms and conditions, will be included in any contract or agreement that results from this RFP (ref. **Section 1.4** of **APPENDIX ONE**). If Proposer takes exception to any terms or conditions set forth in this **Section 4**, Proposer will provide a redline of its proposed changes to these terms in accordance with **Section 5.3.1** of this RFP. Proposer's exceptions will be reviewed by University and may result in disqualification of Proposer's proposal as non-responsive to this RFP. If Proposer's exceptions do not result in disqualification of Proposer's proposal, then University may consider Proposer's exceptions when University evaluates the Proposer's proposal.

NOTE: Exceptions cannot be taken to the RFP document itself, nor can it be redlined. These actions may result in Proposer's disqualification.

As indicated in **Section 2.3** of this RFP, the successful Proposer is referred to as the "**Contractor.**"

4.2 Payment

University agrees to pay fees due under this Agreement in accordance with the Texas Prompt Payment Act (“**Act**”), Chapter 2251, *Government Code*. Pursuant to the Act, payment shall be deemed late on the 31st day after the later of: 1) the date the performance of the Services under this Agreement are completed, or 2) the date University receives an invoice for the Services. University will be responsible for interest on overdue payments equal to the sum of: 1) one percent, plus 2) the prime rate as published in the Wall Street Journal on the first day of July of the preceding fiscal year (University’s fiscal year begins September 1) that does not fall on a Saturday or Sunday. University will have the right to verify the details set forth in Contractor’s invoices and supporting documentation, either before or after payment, by (a) inspecting the books and records of Contractor at mutually convenient times; (b) examining any reports with respect to the Services; and (c) other reasonable action. The cumulative amount of all payments will not exceed the amount of this Agreement.

4.3 Tax Exemption

University, an agency of the State of Texas, is exempt from Texas Sales & Use Tax on the Services in accordance with Section 151.309, *Tax Code*, and Title 34 *Texas Administrative Code* (“**TAC**”) Section 3.322.

4.4 Prompt Payment Discount

Notwithstanding any other provision of this Agreement, University is entitled to a “**Prompt Payment Discount**” of ____% off of each payment that University submits within ____ days after University’s receipt of Contractor’s invoice for that payment.

4.5 Contractor’s Obligations

4.5.1 Contractor will perform the Services in compliance with all applicable federal, state and local, laws, regulations, and ordinances (“**Applicable Laws**”). Contractor represents and warrants that neither Contractor nor any firm, corporation or institution represented by Contractor, or anyone acting for the firm, corporation or institution, (1) has violated the antitrust laws of the State of Texas, Chapter 15, *Business and Commerce Code*, or federal antitrust laws, or (2) has communicated directly or indirectly the content of Contractor’s response to University’s procurement solicitation to any competitor or any other person engaged in a similar line of business during the procurement process for this Agreement.

4.5.2 Contractor represents, warrants and agrees that (a) it will use its best efforts to perform the Services in a good and workmanlike manner and in accordance with the highest standards of Contractor’s profession or business, and (b) all of the Services to be performed will be of the quality that prevails among similar businesses of superior knowledge and skill engaged in providing similar services in major United States urban areas under the same or similar circumstances.

4.5.3 Contractor will call to University’s attention in writing all information in any materials supplied to Contractor (by University or any other party) that Contractor regards as unsuitable, improper or inaccurate in connection with the purposes for which the material is furnished.

- 4.5.4 Contractor warrants and agrees that the Services will be accurate and free from any material defects. Contractor's duties and obligations under this Agreement will at no time be in any way diminished by reason of any approval by University nor will Contractor be released from any liability by reason of any approval by University, it being agreed that University at all times is relying upon Contractor's skill and knowledge in performing the Services.
- 4.5.5 Contractor will, at its own cost, correct all material defects in the Services as soon as practical after Contractor becomes aware of the defects. If Contractor fails to correct material defects in the Services within a reasonable time, then University may correct the defective Services at Contractor's expense. This remedy is in addition to, and not in substitution for, any other remedy for defective Services that University may have at law or in equity.
- 4.5.6 Contractor will maintain a staff of properly trained and experienced personnel to ensure satisfactory performance under this Agreement. Contractor will cause all persons connected with Contractor directly in charge of the Services to be duly registered and/or licensed under all applicable federal, state and local, laws, regulations, and ordinances. Contractor will assign to the Services a designated representative who will be responsible for the administration and coordination of the Services. Contractor will furnish efficient business administration and coordination and perform the Services in an expeditious and economical manner consistent with the interests of University.
- 4.5.7 Contractor represents that if (i) it is a corporation, then it is a corporation duly organized, validly existing and in good standing under the laws of the State of Texas, or a foreign corporation or limited liability company duly authorized and in good standing to conduct business in the State of Texas, that it has all necessary corporate power and has received all necessary corporate approvals to execute and deliver this Agreement, and the individual executing this Agreement on behalf of Contractor has been duly authorized to act for and bind Contractor; or (ii) if it is a partnership, limited partnership, limited liability partnership, or limited liability company then it has all necessary power and has secured all necessary approvals to execute and deliver this Agreement and perform all its obligations hereunder, and the individual executing this Agreement on behalf of Contractor has been duly authorized to act for and bind Contractor.
- 4.5.8 Contractor represents and warrants that neither the execution and delivery of this Agreement by Contractor nor the performance of its duties and obligations under this Agreement will (a) result in the violation of any provision [i] if a corporation, of Contractor's articles of incorporation or by-laws, [ii] if a limited liability company, of its articles of organization or regulations, or [iii] if a partnership, of any partnership agreement by which Contractor is bound; (b) result in the violation of any provision of any agreement by which Contractor is bound; or (c) to the best of Contractor's knowledge and belief, conflict with any order or decree of any court or other body or authority having jurisdiction.
- 4.5.9 If this Agreement requires Contractor's presence on University's premises or in University's facilities, Contractor agrees to cause its representatives, agents, employees and subcontractors to become aware of, fully informed about, and in full compliance with all applicable University rules and policies, including those relative to personal health, security, environmental quality, safety, fire prevention, noise, smoking, and access restrictions.

4.5.10 Contractor represents and warrants (“EIR Accessibility Warranty”) that the electronic and information resources and all associated information, documentation, and support that it provides to University under this Agreement (collectively, the “EIRs”) comply with the applicable requirements set forth in Title 1, Chapter 213, *Texas Administrative Code*, and Title 1, Chapter 206, Rule §206.70, *Texas Administrative Code* (as authorized by Chapter 2054, Subchapter M, *Government Code*.) Contractor will periodically (but no less than every 12 months) confirm its EIR complies with this EIR Warranty, if Contractor finds it does not comply, then Contractor represents and warrant that it will, at no cost to University, either (1) perform all necessary remediation to make the EIRs satisfy the EIR Accessibility Warranty or (2) replace the EIRs with new EIRs that satisfy the EIR Accessibility Warranty. In the event that Contractor fails or is unable to do so, then University may terminate this Agreement and Contractor will refund to University all amounts University has paid under this Agreement within thirty (30) days after the termination date. Contractor will provide all assistance and cooperation necessary for the performance of accessibility testing conducted by University or University’s third party testing resources as required by Title 1, Rule §213.38(g) of the *Texas Administrative Code*.

4.5.11 Contractor represents and warrants that Services and any other work performed by Contractor hereunder shall: (a) be accurate and free from material defects, (b) conform to the requirements and specifications set forth in the Agreement and (c) shall contain no harmful surreptitious code, including code designed to modify, delete, damage, deactivate, disable, harm or otherwise impede in any manner the operation of the Services or any other associated software, firmware, hardware, computer system or network (e.g., a Trojan horse, worm, backdoor, etc.).

4.5.12 Contractor represents and warrants that Services, including any software or software as a service, provided under this Agreement, and any other work performed or materials provided by Contractor hereunder shall not infringe upon any United States or foreign copyright, patent, trade secret, or other proprietary right, or misappropriate any trade secret, of any third party.

4.6 *Intentionally Blank*

4.7 *Family Code Child Support Certification*

Pursuant to Section 231.006, *Family Code*, Contractor certifies that it is not ineligible to receive the award of or payments under this Agreement and acknowledges that this Agreement may be terminated and payment may be withheld if this certification is inaccurate.

4.8 *Tax Certification*

If Contractor is a taxable entity as defined by Chapter 171, *Tax Code* (“Chapter 171”), then Contractor certifies that it is not currently delinquent in the payment of any taxes due under Chapter 171, or that Contractor is exempt from the payment of those taxes, or that Contractor is an out-of-state taxable entity that is not subject to those taxes, whichever is applicable.

4.9 *Payment of Debt or Delinquency to the State*

Pursuant to Sections 2107.008 and 2252.903, *Government Code*, Contractor agrees that any payments owing to Contractor under this Agreement may be applied directly toward any debt or delinquency that Contractor owes the State of Texas or any agency of the State of Texas regardless of when it arises, until such debt or delinquency is paid in full.

4.10 Loss of Funding

Performance by University under this Agreement may be dependent upon the appropriation and allotment of funds by the Texas State Legislature (the “**Legislature**”) and/or allocation of funds by the Board of Regents of The University of Texas System (the “**Board**”). If the Legislature fails to appropriate or allot the necessary funds, or the Board fails to allocate the necessary funds, then University shall issue written notice to Contractor and University may terminate this Agreement without further duty or obligation hereunder. Contractor acknowledges that appropriation, allotment, and allocation of funds are beyond the control of University.

4.11 Notices

Except as otherwise provided in this Section, all notices, consents, approvals, demands, requests or other communications provided for or permitted to be given under any of the provisions of this Agreement will be in writing and will be sent via registered or certified mail, overnight courier, confirmed facsimile transmission (to the extent a facsimile number is set forth below), or email (to the extent an email address is set forth below), and notice will be deemed given (i) if mailed, when deposited, postage prepaid, in the United States mail, (ii) if sent by overnight courier, one business day after delivery to the courier, (iii) if sent by facsimile (to the extent a facsimile number is set forth below), when transmitted, and (iv) if sent by email (to the extent an email address is set forth below), when received:

If to University: _____

Attention: _____

with copy to: _____

Attention: _____

If to Contractor: _____

Attention: _____

or other person or address as may be given in writing by either party to the other in accordance with this Section.

Notwithstanding any other requirements for notices given by a party under this Agreement, if Contractor intends to deliver written notice to University pursuant to Section 2251.054, *Government Code*, then Contractor will send that notice to University as follows:

Fax: _____ [Note : Fax and email are required.]
Email: _____
Attention: _____

with copy to: _____

Fax: _____ [Note : Fax and email are required.]
Email: _____
Attention: _____

or other person or address as may be given in writing by University to Contractor in accordance with this Section.

4.12 State Auditor’s Office

Contractor understands that acceptance of funds under this Agreement constitutes acceptance of the authority of the Texas State Auditor's Office, or any successor agency (collectively, “**Auditor**”), to conduct an audit or investigation in connection with those funds pursuant to Sections 51.9335(c), 73.115(c) and 74.008(c), *Education Code*. Contractor agrees to cooperate with the Auditor in the conduct of the audit or investigation including providing all records requested. Contractor will include this provision in all contracts with permitted subcontractors.

4.13 Venue; Governing Law

Travis County, Texas, shall be the proper place of venue for suit on or in respect of this Agreement. This Agreement and all of the rights and obligations of the parties hereto and all of the terms and conditions hereof shall be construed, interpreted and applied in accordance with and governed by and enforced under the laws of the State of Texas.

4.14 Breach of Contract Claims

4.14.1 To the extent that Chapter 2260, *Government Code*, as it may be amended from time to time (“**Chapter 2260**”), is applicable to this Agreement and is not preempted by other applicable law, the dispute resolution process provided for in Chapter 2260 will be used, as further described herein, by University and Contractor to attempt to resolve any claim for breach of contract made by Contractor:

4.14.1.1 Contractor’s claims for breach of this Agreement that the parties cannot resolve pursuant to other provisions of this Agreement or in the ordinary course of business will be submitted to the negotiation process provided in subchapter B of Chapter 2260. To initiate the process, Contractor will submit written notice, as required by subchapter B of Chapter 2260, to University in accordance with the notice provisions in this Agreement.

Contractor's notice will specifically state that the provisions of subchapter B of Chapter 2260 are being invoked, the date and nature of the event giving rise to the claim, the specific contract provision that University allegedly breached, the amount of damages Contractor seeks, and the method used to calculate the damages. Compliance by Contractor with subchapter B of Chapter 2260 is a required prerequisite to Contractor's filing of a contested case proceeding under subchapter C of Chapter 2260. The Chief Business Officer of University, or the other officer of University as may be designated from time to time by University by written notice thereof to Contractor in accordance with the notice provisions in this Agreement, will examine Contractor's claim and any counterclaim and negotiate with Contractor in an effort to resolve the claims.

4.14.1.2 If the parties are unable to resolve their disputes under Section 4.14.1.1, the contested case process provided in subchapter C of Chapter 2260 is Contractor's sole and exclusive process for seeking a remedy for any and all of Contractor's claims for breach of this Agreement by University.

4.14.1.3 Compliance with the contested case process provided in subchapter C of Chapter 2260 is a required prerequisite to seeking consent to sue from the Legislature under Chapter 107, *Civil Practices and Remedies Code*. The parties hereto specifically agree that (i) neither the execution of this Agreement by University nor any other conduct, action or inaction of any representative of University relating to this Agreement constitutes or is intended to constitute a waiver of University's or the state's sovereign immunity to suit and (ii) University has not waived its right to seek redress in the courts.

4.14.2 The submission, processing and resolution of Contractor's claim is governed by the published rules adopted by the Texas Attorney General pursuant to Chapter 2260, as currently effective, thereafter enacted or subsequently amended.

4.14.3 University and Contractor agree that any periods set forth in this Agreement for notice and cure of defaults are not waived.

4.15 Compliance with Law

Contractor will perform the Services in compliance with all applicable federal, state and local, laws, regulations, and ordinances. Contractor represents and warrants that neither Contractor nor any firm, corporation or institution represented by Contractor, or anyone acting for the firm, corporation or institution, (1) has violated the antitrust laws of the State of Texas, Chapter 15, *Business and Commerce Code*, or federal antitrust laws, or (2) has communicated directly or indirectly the content of Contractor's response to University's procurement solicitation to any competitor or any other person engaged in a similar line of business during the procurement process for this Agreement.

4.16 Records

Records of Contractor's costs, any reimbursable expenses pertaining to the Services and payments will be available to University or its authorized representative during business hours and will be retained for four (4) years after final payment or abandonment of the Services, unless University otherwise instructs Contractor in writing.

4.17 Insurance

4.17.1 Contractor, consistent with its status as an independent contractor will carry and will cause its subcontractors to carry, at least the following insurance, with companies authorized to do insurance business in the State of Texas or eligible surplus lines insurers operating in accordance with the Texas Insurance Code, having an A.M. Best Rating of A-:VII or better, and in amounts not less than the following minimum limits of coverage:

4.17.1.1 Workers' Compensation Insurance with statutory limits, and Employer's Liability Insurance with limits of not less than \$1,000,000:

Employers Liability - Each Accident	\$1,000,000
Employers Liability - Each Employee	\$1,000,000
Employers Liability - Policy Limit	\$1,000,000

Workers' Compensation policy must include under Item 3.A. on the information page of the Workers' Compensation policy the state in which Work is to be performed for University.

4.17.1.2 Commercial General Liability Insurance with limits of not less than:

Each Occurrence Limit	\$1,000,000
Damage to Rented Premises	\$ 300,000
Personal & Advertising Injury	\$1,000,000
General Aggregate	\$2,000,000
Products - Completed Operations Aggregate	\$2,000,000

The required Commercial General Liability policy will be issued on a form that insures Contractor's and subcontractor's liability for bodily injury (including death), property damage, personal and advertising injury assumed under the terms of this Agreement.

4.17.1.3 Business Auto Liability Insurance covering all owned, non-owned or hired automobiles, with limits of not less than \$1,000,000 single limit of liability per accident for Bodily Injury and Property Damage;

4.17.1.4 Umbrella/Excess Liability Insurance with limits of not less than \$2,000,000 per occurrence and aggregate with a deductible of no more than \$10,000, and will be excess over and at least as broad as the underlying coverage as required under above sections 4.17.1.1 Employer's Liability; 4.17.1.2 Commercial General Liability; and 4.17.1.3 Business Auto Liability. Inception and expiration dates will be the same as the underlying policies. Drop down coverage will be provided for reduction or exhaustion of underlying aggregate limits and will provide a duty to defend for any insured

- 4.17.1.5 Professional Liability (Errors & Omissions) Insurance with limits of not less than \$1,000,000 each occurrence, \$3,000,000 aggregate. Such insurance will cover all Services performed by or on behalf of Contractor and its subcontractors under this Agreement. Renewal policies written on a claims-made basis will maintain the same retroactive date as in effect at the inception of this Agreement. If coverage is written on a claims-made basis, Contractor agrees to purchase an Extended Reporting Period Endorsement, effective twenty-four (24) months after the expiration or cancellation of the policy. No Professional Liability policy written on an occurrence form will include a sunset or similar clause that limits coverage unless such clause provides coverage for at least twenty-four (24) months after the expiration or termination of this Agreement for any reason.
- 4.17.1.6 Contractor's Employee Dishonesty Insurance will be endorsed with a Client's Property Endorsement (or equivalent) to protect the assets and property of University with limits of not less than \$1,000,000 per claim. If Contractor has property of University in its care, custody or control away from University's premises, Contractor will provide bailee coverage for the replacement cost of the property. Contractor's Employee Dishonesty policy will name University as Loss Payee.
- 4.17.1.7 Directors' and Officers' Liability Insurance with limits of not less than \$1,000,000 per claim. The coverage will be continuous for the duration of this Agreement and for not less than twenty-four (24) months following the expiration or termination of this Agreement.
- 4.17.1.8 Contractor will maintain Cyber Liability insurance with limits of not less than \$5,000,000 for each wrongful act, that provides coverage for:
- Liability for security or privacy breaches, including loss or unauthorized access to University Data, whether by Contractor or any of subcontractor or cloud service provider used by Contractor;
 - Costs associated with a privacy breach, including notification of affected individuals, customer support, crises management / public relations consulting, legal services of a privacy attorney, credit monitoring and identity fraud resolution services for affected individuals;
 - Expenses related to regulatory compliance, government investigations, fines, fees assessments and penalties;
 - Costs of restoring, updating or replacing data;
 - Liability losses connected to network security, privacy, and media liability;
 - "Insured versus insured" exclusion prohibited.

Certificates of Insurance and Additional Insured Endorsements reflecting applicable limits, sub-limits, self-insured retentions and deductibles will be provided to University upon request. Contractor will be responsible for any and all deductibles, self-insured retentions or waiting period requirements. If the Cyber Liability policy is written

on a claims-made basis, the retroactive date should be prior to the commencement of this agreement/addendum. If the Cyber Liability policy is written on a claims-made basis and non-renewed at any time during and up until the service completion date, Contractor shall purchase an Extended Reporting Period for at least a two year period. University and The Board of Regents of the University of Texas System will be named as an additional insureds and University will be provided with a waiver of subrogation, both by endorsement to the required Cyber Liability policy.

4.17.2 Contractor will deliver to University:

4.17.2.1 Evidence of insurance on a Texas Department of Insurance approved certificate form verifying the existence and actual limits of all required insurance policies after the execution and delivery of this Agreement and prior to the performance of any Services by Contractor under this Agreement. Additional evidence of insurance will be provided verifying the continued existence of all required insurance no later than thirty (30) days after each annual insurance policy renewal.

4.17.2.1.1 **All insurance policies** (with the exception of workers' compensation, employer's liability and professional liability) will be endorsed and name the Board of Regents of The University of Texas System, University and University Institutions as Additional Insureds for liability caused in whole or in part by Contractor's acts or omissions with respect to its on-going and completed operations up to the actual liability limits of the required insurance policies maintained by Contractor. Commercial General Liability Additional Insured endorsement including ongoing and completed operations coverage will be submitted with the Certificates of Insurance. Commercial General Liability and Business Auto Liability will be endorsed to provide primary and non-contributory coverage.

4.17.2.1.2 Contractor hereby waives all rights of subrogation against the Board of Regents of The University of Texas System, University and University Institutions. **All insurance policies** will be endorsed to provide a waiver of subrogation in favor of the Board of Regents of The University of Texas System, University and University Institutions. No policy will be canceled until after thirty (30) days' unconditional written notice to University. **All insurance policies** will be endorsed to require the insurance carrier providing coverage to send notice to University thirty (30) days prior to any cancellation, material change, or non-renewal relating to any insurance policy required in this **Section 5**.

4.17.2.1.3 Contractor will pay any deductible or self-insured retention for any loss. Any self-insured retention must be declared to and approved by University prior to the performance of any

Services by Contractor under this Agreement. All deductibles and self-insured retentions will be shown on the Certificates of Insurance.

4.17.2.1.4 Certificates of Insurance and Additional Insured Endorsements as required by this Agreement will be mailed, faxed, or emailed to the following University contact:

Name:

Address:

Facsimile Number:

Email Address:

4.17.3 Contractor's or subcontractor's insurance will be primary to any insurance carried or self-insurance program established by University Institutions or the University of Texas System. Contractor's or subcontractor's insurance will be kept in force until all Services have been fully performed and accepted by University in writing.

4.17.3.1 Professional Liability Insurance coverage written on a claims-made basis requires Contractor to purchase an Extended Reporting Period Endorsement, effective for twenty-four (24) months after the expiration or cancellation of this policy.

4.17.3.2 Directors and Officers Liability Insurance coverage written on a claims-made basis requires Contractor to purchase an Extended Reporting Period Endorsement, effective for twenty-four (24) months after the expiration or cancellation of this policy.

4.18 Indemnification

4.18.1 TO THE FULLEST EXTENT PERMITTED BY LAW, CONTRACTOR WILL AND DOES HEREBY AGREE TO INDEMNIFY, PROTECT, DEFEND WITH COUNSEL APPROVED BY UNIVERSITY, AND HOLD HARMLESS UNIVERSITY, UNIVERSITY INSTITUTIONS, AND THEIR RESPECTIVE AFFILIATED ENTERPRISES, REGENTS, OFFICERS, DIRECTORS, ATTORNEYS, EMPLOYEES, STUDENTS, REPRESENTATIVES AND AGENTS (COLLECTIVELY "**INDEMNITEES**") FROM AND AGAINST ALL DAMAGES, LOSSES, LIENS, CAUSES OF ACTION, SUITS, JUDGMENTS, EXPENSES, AND OTHER CLAIMS OF ANY NATURE, KIND, OR DESCRIPTION, (COLLECTIVELY "**CLAIMS**") BY ANY PERSON OR ENTITY, ARISING OUT OF, CAUSED BY, OR RESULTING FROM CONTRACTOR'S PERFORMANCE UNDER OR BREACH OF THIS AGREEMENT AND THAT ARE CAUSED IN WHOLE OR IN PART BY ANY NEGLIGENT ACT, NEGLIGENT OMISSION OR WILLFUL MISCONDUCT OF CONTRACTOR, ANYONE DIRECTLY EMPLOYED BY CONTRACTOR OR ANYONE FOR WHOSE ACTS CONTRACTOR MAY BE LIABLE. THE PROVISIONS OF THIS SECTION WILL NOT BE CONSTRUED TO ELIMINATE OR REDUCE ANY OTHER INDEMNIFICATION OR RIGHT WHICH ANY INDEMNITEE HAS BY LAW OR EQUITY. ALL PARTIES WILL BE ENTITLED TO BE REPRESENTED BY COUNSEL AT THEIR OWN EXPENSE.

4.18.2 IN ADDITION, CONTRACTOR WILL AND DOES HEREBY AGREE TO INDEMNIFY, PROTECT, DEFEND WITH COUNSEL APPROVED BY UNIVERSITY, AND HOLD HARMLESS

INDEMNITEES FROM AND AGAINST ALL CLAIMS ARISING FROM INFRINGEMENT OR ALLEGED INFRINGEMENT OF ANY PATENT, COPYRIGHT, TRADEMARK OR OTHER PROPRIETARY INTEREST ARISING BY OR OUT OF THE PERFORMANCE OF SERVICES OR THE PROVISION OF GOODS BY CONTRACTOR, OR THE USE BY INDEMNITEES, AT THE DIRECTION OF CONTRACTOR, OF ANY ARTICLE OR MATERIAL; PROVIDED, THAT, UPON BECOMING AWARE OF A SUIT OR THREAT OF SUIT FOR INFRINGEMENT, UNIVERSITY WILL PROMPTLY NOTIFY CONTRACTOR AND CONTRACTOR WILL BE GIVEN THE OPPORTUNITY TO NEGOTIATE A SETTLEMENT. IN THE EVENT OF LITIGATION, UNIVERSITY AGREES TO REASONABLY COOPERATE WITH CONTRACTOR. ALL PARTIES WILL BE ENTITLED TO BE REPRESENTED BY COUNSEL AT THEIR OWN EXPENSE.

4.18.3 CONTRACTOR WILL INDEMNIFY AND DEFEND INDEMNITEES FROM AND AGAINST ANY THIRD PARTY CLAIMS, FINES, FEES, ASSESSMENTS, PENALTIES, LOSSES, LIABILITIES AND EXPENSE (INCLUDING WITHOUT LIMITATION, REASONABLE ATTORNEY'S FEES AND EXPENSES) THAT RELATE TO OR RESULT FROM ANY FAILURE TO COMPLY WITH CONTRACTOR'S OBLIGATIONS REGARDING UNIVERSITY RECORDS.

4.19 Ethics Matters; No Financial Interest

Contractor and its employees, agents, representatives and subcontractors have read and understand University's Conflicts of Interest Policy available at <http://www.utsystem.edu/policy/policies/int160.html>, University's Standards of Conduct Guide available at <http://www.utsystem.edu/systemcompliance/SOCcombined.pdf>, and applicable state ethics laws and rules available at www.utsystem.edu/ogc/ethics. Neither Contractor nor its employees, agents, representatives or subcontractors will assist or cause University employees to violate University's Conflicts of Interest Policy, provisions described by University's Standards of Conduct Guide, or applicable state ethics laws or rules. Contractor represents and warrants that no member of the Board has a direct or indirect financial interest in the transaction that is the subject of this Agreement.

4.20 Undocumented Workers

The *Immigration and Nationality Act* (8 United States Code 1324a) ("**Immigration Act**") makes it unlawful for an employer to hire or continue employment of undocumented workers. The United States Immigration and Customs Enforcement Service has established the Form I-9 Employment Eligibility Verification Form ("**I-9 Form**") as the document to be used for employment eligibility verification (8 Code of Federal Regulations 274a). Among other things, Contractor is required to: (1) have all employees complete and sign the I-9 Form certifying that they are eligible for employment; (2) examine verification documents required by the I-9 Form to be presented by the employee and ensure the documents appear to be genuine and related to the individual; (3) record information about the documents on the I-9 Form, and complete the certification portion of the I-9 Form; and (4) retain the I-9 Form as required by law. It is illegal to discriminate against any individual (other than a citizen of another country who is not authorized to work in the United States) in hiring, discharging, or recruiting because of that individual's national origin or citizenship status. If Contractor employs unauthorized workers during performance of this Agreement in violation of the Immigration Act then, in addition to other remedies or penalties prescribed by law, University may terminate this Agreement in accordance with **Section 4.28**. Contractor represents and warrants that it is in compliance with and agrees that it will remain in compliance with the provisions of the Immigration Act.

4.21 Force Majeure

Neither party hereto will be liable or responsible to the other for any loss or damage or for any delays or failure to perform due to causes beyond its reasonable control including acts of God, strikes, epidemics, war, riots, flood, fire, sabotage, or any other circumstances of like character (“**force majeure occurrence**”).

4.22 Entire Agreement; Modifications

This Agreement supersedes all prior agreements, written or oral, between Contractor and University and will constitute the entire agreement and understanding between the parties with respect to the subject matter of this Agreement. This Agreement and each of its provisions will be binding upon the parties and may not be waived, modified, amended or altered except by a writing signed by both University and Contractor.

4.23 Captions

The captions of sections and subsections in this Agreement are for convenience only and will not be considered or referred to in resolving questions of interpretation or construction.

4.24 Waivers

No delay or omission in exercising any right accruing upon a default in performance of this Agreement will impair any right or be construed to be a waiver of any right. A waiver of any default under this Agreement will not be construed to be a waiver of any subsequent default under this Agreement.

4.25 Intellectual Property

[Contractor to provide the license to the Contractor’s Software] OR [Contractor to provide the terms of use and service level agreement for the SaaS] are attached to this Agreement as Exhibit X.

4.26 Confidentiality and Safeguarding of University Records; Press Releases; Public Information

Under this Agreement, Contractor may (1) create, (2) receive from or on behalf of University, or (3) have access to, records or record systems (collectively, “**University Records**”). Among other things, University Records may contain social security numbers, credit card numbers, or data protected or made confidential or sensitive by Applicable Laws. Contractor represents, warrants, and agrees that it will: (1) hold University Records in strict confidence and will not use or disclose University Records except as (a) permitted or required by this Agreement, (b) required by Applicable Laws, or (c) otherwise authorized by University in writing; (2) safeguard University Records according to reasonable administrative, physical and technical standards (such as standards established by (i) the National Institute of Standards and Technology and (ii) the Center for Internet Security, as well as the Payment Card Industry Data Security Standards) that are no less rigorous than the standards by which Contractor protects its own confidential information; (3) continually monitor its operations and take any action necessary to assure that University Records are safeguarded and the confidentiality of University Records is maintained in accordance with all Applicable Laws, including FERPA and the Gramm-Leach Bliley Act, and the terms of this Agreement; and (4) comply with the University’s rules, policies, and procedures regarding access to and use

of University's computer systems, including UTS 165 at <http://www.utsystem.edu/bor/procedures/policy/policies/uts165.html>. At the request of University, Contractor agrees to provide University with a written summary of the procedures Contractor uses to safeguard and maintain the confidentiality of University Records.

- 4.26.1 **Notice of Impermissible Use.** If an impermissible use or disclosure of any University Records occurs, Contractor will provide written notice to University within one (1) business day after Contractor's discovery of that use or disclosure. Contractor will promptly provide University with all information requested by University regarding the impermissible use or disclosure.
- 4.26.2 **Return of University Records.** Contractor agrees that within thirty (30) days after the expiration or termination of this Agreement, for any reason, all University Records created or received from or on behalf of University will be (1) returned to University, with no copies retained by Contractor; or (2) if return is not feasible, destroyed. Twenty (20) days before destruction of any University Records, Contractor will provide University with written notice of Contractor's intent to destroy University Records. Within five (5) days after destruction, Contractor will confirm to University in writing the destruction of University Records.
- 4.26.3 **Disclosure.** If Contractor discloses any University Records to a subcontractor or agent, Contractor will require the subcontractor or agent to comply with the same restrictions and obligations as are imposed on Contractor by this Section.
- 4.26.4 **Press Releases.** Except when defined as part of the Services, Contractor will not make any press releases, public statements, or advertisement referring to the Services or the engagement of Contractor as an independent contractor of University in connection with the Services, or release any information relative to the Services for publication, advertisement or any other purpose without the prior written approval of University.
- 4.26.5 **Public Information.** University strictly adheres to all statutes, court decisions and the opinions of the Texas Attorney General with respect to disclosure of public information under the *Texas Public Information Act ("TPIA")*, Chapter 552, *Texas Government Code*. In accordance with Section 552.002 of TPIA and Section 2252.907, *Texas Government Code*, and at no additional charge to University, Contractor will make any information created or exchanged with University pursuant to this Agreement (and not otherwise exempt from disclosure under TPIA) available in a format reasonably requested by University that is accessible by the public.
- 4.26.6 **Termination.** In addition to any other termination rights set forth in this Agreement and any other rights at law or equity, if University reasonably determines that Contractor has breached any of the restrictions or obligations set forth in this Section, University may immediately terminate this Agreement without notice or opportunity to cure.
- 4.26.7 **Duration.** The restrictions and obligations under this Section will survive expiration or termination of this Agreement for any reason.

4.27 Intentionally Blank

4.28 Default and Termination

- 4.28.1 In the event of a material failure by Contractor to perform in accordance with the terms of this Agreement (“**default**”), University may terminate this Agreement upon fifteen (15) days’ written notice of termination setting forth the nature of the material failure. The termination will not be effective if the material failure is fully cured prior to the end of the fifteen-day period.
- 4.28.2 University may, without cause, terminate this Agreement at any time upon giving seven (7) days’ advance written notice to Contractor. Upon termination pursuant to this Section, Contractor will be entitled to payment of an amount that will compensate Contractor for the Services satisfactorily performed from the time of the last payment date to the termination date in accordance with this Agreement. Notwithstanding any provision in this Agreement to the contrary, University will not be required to pay or reimburse Contractor for any services performed or for expenses incurred by Contractor after the date of the termination notice that could have been avoided or mitigated by Contractor.
- 4.28.3 Termination under **Sections 4.28.1** or **4.28.2** will not relieve Contractor from liability for any default or breach under this Agreement or any other act or omission of Contractor.
- 4.28.4 If Contractor fails to cure any default within fifteen (15) days after receiving written notice of the default, University will be entitled (but will not be obligated) to cure the default and will have the right to offset against all amounts due to Contractor under this Agreement, any and all reasonable expenses incurred in connection with University’s curative actions.
- 4.28.5 In the event that this Agreement is terminated, then within thirty (30) days after termination, Contractor will reimburse University for all fees paid by University to Contractor that were (a) not earned by Contractor prior to termination, or (b) for goods or services that University did not receive from Contractor prior to termination.

4.29 Binding Effect

This Agreement will be binding upon and inure to the benefit of the parties hereto and their respective permitted assigns and successors.

4.30 Severability

In case any provision of this Agreement will, for any reason, be held invalid or unenforceable in any respect, the invalidity or unenforceability will not affect any other provision of this Agreement, and this Agreement will be construed as if the invalid or unenforceable provision had not been included.

4.31 Limitation of Liability

EXCEPT FOR UNIVERSITY'S OBLIGATION (IF ANY) TO PAY CONTRACTOR CERTAIN FEES AND EXPENSES UNIVERSITY WILL HAVE NO LIABILITY TO CONTRACTOR OR TO ANYONE CLAIMING THROUGH OR UNDER CONTRACTOR BY REASON OF THE EXECUTION OR PERFORMANCE OF THIS AGREEMENT. NOTWITHSTANDING ANY DUTY OR OBLIGATION OF UNIVERSITY TO CONTRACTOR OR TO ANYONE CLAIMING THROUGH OR UNDER CONTRACTOR, NO PRESENT OR FUTURE AFFILIATED ENTERPRISE, SUBCONTRACTOR, AGENT, OFFICER, DIRECTOR, EMPLOYEE, REPRESENTATIVE, ATTORNEY OR REGENT OF UNIVERSITY, OR THE UNIVERSITY OF TEXAS SYSTEM, OR ANYONE CLAIMING UNDER UNIVERSITY HAS OR WILL HAVE ANY PERSONAL LIABILITY TO CONTRACTOR OR TO ANYONE CLAIMING THROUGH OR UNDER CONTRACTOR BY REASON OF THE EXECUTION OR PERFORMANCE OF THIS AGREEMENT.

4.32 Assignment and Subcontracting

Except as specifically provided in **Exhibit X**, Historically Underutilized Business Subcontracting Plan, attached and incorporated for all purposes, Contractor's interest in this Agreement (including Contractor's duties and obligations under this Agreement, and the fees due to Contractor under this Agreement) may not be subcontracted, assigned, delegated, or otherwise transferred to a third party, in whole or in part, and any attempt to do so will (a) not be binding on University; and (b) be a breach of this Agreement for which Contractor will be subject to all remedial actions provided by Texas law, including Chapter 2161, *Government Code*, and 34 Texas Administrative Code ("**TAC**") Sections 20.101 through 20.108. The benefits and burdens of this Agreement are assignable by University.

4.33 Historically Underutilized Business Subcontracting Plan

Historically Underutilized Business Subcontracting Plan. Contractor agrees to use good faith efforts to subcontract the Services in accordance with the Historically Underutilized Business Subcontracting Plan ("**HSP**") (ref. **Exhibit**). Contractor agrees to maintain business records documenting its compliance with the HSP and to submit a monthly compliance report to University in the format required by Texas Procurement and Support Services Division of the Texas Comptroller of Public Accounts or any successor agency (collectively, "**TPSS**"). Submission of compliance reports will be required as a condition for payment under this Agreement. If University determines that Contractor has failed to subcontract as set out in the HSP, University will notify Contractor of any deficiencies and give Contractor an opportunity to submit documentation and explain why the failure to comply with the HSP should not be attributed to a lack of good faith effort by Contractor. If University determines that Contractor failed to implement the HSP in good faith, University, in addition to any other remedies, may report nonperformance to the TPSS in accordance with 34 TAC Sections 20.101 through 20.108. University may also revoke this Agreement for breach and make a claim against Contractor.

4.33.1 **Changes to the HSP.** If at any time during the term of this Agreement, Contractor desires to change the HSP, before the proposed changes become effective (a) Contractor must comply with 34 TAC Section 20.14; (b) the changes must be reviewed and approved by University; and (c) if University approves changes to the HSP, this Agreement must be amended in accordance with **Section 4.19** to replace the HSP with the revised subcontracting plan.

4.33.2 **Expansion of the Services.** If University expands the scope of the Services through a change order or any other amendment, University will determine if the additional Services contains probable subcontracting opportunities *not* identified in

the initial solicitation for the Services. If University determines additional probable subcontracting opportunities exist, Contractor will submit an amended subcontracting plan covering those opportunities. The amended subcontracting plan must comply with the provisions of 34 TAC Section 20.14 before (a) this Agreement may be amended to include the additional Services; or (b) Contractor may perform the additional Services. If Contractor subcontracts any of the additional subcontracting opportunities identified by University without prior authorization and without complying with 34 TAC Section 20.14, Contractor will be deemed to be in breach of this Agreement under **Section 4.28** and will be subject to any remedial actions provided by Texas law including Chapter 2161, *Government Code* and 34 TAC Section 20.14. University may report nonperformance under this Agreement to the TPSS in accordance with 34 TAC Sections 20.101 through 20.108.

4.34 Responsibility for Individuals Performing Services; Criminal Background Checks

Each individual who is assigned to perform the Services under this Agreement will be an employee of Contractor or an employee of a subcontractor engaged by Contractor. Contractor is responsible for the performance of all individuals performing the Services under this Agreement. Prior to commencing the Services, Contractor will (1) provide University with a list ("**List**") of all individuals who may be assigned to perform the Services, and (2) have an appropriate criminal background screening performed on all the individuals. Contractor will determine on a case-by-case basis whether each individual assigned to perform the Services is qualified to provide the services. Contractor will not knowingly assign any individual to provide services on University's campus who has a history of criminal conduct unacceptable for a university campus or healthcare center, including violent or sexual offenses. Contractor will update the List each time there is a change in the individuals assigned to perform the Services.

Prior to commencing performance of the Services under this Agreement, Contractor will provide University a letter signed by an authorized representative of Contractor certifying compliance with this Section. Contractor will provide University an updated certification letter each time there is a change in the individuals assigned to perform the Services.

4.35 Limitations

THE PARTIES ARE AWARE THAT THERE ARE CONSTITUTIONAL AND STATUTORY LIMITATIONS ON THE AUTHORITY OF UNIVERSITY (A STATE AGENCY) TO ENTER INTO CERTAIN TERMS AND CONDITIONS THAT MAY BE A PART OF THIS AGREEMENT, INCLUDING THOSE TERMS AND CONDITIONS RELATING TO LIENS ON UNIVERSITY'S PROPERTY; DISCLAIMERS AND LIMITATIONS OF WARRANTIES; DISCLAIMERS AND LIMITATIONS OF LIABILITY FOR DAMAGES; WAIVERS, DISCLAIMERS AND LIMITATIONS OF LEGAL RIGHTS, REMEDIES, REQUIREMENTS AND PROCESSES; LIMITATIONS OF PERIODS TO BRING LEGAL ACTION; GRANTING CONTROL OF LITIGATION OR SETTLEMENT TO ANOTHER PARTY; LIABILITY FOR ACTS OR OMISSIONS OF THIRD PARTIES; PAYMENT OF ATTORNEYS' FEES; DISPUTE RESOLUTION; INDEMNITIES; AND CONFIDENTIALITY (COLLECTIVELY, THE "**LIMITATIONS**"), AND TERMS AND CONDITIONS RELATED TO THE LIMITATIONS WILL NOT BE BINDING ON UNIVERSITY EXCEPT TO THE EXTENT AUTHORIZED BY THE LAWS AND CONSTITUTION OF THE STATE OF TEXAS.

4.36 Survival of Provisions

No expiration or termination of this Agreement will relieve either party of any obligations under this Agreement that by their nature survive such expiration or termination.

4.37 Relationship of the Parties

For all purposes of this Agreement and notwithstanding any provision of this Agreement to the contrary, Contractor is an independent contractor and is not a state employee, partner, joint venturer, or agent of University. Contractor will not bind nor attempt to bind University to any agreement or contract. As an independent contractor, Contractor is solely responsible for all taxes, withholdings, and other statutory or contractual obligations of any sort, including workers' compensation insurance.

4.38 External Terms

This Agreement completely supplants, replaces, and overrides all other terms and conditions or agreements, written or oral, concerning Contractor's performance or provision of goods or services under this Agreement ("**External Terms**"). The External Terms are null and void and will have no effect under this Agreement, regardless of whether University or its employees, contractors, or agents express assent or agreement to the External Terms. The External Terms include any shrinkwrap, clickwrap, browwrap, web-based terms and conditions of use, and any other terms and conditions displayed in any format that University or its employees, contractors, or agents are required to accept or agree to before or in the course of accessing or using any goods or services provided by Contractor.

SECTION 5

SPECIFICATIONS AND ADDITIONAL QUESTIONS

5.1 General

The minimum requirements and the specifications for the Services, as well as certain requests for information to be provided by Proposer as part of its proposal, are set forth below. As indicated in **Section 2.3** of this RFP, the successful Proposer is referred to as the “**Contractor.**”

5.2 Minimum Requirements

Each Proposal must include information that clearly indicates that Proposer meets each of the following minimum qualification requirements:

- 5.2.1. Ability to integrate with the Salesforce platform via API (Application Program Interfaces)
- 5.2.2. The product should be able to support multiple institutions and/or affiliated organizations with a customizable, branded interface for each.

5.3 Additional Questions Specific to this RFP

Proposer must submit the following information as part of Proposer’s proposal:

- 5.3.1 If Proposer takes exception to any terms or conditions set forth in **Section 4** of this RFP, Proposer will provide a redline against those terms identifying any proposed changes.
- 5.3.2 By signing the Execution of Offer (ref. **Section 2** of **APPENDIX ONE**), Proposer agrees to comply with [Section 2252.908, Government Code](#) (“**Disclosure of Interested Parties Statute**”) and [1 Texas Administration Code Sections 46.1 through 46.5](#) (“**Disclosure of Interested Parties Regulations**”) as implemented by the Texas Ethics Commission (“**TEC**”), including, among other things, providing the TEC and University with the information required on the form promulgated by the TEC and set forth in **APPENDIX SEVEN**. **Proposers may learn more about these disclosure requirements, including the use of the TEC electronic filing system, by reviewing the information on the TEC website at https://www.ethics.state.tx.us/whatsnew/FAQ_Form1295.html.**
- 5.3.3 In its proposal, Proposer must indicate whether it will consent to include in the Agreement the “Access by Individuals with Disabilities” language that is set forth in **APPENDIX FOUR Access by Individuals with Disabilities**. If Proposer objects to the inclusion of the “Access by Individuals with Disabilities” language in the Agreement, Proposer must, as part of its proposal, specifically identify and describe in detail all of the reasons for Proposer’s objection. NOTE THAT A GENERAL OBJECTION IS NOT AN ACCEPTABLE RESPONSE TO THIS QUESTION.
- 5.3.4 In its proposal, Proposer must respond to each item listed in **APPENDIX FIVE, Electronic and Information Resources (“EIR”) Environment Specifications**. **APPENDIX FIVE** will establish specifications, representations, warranties and

agreements related to the EIR that Proposer is offering to provide to University. Responses to **APPENDIX FIVE** will be incorporated into the Agreement and will be binding on Contractor.

- 5.3.5 In its proposal, Proposer must respond to each item listed in **APPENDIX SIX, Security Characteristics and Functionality of Contractor's Information Resources**. **APPENDIX SIX** will establish specifications, representations, warranties and agreements related to the EIR that Proposer is offering to provide to University. Responses to **APPENDIX SIX** will be incorporated into the Agreement and will be binding on Contractor.
- 5.3.6 Unless excluded by Proposer in its proposal, the proposal includes current and future versions or releases of Proposer's software or current and future releases of Proposer's SaaS that are available during the term of any definitive agreement between University and Proposer, however that software or SaaS is packaged and distributed.

5.4 Scope of Work

5.4.A Scope of Work

Services sought through this RFP include:

- 5.4.1 CMS that supports the creation and modification of digital content for multiple individuals in a collaborative environment and allows for the delivery of such content to multiple users. The CMS may be software or software-as-a-service. It could be University hosted or Contractor hosted. The CMS may be used by employees, contractors, staff, and administrators of University, University Institutions and University affiliated entities. Content within the CMS would be used and accessed by students and faculty for University and University Institutions.
- 5.4.2 Technical services may include installation, set-up, and data transfer. This may include but is not limited to TEx integration (see more information on TEx below in 5.4.7).
- 5.4.3 Support of Proposer's software and SaaS on a schedule that meets the needs of University, University Institutions and University affiliated entities.
- 5.4.4 Training on Proposer's software and SaaS as needed to effectively use and integrate Contractor's CMS with platforms of University, University Institutions and University affiliated entities.
- 5.4.5 Maintenance of the Proposer's CMS.
- 5.4.6 A sandbox and testing environment for the University, University Institutions and University affiliated entities to test the Proposer's CMS.
- 5.4.7 Opportunities for third party use of the Proposer's CMS with University or University Institution's developed platforms. University may wish to integrate the CMS with existing platforms including but not limited to the Total Educational Experience (TEx) or future versions or releases of TEx or TEx components, however named. TEx is a learning experience under development by University that may be provided to University Institutions and other third parties doing business with University. In this regard,

University seeks proposals for licensing options to extend the CMS to third parties outside of University or University Institutions utilizing TEx (or future versions or iterations of TEx) through sublicensing or other resale opportunities.

5.4B Additional Questions

In responding to these questions, please be sure to describe how the CMS provides or does not provide the described function. If the functionality is not currently available, but may be available in a future product release, please provide information on the product roadmap and estimated timeframe for functional availability.

5.4B.1. Content Creation and Editing

- a. Does the CMS support content editing, including support for rich text with HTML and style (CSS) enforcement?
- b. Does the CMS support “in-line editing” via a WYSIWYG editor which displays how potential edits will appear in the resulting Web page(s)?
- c. Does the CMS allow editing from Microsoft Word, including stripping of special characters and other formatting issues that typically occur with content originating in Microsoft Word?
- d. Does the CMS allow editing inside of a tablet computer, iOS or Android?
- e. Does the CMS allow editing inside of a smartphone, iOS or Android?
- f. Does the CMS provide the ability to create and maintain shared assets that are used throughout one or multiple websites?
- g. Does the CMS provide a means to browse reusable content available through multiple content repositories?
- h. Does the CMS provide common “library services” including revisions and versions?
- i. Which of the following content types are supported out-of-the-box? Rich Text, Plain text, HTML, Image, File (PDF/Word/etc), Calendar Events, Flash, Video.
- j. Does the CMS support the use of dynamic content? Quizzes, timelines, slideshows, animated images, and videos.
- k. Does the CMS have workflow collaboration tools that allow for commenting and the assignment of tasks?

5.4B.2. Meta Data Management

- a. Does the CMS support editing of metadata by content contributors, including structured information such as publication and expiration dates, titles, and call-outs?
- b. Does the CMS provide tagging functionality to group pages, as well as site map of categories for site visitors to select from?
- c. Can these tags and categories lists be used across all site content, from blog posts, to landing pages and other pages to best promote click through from one page to the next?
- d. Does the CMS allow for meta-data tagging using an existing taxonomy?

5.4B.3. Blogging

- a. Does the CMS provide built-in, integrated blogging capabilities?
- b. Does the CMS allow multiple blogs within one website?

- c. Does the CMS allow RSS feed generation for blogs?
- d. Does the CMS allow for comments and comment moderation on any page?
- e. Does the CMS allow blog content to be intermixed with other site content, pages and related link lists?

5.4B.4. Social Media

- a. Can the CMS display external social site content?
- b. Does the CMS allow for external RSS feeds to be displayed inline?
- c. Does the CMS have social sharing widgets?
- d. Does the CMS allow for comments to be used on any site page?
- e. Does the CMS provide the ability to generate polls?
- f. Does the CMS provide the ability for users to rate content?

5.4B.5. Search Engine Optimization (SEO)

- a. Does the CMS ensure that Page Title, Page Summary and other critical SEO elements can be created even by casual content contributors?
- b. Does the CMS identify pages that are missing critical SEO elements?
- c. Does the CMS provide marketers the ability to create and track URLs that are SEO-friendly?
- d. Does the CMS provide marketers the ability to retain URLs when changes are made to avoid broken links from search engines?

5.4B.6. Data Analytics

- a. Does the CMS provide out of the box integration to Analytics platforms? Please specify which.
- b. What data is captured for analysis?
- c. Does the CMS provide user level statistics?
- d. Does the CMS allow administrators to determine how content publishing activity impacts content consumption?
- e. Does the CMS allow administrators to determine where on the site to publish new content?
- f. Does the CMS allow administrators to determine how frequently to update or create new content based on set goals?
- g. Does the CMS have a content ranking system?
- h. Does the content ranking system provide the ability to both users as well as site administrators? If so, are the rankings weighted to reflect the user's role?

5.4B.7. Design and Templates

- a. Does the CMS provide a page building and layout environment where users can select or drag and drop from a palette of page elements (or modules) to change page designs?
- b. Does the CMS provide out-of-the-box, responsively designed templates?
- c. Does the CMS provide the ability to create a design by modeling it on an existing site or design?

- d. Can designs from third-party designers be imported?
- e. Can design changes be easily applied to existing pages across the website?
- f. Can designers preview what pages will look like on various mobile devices?

5.4B.8. Navigation

- a. Does the CMS provide the ability to create lists of pages based on directory, tag or category that update automatically as new content is created?
- b. Does the system provide support for mega-menus?
- c. Does the system provide support for navigation when viewed on a mobile device?

5.4B.9. Organizations, Roles, and Users

- a. What setup is required to have multiple organizations utilize one system?
- b. Describe how your system supports varied levels of administrative access based on user roles. How customizable are administrative access levels?
- c. How are users and user authentication managed?
- d. Can the CMS leverage an existing directory of users and roles?
- e. Are there limits to the number of users that can be added as content contributors?
- f. Are there limits to the number of user roles that can be added to the system?
- g. Can you create a workflow environment with custom roles and associate users to roles through an easy-to-use administrative interface?
- h. Can a given user be assigned to multiple roles?

5.4B.10. Workflow and Governance

- a. Does the system provide the ability to define workflows through an easy-to-use administrative interface?
- b. Does workflow include the ability to determine which roles have access to perform which actions at each step of the workflow?
- c. Does the CMS support multiple workflows to support multiple sites or sections of the site?
- d. Can workflow be highly granular, meaning that workflow could be as detailed as a specific page?
- e. How does the CMS automate notification to users and roles when there is content for review?
- f. Does the CMS provide a full revision history of changes made and who performed them?
- g. Does the CMS allow older versions of content to be rolled-back and promoted to the live site?
- h. Does the CMS provide validation on content and metadata, such as required fields or allowable types of content by field?
- i. Does the CMS provide a means to bulk upload content such as files and images?
- j. Does the CMS provide a preview function so users can see page content before it is approved?
- k. Can different sites be published to different web servers?
- l. Can content be published to a database?

5.5 Additional Questions Regarding Technical Requirements

- 5.5.1. Please indicate whether the CMS integrates via APIs (Application Program Interfaces) or some other customizations that follow a set of education industry standards/common interfaces (e.g. IMS, LTI/LIS, Scorm, OLI, Open edX, xblocks, etc.) or alternatively has demonstrated ad hoc standards among internet technology companies and sites (e.g. REST/JSON, SOAP/RPC/XML, OpenID, activitystrea.ms, embed tags, HTML5, etc.).
- 5.5.2. Does the product support REST/JSON APIs?
- 5.5.3. Describe how the product APIs support student access (e.g. via AJAX integration in a UI) and system access (e.g. system to system API calls).
- 5.5.4. Describe how the product supports integration with messaging/eventing systems, such as an Enterprise Service Bus, Message-Oriented Middleware (e.g. JMS, RabbitMQ, Amazon SQS), or other means of observing state changes.
- 5.5.5. Describe how the product supports learner activity tracking and how this can be integrated with other systems and data repositories.
- 5.5.6. Can user accounts be created and deleted via an API?
- 5.5.7. Can single sign-on from other campus systems (portals, legacy systems) be implemented?
- 5.5.8. How can the CMS support OAuth/OAuth2?
- 5.5.9. How can the CMS support federated authentication?
- 5.5.10. Does the CMS API support developer keys? If so how does this work? What modes of authorization are available for managing developer key access?
- 5.5.11. Does the product API support centralized API metrics, monitoring, and reporting on utilization?
- 5.5.12. Are there additional fees for API access?
- 5.5.13. Are there utilization limits for APIs?
- 5.5.14. How are the APIs protected from an application security standpoint?
- 5.5.15. Are any of the APIs run outside of SSL? Please explain the utility of this and the security risk, if any.
- 5.5.16. What other functions can be performed via a web API?
- 5.5.17. What professional services are available to support and train developers to use the APIs?
- 5.5.18. What documentation/developer community is available to support developers?
- 5.5.19. What percentage of the product has public user-facing APIs? System facing APIs?
- 5.5.20. Give examples of any white-labeling/platform composition that has been conducted by a customer against your APIs (e.g. customer-created user experience powered by the product's APIs).
- 5.5.21. Describe the ability of the CMS to integrate, or be adapted to integrate with a common Message Bus/Service Bus for the real-time sharing of data between systems. Are there any limitations to the current architecture that would inhibit eventing of data in real-time to such a data integration layer (e.g. increase latency in the user experience due to an additional call to the data integration layer for every state changing transaction in the system)?

- 5.5.22. Describe the CMS's ability to function as a headless platform of APIs (e.g. REST/JSON) integrated with a mobile-first User Experience (e.g. native iOS, Android, etc.).
- 5.5.23. Describe the ability or history of the system being integrated with an aggregating API Proxy (such as Mashery, APIgee, node.js, etc.).
- 5.5.24. Describe how the structure of your APIs discretely supports both System to System use cases, as well as User to System use cases.
- 5.5.25. Describe any challenges anticipated by leveraging the system APIs over a mobile device connection (e.g. cellular, 3G, LTE); for instance, please outline or illustrate how well-composed the APIs are for consumption over low bandwidth connections wherein "aggregate mobile-first" API endpoints might be necessary to reduce the number of sequential HTTP calls from the mobile application.

Implementation

- 5.5.26. Describe the template creation, definition, and edit process required to deploy your product for our web site(s) including skills, any code or markup languages required, tools used or required.
- 5.5.27. Describe the process used to define Site Navigation or "information architecture." Who can move site sections and subsections, what skill is required to rearrange sections in a site? When site sections are moved or reorganized what impact does this have on templates, design and markup or other site code?
- 5.5.28. What skill is required to make changes to site functionality? Does this involve changing CMS code? What QA and deployment processes are recommended when changes to site functions are made?
- 5.5.29. Describe the upgrade process for the CMS? Do all site functions continue to work on all upgrades without re-implementation?
- 5.5.30. How frequently are releases? How many releases per year contain new functionality vs. patch updates?
- 5.5.31. Implementation Services: Describe your implementation services offerings and typical implementation plan. If partners are used, please provide information on your partner strategy, and specifically how you view the role of partners in the successful use of your software.
- 5.5.32. Implementation Time: Describe the time to implement that is typical for customers.
- 5.5.33. Implementation Budget. Describe the typical ratio or multiplier for implementation services relative to license cost for customers.
- 5.5.34. Redesign implementation. Describe what's required for a redesign post-implementation. Is new custom development required? What skills are needed to implement a redesign? How is content migration completed?

System Requirements and Architecture

- 5.5.35. What operating systems are required?
- 5.5.36. Does the CMS ship with an integrated content repository, or can it leverage content from multiple content repositories?

- 5.5.37. What browsers and client/desktop operating systems are supported? (e.g. Chrome, Safari, Firefox, IE, etc.)
- 5.5.38. Do the Web Delivery and Content Management System tiers share the same software?
- 5.5.39. Does your Content Management System software run on a Web Delivery Tier?
- 5.5.40. Can other Web Delivery code and Web applications share the Web Delivery environment?
- 5.5.41. What Web servers are required and/or supported? How many web servers are required in a multi-tiered model?
- 5.5.42. What Web application development environments are supported? (LAMP, etc.)
- 5.5.43. Licensing: Is the CMS available on premise (perpetual) or cloud hosted (SaaS) or both?

Services and Support

- 5.5.44. Do you provide 24/7 support for administrators?
- 5.5.45. Describe the levels of product support and other services.
- 5.5.46. Which CMS services are included in this RFP and which are optional?
- 5.5.47. What service levels are available and what level is proposed for the university?
- 5.5.48. How do support requests get tracked and escalated? Please include a flowchart of your processes.
- 5.5.49. What is the turnaround time for issues to be resolved?
- 5.5.50. What level of support do you provide for development against the APIs?
- 5.5.51. Who may request support?
- 5.5.52. Are there any uses of the product that are not supported?
- 5.5.53. Is there a central knowledgebase and/or issue tracker available for customer use?
- 5.5.54. Can customers contribute to the central knowledge base?
- 5.5.55. How do support/enhancement requests influence product development?
- 5.5.56. Identify proposer's staffing levels for technical support and training. Please identify if there is, or will be, a specific unit within Proposer's organization assigned to support UT System Member Institutions. Please identify the name and office location of the project manager that will be assigned to this project.
- 5.5.57. Will documentation on how to use (User Guides), training, etc. be provided and costed?

5.6 Licensing and Pricing

Licensing

The licensing information provided should include opportunities to extend the software or SaaS to employees, contractors, staff and administrators of University, University Institutions, University affiliates. It should also include opportunities for third party content providers to upload content to the CMS. Content within the CMS would be used and accessed by students and faculty for University and University Institutions. Please also provide terms and conditions for the third party use of the vendor's software or SaaS with University developed platforms, such as TEx.

Please include proposed software licensing terms, terms of use and service level agreement for any applicable SaaS, hosting terms, support terms, maintenance terms, training terms, and all

terms applicable to provision of technical services including technical services for installation, set up and data transfer, and sandbox testing and development for non-production use.

These terms would be subject to the general terms and conditions outlined in Section 4 above.

Pricing:

Please provide specific pricing information for the software, SaaS, hosting, support, maintenance, training, technical services including installation, setup and data transfer, and for sandbox testing and development for non-production use. If any of these costs are incorporated as part of other licensing fees, please indicate this.

Please also:

- 5.6.1. Provide information about the licensing structure for the service (i.e., per seat or site license). Identify the specific product name and version number proposed.
- 5.6.2. Provide information on the cost for allowing students to keep an account on the system and access past course materials indefinitely.
- 5.6.3. Indicate if there are there limits on or additional costs associated with development, QA, testing, pilot, sandbox, migration, or other non-production environments?
- 5.6.4. Clearly indicate any options or alternatives being proposed. Include any pricing alternatives that may not follow standard licensing models, but could benefit the university.
- 5.6.5. Clearly identify any one-time set-up/installation charges, along with any on-going licensing support and maintenance fees. Identify any applicable charges for staff training.
- 5.6.6. Describe any relationships with third party software providers that are required for the CMS functionality and how this third party software would be provided to University and University Institutions.

5.7 Evaluation License

In submitting its response to this RFP, Proposer should indicate whether it would provide University with access to the Proposer's Program, Service and Documentation in accordance with the following terms and conditions. If Proposer agrees, it will make the Program, Service and Documentation available upon University's request.

For this Section 5.7 of the RFP, the following terms are defined as follows.

The Program means any software or tools in object code form that is the subject of Proposer's response to this RFP.

The Service means any software as a service that is the subject of the Proposer's response to this RFP.

Documentation means the Program and Service Documentation.

Program Documentation means the documentation describing the features and functions of the Program.

Service Documentation means the documentation describing the features and functions of the Service.

University Institutions means the academic and health institutions within the University of Texas System.

Proposer grants University and University Institutions a nonexclusive, nontransferable, fully paid, license to internally reproduce, display, perform and distribute the Programs for internal evaluation, testing and demonstration. This shall include evaluation of Program integration with University programs and platforms by API or other integration methods.

Proposer grants University and University Institutions a nonexclusive, nontransferable, fully paid license to use the Service for internal evaluation, testing and demonstration. This shall include evaluation of Service integration with University programs and platforms by API or other integration methods.

Proposer grants University and University Institutions a nonexclusive, nontransferable, fully paid license to internally reproduce and distribute the Documentation for internal evaluation, testing and demonstration. This shall include evaluation of Program and Service integration with University programs and platforms by API or other integration methods.

The terms of these licenses shall be 12 months from August 1, 2016 (“Term”).

This license shall override any shrinkwrap, click to accept or other terms of the Program, Service or Documentation.

University and University Institutions agree that: (1) they will not use the Program, the Service, or the Documentation for production purposes; (2) they will not use the Programs, Service and Documentation except as expressly permitted by these terms; (3) they will not reverse assemble, reverse compile, otherwise translate or reverse engineer the Program or the Service, except as expressly permitted by law without the possibility of contractual waiver; and (4) they will return or destroy the Program, Service and Documentation at the end of the Term on request of the Proposer.

Proposer agrees that the Program, Service, and Documentation are not confidential and the results of any evaluation, testing or demonstration are not Proposer confidential information.

University and University Institutions may provide Proposer with information, ideas, suggestions or written materials (“University Feedback”) that are related to the Program, Service, or the Documentation. Proposer may use University Feedback for any purpose without accounting to the University and the University Institutions.

Proposer may provide University and University Institutions with information, ideas, suggestions or written materials (“Proposer Feedback”) that are related to the programs, services, and documentation of the University or of the University Institutions. University and the University Institutions may use Proposer Feedback for any purpose without accounting to the Proposer.

This evaluation shall not limit Proposer or University from developing, procuring, manufacturing or marketing other products and services.

SECTION 6

PRICING AND DELIVERY SCHEDULE

Proposal of: _____
(Proposer Company Name)

To: The University of Texas System Administration

Ref.: Content Management Systems related to the University Programs

RFP No.: ITL08012016

Ladies and Gentlemen:

Having carefully examined all the specifications and requirements of this RFP and any attachments thereto, the undersigned proposes to furnish the Content Management System required pursuant to the above-referenced Request for Proposal upon the terms quoted below.

6.1 Pricing for Services Offered

6.2 Delivery Schedule of Events and Time Periods

6.3 University's Payment Terms

University's standard payment terms for services are "Net 30 days." Proposer agrees that University will be entitled to withhold _____ percent (_____%) of the total payment due under the Agreement until after University's acceptance of the final work product. Indicate below the prompt payment discount that Proposer will provide to University:

Prompt Payment Discount: _____% _____ days/net 30 days

Respectfully submitted,

Proposer: _____

By: _____
(Authorized Signature for Proposer)

Name: _____

Title: _____

Date: _____

APPENDIX ONE
PROPOSAL REQUIREMENTS

TABLE OF CONTENTS

SECTION 1: GENERAL INFORMATION.....12

SECTION 2: EXECUTION OF OFFER18

SECTION 3: PROPOSER'S GENERAL QUESTIONNAIRE.....22

SECTION 4: ADDENDA CHECKLIST.....27

SECTION 1

GENERAL INFORMATION**1.1 Purpose**

University is soliciting competitive sealed proposals from Proposers having suitable qualifications and experience providing services in accordance with the terms, conditions and requirements set forth in this RFP. This RFP provides sufficient information for interested parties to prepare and submit proposals for consideration by University.

By submitting a proposal, Proposer certifies that it understands this RFP and has full knowledge of the scope, nature, quality, and quantity of the services to be performed, the detailed requirements of the services to be provided, and the conditions under which such services are to be performed. Proposer also certifies that it understands that all costs relating to preparing a response to this RFP will be the sole responsibility of the Proposer.

PROPOSER IS CAUTIONED TO READ THE INFORMATION CONTAINED IN THIS RFP CAREFULLY AND TO SUBMIT A COMPLETE RESPONSE TO ALL REQUIREMENTS AND QUESTIONS AS DIRECTED.

1.2 Inquiries and Interpretations

University may in its sole discretion respond in writing to written inquiries concerning this RFP and mail its response as an Addendum to all parties recorded by University as having received a copy of this RFP. Only University's responses that are made by formal written Addenda will be binding on University. Any verbal responses, written interpretations or clarifications other than Addenda to this RFP will be without legal effect. All Addenda issued by University prior to the Submittal Deadline will be and are hereby incorporated as a part of this RFP for all purposes.

Proposers are required to acknowledge receipt of each Addendum as specified in this Section. The Proposer must acknowledge all Addenda by completing, signing and returning the Addenda Checklist (ref. **Section 4 of APPENDIX ONE**). The Addenda Checklist must be received by University prior to the Submittal Deadline and should accompany the Proposer's proposal.

Any interested party that receives this RFP by means other than directly from University is responsible for notifying University that it has received an RFP package, and should provide its name, address, telephone number and FAX number to University, so that if University issues Addenda to this RFP or provides written answers to questions, that information can be provided to such party.

1.3 Public Information

Proposer is hereby notified that University strictly adheres to all statutes, court decisions and the opinions of the Texas Attorney General with respect to disclosure of public information.

University may seek to protect from disclosure all information submitted in response to this RFP until such time as a final agreement is executed.

Upon execution of a final agreement, University will consider all information, documentation, and other materials requested to be submitted in response to this RFP, to be of a non-confidential and non-proprietary nature and, therefore, subject to public disclosure under the *Texas Public Information Act* (*Government Code*, Chapter 552.001, et seq.). Proposer will be advised of a request for public information that implicates their materials and will have the opportunity to raise any objections to disclosure to the Texas Attorney General. Certain information may be protected from release under Sections 552.101, 552.110, 552.113, and 552.131, *Government Code*.

1.4 Type of Agreement

Contractor, if any, will be required to enter into a contract with University in a form that (i) includes terms and conditions substantially similar to the terms and conditions set forth in **Section 4** of this RFP, and (ii) is otherwise acceptable to University in all respects (the "**Agreement**").

1.5 Proposal Evaluation Process

University will select Contractor by using the competitive sealed proposal process described in this Section. University will open the HSP Envelope submitted by a Proposer prior to opening the Proposer's proposal in order to ensure that the Proposer has submitted the number of completed and signed originals of the Proposer's HUB Subcontracting Plan (also called the HSP) that are required by this RFP (ref. **Section 2.5.4** of the RFP.) All proposals submitted by the Submittal Deadline accompanied by the number of completed and signed originals of the HSP that are required by this RFP will be opened publicly to identify the name of each Proposer submitting a proposal. Any proposals that are not submitted by the Submittal Date or that are not accompanied by the number of completed and signed originals of the HSP that are required by this RFP will be rejected by University as non-responsive due to material failure to comply with advertised specifications. After the opening of the proposals and upon completion of the initial review and evaluation of the proposals, University may invite one or more selected Proposers to participate in oral presentations. University will use commercially reasonable efforts to avoid public disclosure of the contents of a proposal prior to selection of Contractor.

University may make the selection of Contractor on the basis of the proposals initially submitted, without discussion, clarification or modification. In the alternative, University may make the selection of Contractor on the basis of negotiation

with any of the Proposers. In conducting such negotiations, University will use commercially reasonable efforts to avoid disclosing the contents of competing proposals.

At University's sole option and discretion, University may discuss and negotiate all elements of the proposals submitted by selected Proposers within a specified competitive range. For purposes of negotiation, University may establish, after an initial review of the proposals, a competitive range of acceptable or potentially acceptable proposals composed of the highest rated proposal(s). In that event, University will defer further action on proposals not included within the competitive range pending the selection of Contractor; provided, however, University reserves the right to include additional proposals in the competitive range if deemed to be in the best interests of University.

After submission of a proposal but before final selection of Contractor is made, University may permit a Proposer to revise its proposal in order to obtain the Proposer's best and final offer. In that event, representations made by Proposer in its revised proposal, including price and fee quotes, will be binding on Proposer. University will provide each Proposer within the competitive range with an equal opportunity for discussion and revision of its proposal. University is not obligated to select the Proposer offering the most attractive economic terms if that Proposer is not the most advantageous to University overall, as determined by University.

University reserves the right to (a) enter into an agreement for all or any portion of the requirements and specifications set forth in this RFP with one or more Proposers, (b) reject any and all proposals and re-solicit proposals, or (c) reject any and all proposals and temporarily or permanently abandon this selection process, if deemed to be in the best interests of University. Proposer is hereby notified that University will maintain in its files concerning this RFP a written record of the basis upon which a selection, if any, is made by University.

1.6 Proposer's Acceptance of Evaluation Methodology

By submitting a proposal, Proposer acknowledges (1) Proposer's acceptance of [a] the Proposal Evaluation Process (ref. **Section 1.5** of **APPENDIX ONE**), [b] the Criteria for Selection (ref. **2.3** of this RFP), [c] the Specifications and Additional Questions (ref. **Section 5** of this RFP), [d] the terms and conditions set forth in **Section 4** of this RFP, and [e] all other requirements and specifications set forth in this RFP; and (2) Proposer's recognition that some subjective judgments must be made by University during this RFP process.

1.7 Solicitation for Proposal and Proposal Preparation Costs

Proposer understands and agrees that (1) this RFP is a solicitation for proposals and University has made no representation written or oral that one or more agreements with University will be awarded under this RFP; (2) University issues this RFP predicated on University's anticipated requirements for the Services, and University has made no representation, written or oral, that any particular scope of services will actually be required by University; and (3) Proposer will bear, as its sole risk and responsibility, any cost that arises from Proposer's preparation of a proposal in response to this RFP.

1.8 Proposal Requirements and General Instructions

- 1.8.1 Proposer should carefully read the information contained herein and submit a complete proposal in response to all requirements and questions as directed.
- 1.8.2 Proposals and any other information submitted by Proposer in response to this RFP will become the property of University.
- 1.8.3 University will not provide compensation to Proposer for any expenses incurred by the Proposer for proposal preparation or for demonstrations or oral presentations that may be made by Proposer. Proposer submits its proposal at its own risk and expense.
- 1.8.4 Proposals that (i) are qualified with conditional clauses; (ii) alter, modify, or revise this RFP in any way; or (iii) contain irregularities of any kind, are subject to disqualification by University, at University's sole discretion.
- 1.8.5 Proposals should be prepared simply and economically, providing a straightforward, concise description of Proposer's ability to meet the requirements and specifications of this RFP. Emphasis should be on completeness, clarity of content, and responsiveness to the requirements and specifications of this RFP.
- 1.8.6 University makes no warranty or guarantee that an award will be made as a result of this RFP. University reserves the right to accept or reject any or all proposals, waive any formalities, procedural requirements, or minor technical inconsistencies, and delete any requirement or specification from this RFP or the Agreement when deemed to be in University's best interest. University reserves the right to seek clarification from any Proposer concerning any item contained in its proposal prior to final selection. Such clarification may be provided by telephone conference or personal meeting with or writing to University, at University's sole discretion. Representations made by Proposer within its proposal will be binding on Proposer.
- 1.8.7 Any proposal that fails to comply with the requirements contained in this RFP may be rejected by University, in University's sole discretion.

1.9 Preparation and Submittal Instructions

1.9.1 Specifications and Additional Questions

Proposals must include responses to the questions in Specifications and Additional Questions (ref. **Section 5** of this RFP). Proposer should reference the item number and repeat the question in its response. In cases where a question does not apply or if unable to respond, Proposer should refer to the item number, repeat the question, and indicate N/A (Not Applicable) or N/R (No Response), as appropriate. Proposer should explain the reason when responding N/A or N/R.

1.9.2 Execution of Offer

Proposer must complete, sign and return the attached Execution of Offer (ref. **Section 2** of **APPENDIX ONE**) as part of its proposal. The Execution of Offer must be signed by a representative of Proposer duly authorized to bind the Proposer to its proposal. Any proposal received without a completed and signed Execution of Offer may be rejected by University, in its sole discretion.

1.9.3 Pricing and Delivery Schedule

Proposer must complete and return the Pricing and Delivery Schedule (ref. **Section 6** of this RFP), as part of its proposal. In the Pricing and Delivery Schedule, the Proposer should describe in detail (a) the total fees for the entire scope of the Services; and (b) the method by which the fees are calculated. The fees must be inclusive of all associated costs for delivery, labor, insurance, taxes, overhead, and profit.

University will not recognize or accept any charges or fees to perform the Services that are not specifically stated in the Pricing and Delivery Schedule.

In the Pricing and Delivery Schedule, Proposer should describe each significant phase in the process of providing the Services to University, and the time period within which Proposer proposes to be able to complete each such phase.

1.9.4 Proposer's General Questionnaire

Proposals must include responses to the questions in Proposer's General Questionnaire (ref. **Section 3** of **APPENDIX ONE**). Proposer should reference the item number and repeat the question in its response. In cases where a question does not apply or if unable to respond, Proposer should refer to the item number, repeat the question, and indicate N/A (Not Applicable) or N/R (No Response), as appropriate. Proposer should explain the reason when responding N/A or N/R.

1.9.5 Addenda Checklist

Proposer should acknowledge all Addenda to this RFP (if any) by completing, signing and returning the Addenda Checklist (ref. **Section 4** of **APPENDIX ONE**) as part of its proposal. Any proposal received without a completed and signed Addenda Checklist may be rejected by University, in its sole discretion.

1.9.6 Submission

Proposer should submit all proposal materials enclosed in a sealed envelope, box, or container. The RFP No. (ref. **Section 1.3** of this RFP) and the Submittal Deadline (ref. **Section 2.1** of this RFP) should be clearly shown in the lower left-hand corner on the top surface of the container. In addition, the name and the return address of the Proposer should be clearly visible.

Proposer must also submit the number of originals of the HUB Subcontracting Plan (also called the HSP) as required by this RFP (ref. **Section 2.5** of the RFP.)

Upon Proposer's request and at Proposer's expense, University will return to a Proposer its proposal received after the Submittal Deadline if the proposal is properly identified. University will not under any circumstances consider a proposal that is received after the Submittal Deadline or which is not accompanied by the number of completed and signed originals of the HSP that are required by this RFP.

University will not accept proposals submitted by telephone, proposals submitted by Facsimile ("FAX") transmission, or proposals submitted by electronic transmission (i.e., e-mail) in response to this RFP.

Except as otherwise provided in this RFP, no proposal may be changed, amended, or modified after it has been submitted to University. However, a proposal may be withdrawn and resubmitted at any time prior to the Submittal Deadline. No proposal may be withdrawn after the Submittal Deadline without University's consent, which will be based on Proposer's submittal of a written explanation and documentation evidencing a reason acceptable to University, in University's sole discretion.

By signing the Execution of Offer (ref. **Section 2** of **APPENDIX ONE**) and submitting a proposal, Proposer certifies that any terms, conditions, or documents attached to or referenced in its proposal are applicable to this procurement only to the extent that they (a) do not conflict with the laws of the State of Texas or this RFP and (b) do not place any requirements on University that are not set forth in this RFP or in the Appendices to this

RFP. Proposer further certifies that the submission of a proposal is Proposer's good faith intent to enter into the Agreement with University as specified herein and that such intent is not contingent upon University's acceptance or execution of any terms, conditions, or other documents attached to or referenced in Proposer's proposal.

1.9.7 Page Size, Binders, and Dividers

Proposals must be typed on letter-size (8-1/2" x 11") paper, and must be submitted in a binder. Preprinted material should be referenced in the proposal and included as labeled attachments. Sections within a proposal should be divided by tabs for ease of reference.

1.9.8 Table of Contents

Proposals must include a Table of Contents with page number references. The Table of Contents must contain sufficient detail and be organized according to the same format as presented in this RFP, to allow easy reference to the sections of the proposal as well as to any separate attachments (which should be identified in the main Table of Contents). If a Proposer includes supplemental information or non-required attachments with its proposal, this material should be clearly identified in the Table of Contents and organized as a separate section of the proposal.

1.9.9 Pagination

All pages of the proposal should be numbered sequentially in Arabic numerals (1, 2, 3, etc.). Attachments should be numbered or referenced separately.

SECTION 2

EXECUTION OF OFFER

THIS EXECUTION OF OFFER MUST BE COMPLETED, SIGNED AND RETURNED WITH PROPOSER'S PROPOSAL. FAILURE TO COMPLETE, SIGN AND RETURN THIS EXECUTION OF OFFER WITH THE PROPOSER'S PROPOSAL MAY RESULT IN THE REJECTION OF THE PROPOSAL.

- 2.1 By signature hereon, Proposer represents and warrants the following:
- 2.1.1 Proposer acknowledges and agrees that (1) this RFP is a solicitation for a proposal and is not a contract or an offer to contract; (2) the submission of a proposal by Proposer in response to this RFP will not create a contract between University and Proposer; (3) University has made no representation or warranty, written or oral, that one or more contracts with University will be awarded under this RFP; and (4) Proposer will bear, as its sole risk and responsibility, any cost arising from Proposer's preparation of a response to this RFP.
 - 2.1.2 Proposer is a reputable company that is lawfully and regularly engaged in providing the Services.
 - 2.1.3 Proposer has the necessary experience, knowledge, abilities, skills, and resources to perform the Services.
 - 2.1.4 Proposer is aware of, is fully informed about, and is in full compliance with all applicable federal, state and local laws, rules, regulations and ordinances.
 - 2.1.5 Proposer understands (i) the requirements and specifications set forth in this RFP and (ii) the terms and conditions set forth in Section 4 of this RFP, under which Proposer will be required to operate.
 - 2.1.6 If selected by University, Proposer will not delegate any of its duties or responsibilities under this RFP or the Agreement to any sub-contractor, except as expressly provided in the Agreement.
 - 2.1.7 If selected by University, Proposer will maintain any insurance coverage as required by the Agreement during the term thereof.
 - 2.1.8 All statements, information and representations prepared and submitted in response to this RFP are current, complete, true and accurate. Proposer acknowledges that University will rely on such statements, information and representations in selecting Contractor. If selected by University, Proposer will notify University immediately of any material change in any matters with regard to which Proposer has made a statement or representation or provided information.
 - 2.1.9 PROPOSER WILL DEFEND WITH COUNSEL APPROVED BY UNIVERSITY, INDEMNIFY, AND HOLD HARMLESS UNIVERSITY, THE UNIVERSITY OF TEXAS SYSTEM, THE STATE OF TEXAS, AND ALL OF THEIR REGENTS, OFFICERS, AGENTS AND EMPLOYEES, FROM AND AGAINST ALL ACTIONS, SUITS, DEMANDS, COSTS, DAMAGES, LIABILITIES AND OTHER CLAIMS OF ANY NATURE, KIND OR DESCRIPTION, INCLUDING REASONABLE ATTORNEYS' FEES INCURRED IN INVESTIGATING, DEFENDING OR SETTLING ANY OF THE FOREGOING, ARISING OUT OF, CONNECTED WITH, OR RESULTING FROM ANY NEGLIGENT ACTS OR OMISSIONS OR WILLFUL MISCONDUCT OF PROPOSER OR ANY AGENT, EMPLOYEE, SUBCONTRACTOR, OR SUPPLIER OF PROPOSER IN THE EXECUTION OR PERFORMANCE OF ANY CONTRACT OR AGREEMENT RESULTING FROM THIS RFP.
 - 2.1.10 Pursuant to Sections 2107.008 and 2252.903, *Government Code*, any payments owing to Proposer under any contract or agreement resulting from this RFP may be applied directly to any debt or delinquency that Proposer owes the State of Texas or any agency of the State of Texas regardless of when it arises, until such debt or delinquency is paid in full.
- 2.2 By signature hereon, Proposer offers and agrees to furnish the Services to University and comply with all terms, conditions, requirements and specifications set forth in this RFP.
- 2.3 By signature hereon, Proposer affirms that it has not given or offered to give, nor does Proposer intend to give at any time hereafter, any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor or service to a public servant in connection with its submitted proposal. Failure to sign this Execution of Offer, or signing with a false statement, may void the submitted proposal or any resulting contracts, and the Proposer may be removed from all proposal lists at University.
- 2.4 By signature hereon, Proposer certifies that it is not currently delinquent in the payment of any taxes due under Chapter 171, *Tax Code*, or that Proposer is exempt from the payment of those taxes, or that Proposer is an out-of-state taxable entity that is not subject to those taxes, whichever is applicable. A false certification will be deemed a material breach of any resulting contract or agreement and, at University's option, may result in termination of any resulting contract or agreement.
- 2.5 By signature hereon, Proposer hereby certifies that neither Proposer nor any firm, corporation, partnership or institution represented by Proposer, or anyone acting for such firm, corporation or institution, has violated the antitrust laws of the State of Texas, codified in Section 15.01, et seq., *Business and Commerce Code*, or the Federal antitrust laws, nor communicated directly or indirectly the proposal made to any competitor or any other person engaged in such line of business.

- 2.6** By signature hereon, Proposer certifies that the individual signing this document and the documents made a part of this RFP, is authorized to sign such documents on behalf of Proposer and to bind Proposer under any agreements and other contractual arrangements that may result from the submission of Proposer's proposal.
- 2.7** By signature hereon, Proposer certifies as follows:
 "Under Section 231.006, *Family Code*, relating to child support, Proposer certifies that the individual or business entity named in the Proposer's proposal is not ineligible to receive the specified contract award and acknowledges that any agreements or other contractual arrangements resulting from this RFP may be terminated if this certification is inaccurate."
- 2.8** By signature hereon, Proposer certifies that (i) no relationship, whether by blood, marriage, business association, capital funding agreement or by any other such kinship or connection exists between the owner of any Proposer that is a sole proprietorship, the officers or directors of any Proposer that is a corporation, the partners of any Proposer that is a partnership, the joint venturers of any Proposer that is a joint venture or the members or managers of any Proposer that is a limited liability company, on one hand, and an employee of any component of The University of Texas System, on the other hand, other than the relationships which have been previously disclosed to University in writing; (ii) Proposer has not been an employee of any component institution of The University of Texas System within the immediate twelve (12) months prior to the Submittal Deadline; and (iii) no person who, in the past four (4) years served as an executive of a state agency was involved with or has any interest in Proposer's proposal or any contract resulting from this RFP (ref. Section 669.003, *Government Code*). All disclosures by Proposer in connection with this certification will be subject to administrative review and approval before University enters into a contract or agreement with Proposer.
- 2.9** By signature hereon, Proposer certifies its compliance with all federal laws and regulations pertaining to Equal Employment Opportunities and Affirmative Action.
- 2.10** By signature hereon, Proposer represents and warrants that all products and services offered to University in response to this RFP meet or exceed the safety standards established and promulgated under the Federal Occupational Safety and Health Law (Public Law 91-596) and the *Texas Hazard Communication Act*, Chapter 502, *Health and Safety Code*, and all related regulations in effect or proposed as of the date of this RFP.
- 2.11** Proposer will and has disclosed, as part of its proposal, any exceptions to the certifications stated in this Execution of Offer. All such disclosures will be subject to administrative review and approval prior to the time University makes an award or enters into any contract or agreement with Proposer.
- 2.12** If Proposer will sell or lease computer equipment to the University under any agreements or other contractual arrangements that may result from the submission of Proposer's proposal then, pursuant to Section 361.965(c), *Health & Safety Code*, Proposer certifies that it is in compliance with the Manufacturer Responsibility and Consumer Convenience Computer Equipment Collection and Recovery Act set forth in Chapter 361, Subchapter Y, *Health & Safety Code* and the rules adopted by the Texas Commission on Environmental Quality under that Act as set forth in Title 30, Chapter 328, Subchapter I, *Texas Administrative Code*. Section 361.952(2), *Health & Safety Code*, states that, for purposes of the Manufacturer Responsibility and Consumer Convenience Computer Equipment Collection and Recovery Act, the term "computer equipment" means a desktop or notebook computer and includes a computer monitor or other display device that does not contain a tuner.
- 2.13** **Proposer should complete the following information:**
 If Proposer is a Corporation, then State of Incorporation: _____
 If Proposer is a Corporation then Proposer's Corporate Charter Number: _____
 RFP No.: ITL08012016

NOTICE: WITH FEW EXCEPTIONS, INDIVIDUALS ARE ENTITLED ON REQUEST TO BE INFORMED ABOUT THE INFORMATION THAT GOVERNMENTAL BODIES OF THE STATE OF TEXAS COLLECT ABOUT SUCH INDIVIDUALS. UNDER SECTIONS 552.021 AND 552.023, *GOVERNMENT CODE*, INDIVIDUALS ARE ENTITLED TO RECEIVE AND REVIEW SUCH INFORMATION. UNDER SECTION 559.004, *GOVERNMENT CODE*, INDIVIDUALS ARE ENTITLED TO HAVE GOVERNMENTAL BODIES OF THE STATE OF TEXAS CORRECT INFORMATION ABOUT SUCH INDIVIDUALS THAT IS INCORRECT.

Submitted and Certified By:

(Proposer Institution's Name)

(Signature of Duly Authorized Representative)

(Printed Name/Title)

(Date Signed)

(Proposer's Street Address)

(City, State, Zip Code)

(Telephone Number)

(FAX Number)

SECTION 3

PROPOSER'S GENERAL QUESTIONNAIRE

NOTICE: WITH FEW EXCEPTIONS, INDIVIDUALS ARE ENTITLED ON REQUEST TO BE INFORMED ABOUT THE INFORMATION THAT GOVERNMENTAL BODIES OF THE STATE OF TEXAS COLLECT ABOUT SUCH INDIVIDUALS. UNDER SECTIONS 552.021 AND 552.023, GOVERNMENT CODE, INDIVIDUALS ARE ENTITLED TO RECEIVE AND REVIEW SUCH INFORMATION. UNDER SECTION 559.004, GOVERNMENT CODE, INDIVIDUALS ARE ENTITLED TO HAVE GOVERNMENTAL BODIES OF THE STATE OF TEXAS CORRECT INFORMATION ABOUT SUCH INDIVIDUALS THAT IS INCORRECT.

Proposals must include responses to the questions contained in this Proposer's General Questionnaire. Proposer should reference the item number and repeat the question in its response. In cases where a question does not apply or if unable to respond, Proposer should refer to the item number, repeat the question, and indicate N/A (Not Applicable) or N/R (No Response), as appropriate. Proposer will explain the reason when responding N/A or N/R.

3.1 Proposer Profile

3.1.1 Legal name of Proposer company:

Address of principal place of business:

Address of office that would be providing service under the Agreement:

Number of years in Business: _____

State of incorporation: _____

Number of Employees: _____

Annual Revenues Volume: _____

Name of Parent Corporation, if any _____

NOTE: If Proposer is a subsidiary, University prefers to enter into a contract or agreement with the Parent Corporation or to receive assurances of performance from the Parent Corporation.

3.1.2 State whether Proposer will provide a copy of its financial statements for the past two (2) years, if requested by University.

3.1.3 Proposer will provide a financial rating of the Proposer entity and any related documentation (such as a Dunn and Bradstreet analysis) that indicates the financial stability of Proposer.

3.1.4 Is Proposer currently for sale or involved in any transaction to expand or to become acquired by another business entity? If yes, Proposer will explain the expected impact, both in organizational and directional terms.

3.1.5 Proposer will provide any details of all past or pending litigation or claims filed against Proposer that would affect its performance under the Agreement with University (if any).

3.1.6 Is Proposer currently in default on any loan agreement or financing agreement with any bank, financial institution, or other entity? If yes, Proposer will specify the pertinent date(s), details, circumstances, and describe the current prospects for resolution.

3.1.7 Proposer will provide a customer reference list of no less than three (3) organizations with which Proposer currently has contracts and/or to which Proposer has previously provided services (within the past five (5) years) of a type and scope similar to those required by University's RFP. Proposer will include in its customer reference list the customer's company name, contact person, telephone number, project description, length of business relationship, and background of services provided by Proposer.

- 3.1.8 Does any relationship exist (whether by family kinship, business association, capital funding agreement, or any other such relationship) between Proposer and any employee of University? If yes, Proposer will explain.
- 3.1.9 Proposer will provide the name and Social Security Number for each person having at least 25% ownership interest in Proposer. This disclosure is mandatory pursuant to Section 231.006, *Family Code*, and will be used for the purpose of determining whether an owner of Proposer with an ownership interest of at least 25% is more than 30 days delinquent in paying child support. Further disclosure of this information is governed by the *Texas Public Information Act*, Chapter 552, *Government Code*, and other applicable law.

3.2 Approach to Project Services

- 3.2.1 Proposer will provide a statement of the Proposer's service approach and will describe any unique benefits to University from doing business with Proposer. Proposer will briefly describe its approach for each of the required services identified in **Section 5.4A** Scope of Work of this RFP.
- 3.2.2 Proposer will provide an estimate of the earliest starting date for services following execution of the Agreement.
- 3.2.3 Proposer will submit a work plan with key dates and milestones. The work plan should include:
- 3.2.3.1 Identification of tasks to be performed;
 - 3.2.3.2 Time frames to perform the identified tasks;
 - 3.2.3.3 Project management methodology;
 - 3.2.3.4 Implementation strategy; and
 - 3.2.3.5 The expected time frame in which the services would be implemented.
- 3.2.4 Proposer will describe the types of reports or other written documents Proposer will provide (if any) and the frequency of reporting, if more frequent than required in the RFP. Proposer will include samples of reports and documents if appropriate.

3.3 General Requirements

- 3.3.1 Proposer will provide summary resumes for its proposed key personnel who will be providing services under the Agreement with University, including their specific experiences with similar service projects, and number of years of employment with Proposer.
- 3.3.2 Proposer will describe any difficulties it anticipates in performing its duties under the Agreement with University and how Proposer plans to manage these difficulties. Proposer will describe the assistance it will require from University.

3.4 Service Support

Proposer will describe its service support philosophy, how it is implemented, and how Proposer measures its success in maintaining this philosophy.

3.5 Quality Assurance

Proposer will describe its quality assurance program, its quality requirements, and how they are measured.

3.6 Miscellaneous

- 3.6.1 Proposer will provide a list of any additional services or benefits not otherwise identified in this RFP that Proposer would propose to provide to University. Additional services or benefits must be directly related to the goods and services solicited under this RFP.
- 3.6.2 Proposer will provide details describing any unique or special services or benefits offered or advantages to be gained by University from doing business with Proposer. Additional services or benefits must be directly related to the goods and services solicited under this RFP.
- 3.6.3 Does Proposer have a contingency plan or disaster recovery plan in the event of a disaster? If so, then Proposer will provide a copy of the plan.

SECTION 4
ADDENDA CHECKLIST

Proposal of: _____
(Proposer Company Name)

To: The University of Texas System Administration

Ref.: Content Management Systems related to the University Programs

RFP No.: ITL08012016

Ladies and Gentlemen:

The undersigned Proposer hereby acknowledges receipt of the following Addenda to the captioned RFP (initial if applicable).

No. 1 _____ No. 2 _____ No. 3 _____ No. 4 _____ No. 5 _____

Respectfully submitted,

Proposer: _____

By: _____
(Authorized Signature for Proposer)

Name: _____

Title: _____

Date: _____

APPENDIX TWO
HUB SUBCONTRACTING PLAN

THE UNIVERSITY OF TEXAS SYSTEM ADMINISTRATION

JANUARY 1, 2016

APPENDIX II

POLICY ON UTILIZATION

HISTORICALLY UNDERUTILIZED BUSINESSES

VENDOR/COMMODITIES

**The University of Texas System
Office of HUB Development
Policy on Utilization of Historically Underutilized Businesses (HUBs)**

Contents

• Policy on Utilization of Historically Underutilized Businesses (HUB)s	Page 3
• Summary of Requirements/Historically Underutilized Business (HUB) Subcontracting Plan (HSP)	Pages 4-6
• Summary of Attachments Required from Respondents	Page 7
• Letter of Transmittal	Page 8
• Letter of HUB Commitment (indefinite duration/indefinite quantity contracts)	Page 9
• HSP Quick Checklist	Page 10
• HUB Subcontracting Plan (HSP)	Page 11-18
○ Section 2 – Good Faith Effort Subcontractor Selection	Page 12
○ Self-Performance Justification	Page 14
○ HSP Good Faith Effort Method A (Attachment A)	Page 15
○ HSP Good Faith Effort Method B (Attachment B)	Page 16-17
• HUB Subcontracting Opportunity Notification Form Minority and Trade Organizations contact information is available online at: http://comptroller.texas.gov/procurement/prog/hub/mwb-links-1/	Page 18
• HUB Subcontracting Plan Prime Contractor Progress Assessment Report (PAR) (Required of successful respondent for payment requests only)	Page 19

The University of Texas System
Office of HUB Development

POLICY ON UTILIZATION OF HISTORICALLY UNDERUTILIZED BUSINESSES (HUBS)

Introduction

In accordance with the Texas Government Code, Sections 2161.181-182 and Title 34, Section 20.13 of the Texas Administrative Code (TAC), the Board of Regents of The University of Texas System, acting through the Office of HUB Development shall make a good faith effort to utilize Historically Underutilized Businesses (HUBs) in contracts for construction services, including professional and consulting services; and commodities contracts. The HUB Rules promulgated by the Texas Comptroller of Public Accounts (the "Texas Comptroller"), set forth in 34 TAC Sections 20.10-20.28, encourage the use of HUBs by implementing these policies through race, ethnic and gender-neutral means.

The purpose of the HUB Program is to promote full and equal business opportunities for all business in State contracting in accordance with the following goals as specified in the State of Texas Disparity Study:

- 11.2% for heavy construction other than building contracts;
- 21.1% for all building construction, including general contractors and operative builders contracts;
- 32.9% for all special trade construction contracts;
- 23.7% for professional services contracts;
- 26% for all other services contracts, and
- 21.1% for commodities contracts.

The University of Texas System shall make a good faith effort to meet or exceed the above stated goals to assist HUBs in receiving a portion of the total contract value of all contracts that UT System expects to award in a fiscal year. The University of Texas System may achieve the annual program goals by contracting directly with HUBs or indirectly through subcontracting opportunities in accordance with the Texas Government Code, chapter 2161, Subchapter F.

NOTE: The goals above are the State of Texas HUB goals. For purposes of this procurement, The University of Texas System goals listed in the Special Instructions on page 11 will apply.

SUMMARY OF REQUIREMENTS
Historically Underutilized Business (HUBs) Subcontracting Plan (HSP)

It is the policy of The University of Texas System and each of its component institutions, to promote and encourage contracting and subcontracting opportunities for Historically Underutilized Businesses (HUBs) in all contracts. Accordingly, UT System has adopted “**EXHIBIT H, Policy on Utilization of Historically Underutilized Businesses**”. The policy applies to all contracts with an expected value of \$100,000 or more. The Board of Regents of The University of Texas System is the contracting authority.

1. In all contracts for professional services, contracting services, and/or commodities with an expected value of \$100,000 or more, The University of Texas System, “UT System” or the “University” will indicate in the purchase solicitation (e.g. RFQ, RFP, or CSP) whether or not subcontracting opportunities are probable in connection with the contract. A HUB Subcontracting Plan is a required element of the architect, contractor or vendor Response to the purchase solicitation. The HUB Subcontracting Plan shall be developed and administered in accordance with the Policy. **Failure to submit a required HUB Subcontracting Plan (HSP) will result in rejection of the Response.**
2. If subcontracting opportunities are probable UT System will declare such probability in its invitations for bids, requests for proposals, or other purchase solicitation documents, and shall require submission of the appropriate HUB Subcontracting Plan with the Response.
 - a. When subcontracting opportunities are probable, and the Respondent proposes to subcontract any part of the work, the Respondent shall submit a **HUB Subcontracting Plan as prescribed by the Texas Comptroller** identifying subcontractors [34 TAC §20.14 (d) (1)(A)(B)(C)(D) (2) (3)(A)(B)(C)(D)(E)(F) (4)(A)(B)].
 - b. When subcontracting opportunities are probable, but the Respondent can perform such opportunities with its employees and resources, the Respondent’s HUB Subcontracting Plan shall include **Section 3 – Self Performance [34 TAC §20.14 (d) (5) (A) (B) (C) (D)]**.
3. If subcontracting opportunities are not probable UT System will declare such probability in its invitations or bids, requests for proposals, or other purchase solicitation documents and shall require submission of the appropriate HUB Subcontracting Plan with the Response.
 - a. When subcontracting opportunities are not probable, and the Respondent proposes to perform all the work with its employees and resources, the Respondent shall submit a HUB Subcontracting Plan that includes **Section 3 – Self Performance Justification**.
 - b. When subcontracting opportunities are not probable, but the Respondent proposes to subcontract any part of the work, the Respondent shall submit a **HUB Subcontracting Plan as prescribed by the Texas Comptroller** identifying subcontractors.
4. Respondents shall follow, but are not limited to, procedures listed in the Policy when developing a HUB Subcontracting Plan.
5. **Competitive Sealed Proposals (CSP):** Respondents shall submit a HUB Subcontracting Plan (packaged separately) twenty-four (24) hours following the Response submission date and time or as prescribed by the project manager.
6. In making a determination whether a good faith effort has been made in the development of the required HUB Subcontracting Plan, UT System shall follow the procedures listed in the Policy. If accepted by the

University, the HUB Subcontracting Plan shall become a provision of the Respondent's contract with UT System. **Revisions necessary to clarify and enhance information submitted in the original HUB subcontracting plan may be made in an effort to determine good faith effort.** Any revisions after the submission of the HSP shall be approved by the HUB Coordinator.

7. **Design Build (DB) and Construction Manager @ Risk (CM@R) responses:** Respondents to a "design build" or "construction manager-at-risk" purchase solicitation shall include the Letter of HUB Commitment in their Response attesting that the Respondent has read and understands the Policy on Historically Underutilized Businesses (HUBs), and a HUB Subcontracting Plan for all preconstruction and construction services including a HUB Subcontracting Plan as prescribed by the Texas Comptroller specific to construction services identifying first, second and third tier subcontractors. Respondents proposing to perform Part 1 preconstruction services with their own resources and employees shall submit, as part of their HSP, the SelfPerformanceJustification.
8. **DB and CM@R HUB Contract Requirements:** Contractors engaged under design-build and construction manager-at-risk contracts shall submit a HUB Subcontracting Plan for all preconstruction and construction Phase Services, and, must further comply with the requirements of this Policy by developing and submitting a HUB Subcontracting Plan for each bid package issued in buying out the guaranteed maximum or lump sum price of the project. The HSP shall identify first, second and third tier subcontractors.
9. The University of Texas System shall reject any Response that does not include a fully completed HSP as required. **An incomplete HUB Subcontracting Plan is considered a material failure to comply with the solicitation for proposals.**
10. **Changes to the HUB Subcontracting Plan:** Once a Respondent's HSP is accepted by UT System and becomes a provision of the contract between Respondent and UT System, the Respondent can only change that HSP if (a) the Respondent complies with 34 TAC Section 20.14; (b) the Respondent provides its proposed changes to UT System for review; (c) UT System (including UT System's HUB Coordinator) approves Respondent's proposed changes to its HSP; and (d) UT System and the Respondent amend their contract (in writing signed by authorized officials of both parties) in order to replace the contract's existing HSP with a revised HSP containing the changes approved by UT System.
11. **Expansion of Work:** If, after entering into a contract with a Respondent as a result of a purchase solicitation subject to the Policy, UT System wishes to expand the scope of work that the Respondent will perform under that contract through a change order or any other contract amendment (the "additional work"), UT System will determine if the additional work contains probable subcontracting opportunities not identified in the initial purchase solicitation for that contract. If UT System determines that probable subcontracting opportunities exist for the additional work, then the Respondent must submit to UT System an amended HUB Subcontracting Plan covering those opportunities that complies with the provisions of 34 TAC Section 20.14. Such an amended HSP must be approved by UT System and the Respondent (including UT System's HUB Coordinator) before (a) the contract may be amended by UT System and the Respondent to include the additional work and the amended HSP and (b) the Respondent performs the additional work. If a Respondent subcontracts any of the additional subcontracting opportunities identified by UT System for any additional work (i) without complying with 34 TAC Section 20.14 or (ii) before UT System and that Respondent amend their contract to include a revised HSP that authorizes such subcontracting, then the Respondent will be deemed to be in breach of its contract with UT System. As a result of such breach, UT System will be entitled to terminate its contract with the Respondent, and the Respondent will be subject to any remedial actions provided by Texas law, including those set forth in Chapter 2161, Texas Government Code, and 34 TAC Section 20.14. The University may report a Respondent's nonperformance under a

contract between that Respondent and UT System to the Texas Comptroller in accordance with 34 TAC Sections 20.10 through 20.18.

12. A Response may state that the Respondent intends to perform all the subcontracting opportunities with its own employees and resources in accordance with the Policy. However, if such a Respondent enters into a contract with UT System as a result of such a Response but later desires to subcontract any part of the work set forth in that contract, before the Respondent subcontracts such work it must first change its HUB Subcontracting Plan in accordance with the provisions of Section 10 above.
13. The University of Texas System shall require a professional services firm, contractor or vendor to whom a contract has been awarded to report the identity and the amount paid to its subcontractors on a monthly basis using a **HUB Subcontracting Plan (HSP) Prime Contractor Progress Assessment Report (PAR)** as a condition for payment.
14. If the University of Texas System determines that the successful Respondent failed to implement an approved HUB Subcontracting Plan in good faith, UT System, in addition to any other remedies, may report nonperformance to the Texas Comptroller in accordance with 34 TAC Section 20.14, (g) (1) related remedies of nonperformance to professional services firms, contractor and vendor implementation of the HSP.
15. In the event of any conflict between this "Summary of Requirements" and the remainder of the HUB Policy, the remainder of the HUB Policy will control.
16. These requirements, including the attachments referred to above, may be downloaded over the internet from: <http://utsystem.edu/offices/historically-underutilized-business/hub-forms>. For additional information contact:
The University of Texas System
Office of HUB & Federal Small Business Program
201 West 6th Street, Room B.140E
Austin, TX 78701
(512) 499-4530

**Other Services/Vendor/Commodities HSP
Summary of Attachments Required from Respondents**

	Letter of Transmittal Page 8	Letter of HUB Commitment Page 9	HUB Subcontracting Plan (HSP) Pages 11-18	Progress Assessment Report (PAR) Page 19
1. UT SYSTEM DETERMINES THAT SUBCONTRACTING OPPORTUNITIES ARE PROBABLE.				
1. A. Respondent Proposes Subcontractors: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that <u>subcontracting opportunities are probable</u> .	X		X	
1. B. Respondent Proposes Self-Performance: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that <u>subcontracting opportunities are probable</u> , but the Respondent can perform such opportunities with its employees and resources.	X		X	
2. UT SYSTEM DETERMINES THAT SUBCONTRACTING OPPORTUNITIES ARE NOT PROBABLE.				
2. A. Respondent Proposes Self-Performance: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that <u>subcontracting opportunities are not probable</u> , but the Respondent can perform such opportunities with its employees and resources.	X		X	
2. B. Respondent Proposes Subcontractors: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that <u>subcontracting opportunities are not probable</u> , but the Respondent proposes to subcontract any part of the work.	X		X	
3. INDEFINITE DURATION/INDEFINITE QUANTITY CONTRACTS: Submit with initial qualifications. Attachments required from the Respondent prior to contract execution for each contract associated with a solicitation for miscellaneous services.		X	X	
4. CHANGES IN THE HUB SUBCONTRACTING PLAN AFTER AWARD: Attachments required from the Respondent to whom a contract has been awarded if it desires to make changes to the approved HUB Subcontracting Plan.			X	
5. REPORTING : Progress Assessment Report (PAR) required with all payment requests. The submittal of this attachment is a condition of payment.				X

RESPONDENT'S BUSINESS LETTERHEAD

Date

Regional HUB Coordinator
Office of HUB and Federal Small Business Program
The University of Texas System
201 W. 6th St., Room B.140E
Austin, Texas 78701

RE: Historically Underutilized Business Plan for (Project Title): _____
Project Number: _____

Dear ,

In accordance with the requirements outlined in the specification section "HUB Participation Program," I am pleased to forward this HUB Subcontracting Plan as an integral part of our response in connection with your invitation for Request for Proposals referencing the above project.

I have read and understand The University of Texas System Policy on Utilization of Historically Underutilized Businesses (HUBs). I also understand the State of Texas Annual Procurement Goal according to 34 Texas Administrative Code Section 20.13, and the goal as stated in the Agency Special Instructions section of the HUB Subcontracting Plan, page 11.

Select one of the following:

- _____ 32.9% for all special trade construction contracts
- _____ 26% for all other services contracts
- _____ 35.25% for commodities contracts

Subcontractors	No. of Subcontractors	Total Subcontract \$ Value	Total Estimated HUB %	% Minority Owned	% Woman Owned	% Service Disabled Veteran
HUB						
NON-HUB						
TOTAL						

I understand the above HUB percentages must represent Texas Comptroller HUB certification standards. For each of the listed HUB firms, I have attached a Texas Comptroller HUB Certification document.

Should we discover additional subcontractors claiming Historically Underutilized Business status during the course of this contract we will notify you of the same. In addition, if for some reason a HUB is unable to fulfill its contract with us, we will notify you immediately in order to take the appropriate steps to amend this contractual obligation.

Sincerely,

Project Executive

cc: Contract Administrator

RESPONDENT’S BUSINESS LETTERHEAD

Date

Regional HUB Coordinator
Office of HUB and Federal Small Business Program
The University of Texas System
201 W. 6th St., Room B.140E
Austin, TX 78701

RE: Historically Underutilized Business Plan for (Project Title): _____
Project Number: _____

Dear :

In accordance with the requirements outlined in the specification section “HUB Participation Program”, I am pleased to forward this HUB Subcontracting Plan as an integral part of our proposal in connection with your invitation for request for proposals, referencing Project Number _____.

I have read and understand The University of Texas System Policy on Utilization of Historically Underutilized Businesses (HUBs).

Good Faith Effort will be documented by a two part HUB Subcontracting Plan (HSP) process. Part one (1) of the HSP submission will reflect self-performance with the appropriate sections completed per the instructions in Option One of the HSP Quick Checklist located on page 10 of The University of Texas Exhibit H Policy on Utilization of Historically Underutilized Businesses (HUBs).

As the scope of work/project is defined under this ID/IQ contract, part two (2) of the process will require a revised HUB Subcontracting Plan (HSP) and the Good Faith Effort will be documented per instructions in Attachment B (page 16-17) and Option Three of the HSP Quick Check List. The revised HUB Subcontracting Plan will be submitted to the HUB Coordinator prior to execution of each contract process. Documentation of subcontracted work will be provided with each pay request.

Sincerely,

Project Executive

cc: Project Manager

HUB Subcontracting Plan (HSP) Quick Checklist

While this HSP Quick Checklist is being provided to merely assist you in readily identifying the sections of the HSP form that you will need to complete, it is very important that you adhere to the instructions in the HSP form and instructions provided by the contracting agency.

Option One: If you will be awarding all of the subcontracting work you have to offer under the contract to only Texas certified HUB vendors, complete:

- Section 1 - Respondent and Requisition Information
- Section 2a. - Yes, I will be subcontracting portions of the contract.
- Section 2b. - List all the portions of work you will subcontract, and indicate the percentage of the contract you expect to award to Texas certified HUB vendors.
- Section 2c. - Yes
- Section 4 - Affirmation
- GFE Method A (Attachment A) - Complete an Attachment A for each of the subcontracting opportunities you listed in Section 2b.
- Letter of Transmittal

Option Two: If you will be subcontracting any portion of the contract to Texas certified HUB vendors and Non-HUB vendors, and the aggregate percentage of all the subcontracting work you will be awarding to the Texas certified HUB vendors with which you do not have a "continuous contract" in place for more than five (5) years meets or exceeds the HUB Goal the contracting agency identified in the "Agency Special Instructions/Additional requirements", complete:

- Section 1 - Respondent and Requisition Information
- Section 2a. - Yes, I will be subcontracting portions of the contract.
- Section 2b. - List all the portions of work you will subcontract, and indicate the percentage of the contract you expect to award to Texas certified HUB vendors and Non-HUB vendors.
- Section 2c. - No
- Section 2d. - Yes
- Section 4 - Affirmation
- GFE Method A (Attachment A) - Complete an Attachment A for each of the subcontracting opportunities you listed in Section 2b.
- Letter of Transmittal

Option Three: If you will be subcontracting any portion of the contract to Texas certified HUB vendors and Non-HUB vendors or only to Non-HUB vendors, and the aggregate percentage of all the subcontracting work you will be awarding to the Texas certified HUB vendors with which you do not have a "continuous contract" in place for more than five (5) years does not meet or exceed the HUB Goal the contracting agency identified in the "Agency Special Instructions/Additional Requirements", complete:

- Section 1 - Respondent and Requisition Information
- Section 2a. - Yes, I will be subcontracting portions of the contract.
- Section 2b. - List all the portions of work you will subcontract, and indicate the percentage of the contract you expect to award to Texas certified HUB vendors and Non-HUB vendors.
- Section 2c. - No
- Section 2d. - No
- Section 4 - Affirmation
- GFE Method B (Attachment B) - Complete an Attachment B for each of the subcontracting opportunities you listed in Section 2b.
- Letter of Transmittal

Option Four: If you will not be subcontracting any portion of the contract and will be fulfilling the entire contract with your own resources (i.e., employees, supplies, materials and/or equipment, including transportation and delivery), complete:

- Section 1 - Respondent and Requisition Information
- Section 2a. - No, I will not be subcontracting any portion of the contract, and I will be fulfilling the entire contract with my own resources.
- Section 3 - Self Performing Justification
- Section 4 - Affirmation
- Letter of HUB Commitment

***Continuous Contract:** Any existing written agreement (including any renewals that are exercised) between a prime contractor and a HUB vendor, where the HUB vendor provides the prime contractor with goods or service, to include transportation and delivery under the same contract for a specified period of time. The frequency the HUB vendor is utilized or paid during the term of the contract is not relevant to whether the contract is considered continuous. Two or more contracts that run concurrently or overlap one another for different periods of time are considered by CPA to be individual contracts rather than renewals or extensions to the original contract. In such situations the prime contractor and HUB vendor are entering (have entered) into "new" contracts.

HUB Subcontracting Plan (HSP)

In accordance with Texas Gov't Code §2161.252, the contracting agency has determined that subcontracting opportunities are probable under this contract. Therefore, all respondents, including State of Texas certified Historically Underutilized Businesses (HUBs) must complete and submit this State of Texas HUB Subcontracting Plan (HSP) with their response to the bid requisition (solicitation).

NOTE: Responses that do not include a completed HSP shall be rejected pursuant to Texas Gov't Code §2161.252(b).

The HUB Program promotes equal business opportunities for economically disadvantaged persons to contract with the State of Texas in accordance with the goals specified in the 2009 State of Texas Disparity Study. The statewide HUB goals defined in 34 Texas Administrative Code (TAC) §20.13 are:

- **11.2 percent for heavy construction other than building contracts,**
- **21.1 percent for all building construction, including general contractors and operative builders' contracts,**
- **32.9 percent for all special trade construction contracts,**
- **23.7 percent for professional services contracts,**
- **26.0 percent for all other services contracts, and**
- **21.1 percent for commodities contracts.**

-- Agency Special Instructions/Additional Requirements --

*In accordance with 34 TAC §20.14(d)(1)(D)(iii), a respondent (prime contractor) may demonstrate good faith effort to utilize Texas certified HUBs for its subcontracting opportunities if the total value of the respondent's subcontracts with Texas certified HUBs meets or exceeds the statewide HUB goal or the agency specific HUB goal, whichever is higher. When a respondent uses this method to demonstrate good faith effort, the respondent must identify the HUBs with which it will subcontract. If using existing contracts with Texas certified HUBs to satisfy this requirement, only the aggregate percentage of the contracts expected to be subcontracted to HUBs with which the respondent **does not** have a **continuous contract*** in place for **more than five (5) years** shall qualify for meeting the HUB goal. This limitation is designed to encourage vendor rotation as recommended by the 2009 Texas Disparity Study.*

In accordance with 34 TAC §20.13(d)(1)(D)(iii), the goals below are the applicable goals for The University of Texas System Administration only.

- Other Services HUB Goal – 26%
- Commodities HUB Goal – 35.25%
- Special Trades HUB Goal – 32.9%

- Responses for Special Trades Construction shall submit a HUB Subcontracting Plan (HSP) that meets the Good Faith Effort prescribed in Method B (Attachment B). See instruction for Option Three on the HSP Quick Check List. No other Good Faith Effort method will be accepted.
- Responses for Miscellaneous Services Agreements for indefinite duration/indefinite quantity- Two (2) part process:
 1. Submit a Letter of HUB Commitment (page 9) and a Good Faith Effort described in Option Four.
 2. Submit a revised HSP prior to execution of each contract process as described in Option Three of Quick Check List.
- Respondents shall submit a completed HUB Subcontracting Plan (HSP) to be considered responsive. Failure to submit a completed HSP shall result in the bid, proposal or other expression of interest to be considered Non-responsive.
- Respondents who intend to Self-Perform all of their work shall submit an HSP for Self-Performance HUB Subcontracting Plan (HSP) as described in Option Four.
- Prime Contractor Progress Assessment Report (PAR) shall be submitted with each request for payment as a condition of payment.

SECTION-1 RESPONDENT AND REQUISITION INFORMATION

- a. Respondent (Company) Name: _____ State of Texas VID #: _____
 Point of Contact: _____ Phone #: _____
 E-mail Address: _____ Fax #: _____
- b. Is your company a State of Texas certified HUB? - Yes - No
- c. Requisition #: _____ Bid Open Date: _____

(mm/dd/yyyy)

Enter your company's name here: _____ Requisition #: _____

SECTION-2: RESPONDENT'S SUBCONTRACTING INTENTIONS

After dividing the contract work into reasonable lots or portions to the extent consistent with prudent industry practices, and taking into consideration the scope of work to be performed under the proposed contract, including all potential subcontracting opportunities, the respondent must determine what portions of work, **including contracted staffing, goods, services, transportation and delivery will be subcontracted**. Note: In accordance with 34 TAC §20.11, a "Subcontractor" means a person who contracts with a prime contractor to work, to supply commodities, or to contribute toward completing work for a governmental entity.

a. Check the appropriate box (Yes or No) that identifies your subcontracting intentions:

- *Yes*, I will be subcontracting portions of the contract. (If *Yes*, complete Item b of this SECTION and continue to Item c of this SECTION.)
- *No*, I will not be subcontracting any portion of the contract, and I will be fulfilling the entire contract with my own resources, including employees, goods, services, transportation and delivery. (If *No*, continue to SECTION 3 and SECTION 4.)

b. List all the portions of work (subcontracting opportunities) you will subcontract. Also, based on the total value of the contract, identify the percentages of the contract you expect to award to Texas certified HUBs, and the percentage of the contract you expect to award to vendors that are not a Texas certified HUB (i.e., Non-HUB).

Item #	Subcontracting Opportunity Description	HUBs		Non-HUBs
		Percentage of the contract expected to be subcontracted to HUBs with which you <u>do not</u> have a <u>continuous contract*</u> in place for <u>more than five (5) years</u> .	Percentage of the contract expected to be subcontracted to HUBs with which you have a <u>continuous contract*</u> in place for <u>more than five (5) years</u> .	Percentage of the contract expected to be subcontracted to non-HUBs.
1		%	%	%
2		%	%	%
3		%	%	%
4		%	%	%
5		%	%	%
6		%	%	%
7		%	%	%
8		%	%	%
9		%	%	%
10		%	%	%
11		%	%	%
12		%	%	%
13		%	%	%
14		%	%	%
15		%	%	%
Aggregate percentages of the contract expected to be subcontracted:		%	%	%

(Note: If you have more than fifteen subcontracting opportunities, a continuation sheet is available online at <http://window.state.tx.us/procurement/prog/hub/hub-subcontracting-plan/>.)

c. Check the appropriate box (Yes or No) that indicates whether you will be using **only** Texas certified HUBs to perform **all** of the subcontracting opportunities you listed in SECTION 2, Item b.

- *Yes* (If *Yes*, continue to SECTION 4 and complete an "HSP Good Faith Effort - Method A (Attachment A)" for **each** of the subcontracting opportunities you listed.)
- *No* (If *No*, continue to Item d, of this SECTION.)

d. Check the appropriate box (Yes or No) that indicates whether the aggregate expected percentage of the contract you will subcontract **with Texas certified HUBs** with which you **do not** have a **continuous contract*** in place with for **more than five (5) years**, **meets or exceeds** the HUB goal the contracting agency identified on page 1 in the "Agency Special Instructions/Additional Requirements."

- *Yes* (If *Yes*, continue to SECTION 4 and complete an "HSP Good Faith Effort - Method A (Attachment A)" for **each** of the subcontracting opportunities you listed.)
- *No* (If *No*, continue to SECTION 4 and complete an "HSP Good Faith Effort - Method B (Attachment B)" for **each** of the subcontracting opportunities you listed.)

***Continuous Contract:** Any existing written agreement (including any renewals that are exercised) between a prime contractor and a HUB vendor, where the HUB vendor provides the prime contractor with goods or service, to include transportation and delivery under the same contract for a specified period of time. The frequency the HUB vendor is utilized or paid during the term of the contract is not relevant to whether the contract is considered continuous. Two or more contracts that run concurrently or overlap one another for different periods of time are considered by CPA to be individual contracts rather than renewals or extensions to the original contract. In such situations the prime contractor and HUB vendor are entering (have entered) into "new" contracts.

Enter your company's name here: _____

Requisition #: _____

SECTION-2 RESPONDENT'S SUBCONTRACTING INTENTIONS (CONTINUATION SHEET)

This page can be used as a continuation sheet to the HSP Form's page 2, Section 2, Item b. Continue listing the portions of work (subcontracting opportunities) you will subcontract. Also, based on the total value of the contract, identify the percentages of the contract you expect to award to Texas certified HUBs, and the percentage of the contract you expect to award to vendors that are not a Texas certified HUB (i.e., Non-HUB).

Item #	Subcontracting Opportunity Description	HUBs		Non-HUBs
		Percentage of the contract expected to be subcontracted to HUBs with which you do not have a <u>continuous contract*</u> in place for <u>more than five (5) years</u> .	Percentage of the contract expected to be subcontracted to HUBs with which you have a <u>continuous contract*</u> in place for <u>more than five (5) years</u> .	Percentage of the contract expected to be subcontracted to non-HUBs.
16		%	%	%
17		%	%	%
18		%	%	%
19		%	%	%
20		%	%	%
21		%	%	%
22		%	%	%
23		%	%	%
24		%	%	%
25		%	%	%
26		%	%	%
27		%	%	%
28		%	%	%
29		%	%	%
30		%	%	%
31		%	%	%
32		%	%	%
33		%	%	%
34		%	%	%
35		%	%	%
36		%	%	%
37		%	%	%
38		%	%	%
39		%	%	%
40		%	%	%
41		%	%	%
42		%	%	%
43		%	%	%
Aggregate percentages of the contract expected to be subcontracted:		%	%	%

***Continuous Contract:** Any existing written agreement (including any renewals that are exercised) between a prime contractor and a HUB vendor, where the HUB vendor provides the prime contractor with goods or service, to include transportation and delivery under the same contract for a specified period of time. The frequency the HUB vendor is utilized or paid during the term of the contract is not relevant to whether the contract is considered continuous. Two or more contracts that run concurrently or overlap one another for different periods of time are considered by CPA to be individual contracts rather than renewals or extensions to the original contract. In such situations the prime contractor and HUB vendor are entering (have entered) into "new" contracts.

Enter your company's name here: _____

Requisition #: _____

SECTION-3 SELF PERFORMING JUSTIFICATION (If you responded "No" to SECTION 2, Item a, you must complete this SECTION and continue to SECTION 4.)

If you responded "No" to SECTION 2, Item a, in the space provided below **explain how** your company will perform the entire contract with its own employees, supplies, materials and/or equipment, to include transportation and delivery.

SECTION-4: AFFIRMATION

As evidenced by my signature below, I affirm that I am an authorized representative of the respondent listed in SECTION 1, and that the information and supporting documentation submitted with the HSP is true and correct. Respondent understands and agrees that, if awarded any portion of the requisition:

- The respondent will provide notice as soon as practical to all the subcontractors (HUBs and Non-HUBs) of their selection as a subcontractor for the awarded contract. The notice must specify at a minimum the contracting agency's name and its point of contact for the contract, the contract award number, the subcontracting opportunity they (the subcontractor) will perform, the approximate dollar value of the subcontracting opportunity and the expected percentage of the total contract that the subcontracting opportunity represents. A copy of the notice required by this section must also be provided to the contracting agency's point of contact for the contract no later than ten (10) working days after the contract is awarded.
- The respondent must submit monthly compliance reports (Prime Contractor Progress Assessment Report – PAR) to the contracting agency, verifying its compliance with the HSP, including the use of and expenditures made to its subcontractors (HUBs and Non-HUBs). (The PAR is available at <http://www.window.state.tx.us/procurement/prog/hub/hub-forms/progressassessmentrpt.xls>).
- The respondent must seek approval from the contracting agency prior to making any modifications to its HSP, including the hiring of additional or different subcontractors and the termination of a subcontractor the respondent identified in its HSP. If the HSP is modified without the contracting agency's prior approval, respondent may be subject to any and all enforcement remedies available under the contract or otherwise available by law, up to and including debarment from all state contracting.
- The respondent must, upon request, allow the contracting agency to perform on-site reviews of the company's headquarters and/or work-site where services are being performed and must provide documentation regarding staffing and other resources.

Signature	Printed Name	Title	Date <small>(mm/dd/yyyy)</small>
-----------	--------------	-------	-------------------------------------

Reminder:

- If you responded "Yes" to SECTION 2, Items c or d, you must complete an "HSP Good Faith Effort - Method A (Attachment A)" for each of the subcontracting opportunities you listed in SECTION 2, Item b.
- If you responded "No" SECTION 2, Items c and d, you must complete an "HSP Good Faith Effort - Method B (Attachment B)" for each of the subcontracting opportunities you listed in SECTION 2, Item b.

HSP Good Faith Effort - Method A (Attachment A)

Enter your company's name here: _____ Requisition #: _____

IMPORTANT: If you responded "Yes" to **SECTION 2, Items c or d** of the completed HSP form, you must submit a completed "HSP Good Faith Effort - Method A (Attachment A)" for **each** of the subcontracting opportunities you listed in **SECTION 2, Item b** of the completed HSP form. You may photo-copy this page or download the form at <http://window.state.tx.us/procurement/prog/hub/hub-forms/hub-sbcont-plan-gfe-achm-a.pdf>

SECTION A-1: SUBCONTRACTING OPPORTUNITY

Enter the item number and description of the subcontracting opportunity you listed in SECTION 2, Item b, of the completed HSP form for which you are completing the attachment.

Item Number: _____ Description: _____

SECTION A-2: SUBCONTRACTOR SELECTION

List the subcontractor(s) you selected to perform the subcontracting opportunity you listed above in SECTION A-1. Also identify whether they are a Texas certified HUB and their Texas Vendor Identification (VID) Number or federal Employer Identification Number (EIN), the approximate dollar value of the work to be subcontracted, and the expected percentage of work to be subcontracted. When searching for Texas certified HUBs and verifying their HUB status, ensure that you use the State of Texas' Centralized Master Bidders List (CMBL) - Historically Underutilized Business (HUB) Directory Search located at <http://mycpa.cpa.state.tx.us/tpasscmlsearch/index.jsp>. HUB status code "A" signifies that the company is a Texas certified HUB.

Company Name	Texas certified HUB	Texas VID or federal EIN <small>Do not enter Social Security Numbers. If you do not know their VID / EIN, leave their VID / EIN field blank.</small>	Approximate Dollar Amount	Expected Percentage of Contract
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%

REMINDER: As specified in SECTION 4 of the completed HSP form, if you (respondent) are awarded any portion of the requisition, you are required to provide notice as soon as practical to **all** the subcontractors (HUBs and Non-HUBs) of their selection as a subcontractor. The notice must specify at a minimum the contracting agency's name and its point of contact for the contract, the contract award number, the subcontracting opportunity they (the subcontractor) will perform, the approximate dollar value of the subcontracting opportunity and the expected percentage of the total contract that the subcontracting opportunity represents. A copy of the notice required by this section must also be provided to the contracting agency's point of contact for the contract no later than ten (10) working days after the contract is awarded.

HSP Good Faith Effort - Method B (Attachment B)

Rev. 09/15

Enter your company's name here: _____ Requisition #: _____

IMPORTANT: If you responded “No” to **SECTION 2, Items c and d** of the completed HSP form, you must submit a completed “HSP Good Faith Effort - Method B (Attachment B)” for **each** of the subcontracting opportunities you listed in **SECTION 2, Item b** of the completed HSP form. You may photo-copy this page or download the form at <http://window.state.tx.us/procurement/prog/hub/hub-forms/hub-sbcont-plan-gfe-achm-b.pdf>.

SECTION B-1: SUBCONTRACTING OPPORTUNITY

Enter the item number and description of the subcontracting opportunity you listed in SECTION 2, Item b, of the completed HSP form for which you are completing the attachment.

Item Number: _____ Description: _____

SECTION B 2: MENTOR PROTÉGÉ PROGRAM

If respondent is participating as a Mentor in a State of Texas Mentor Protégé Program, submitting its Protégé (Protégé must be a State of Texas certified HUB) as a subcontractor to perform the subcontracting opportunity listed in **SECTION B-1**, constitutes a good faith effort to subcontract with a Texas certified HUB towards that specific portion of work.

Check the appropriate box (Yes or No) that indicates whether you will be subcontracting the portion of work you listed in SECTION B-1 to your Protégé.

- Yes (If *Yes*, continue to SECTION B-4.)
- No / Not Applicable (If *No* or *Not Applicable*, continue to SECTION B-3 and SECTION B-4.)

SECTION B 3 NOTIFICATION OF SUBCONTRACTING OPPORTUNITY

When completing this section you MUST comply with items a, b, c and d, thereby demonstrating your Good Faith Effort of having notified Texas certified HUBs and trade organizations or development centers about the subcontracting opportunity you listed in SECTION B-1. Your notice should include the scope of work, information regarding the location to review plans and specifications, bonding and insurance requirements, required qualifications, and identify a contact person. When sending notice of your subcontracting opportunity, you are encouraged to use the attached HUB Subcontracting Opportunity Notice form, which is also available online at <http://www.window.state.tx.us/procurement/prog/hub/hub-subcontracting-plan>.

Retain supporting documentation (i.e., certified letter, fax, e-mail) demonstrating evidence of your good faith effort to notify the Texas certified HUBs and trade organizations or development centers. Also, be mindful that a working day is considered a normal business day of a state agency, not including weekends, federal or state holidays, or days the agency is declared closed by its executive officer. The initial day the subcontracting opportunity notice is sent/provided to the HUBs and to the trade organizations or development centers is considered to be “day zero” and does not count as one of the seven (7) working days.

- a.** Provide written notification of the subcontracting opportunity you listed in SECTION B-1, to three (3) or more Texas certified HUBs. Unless the contracting agency specified a different time period, you must allow the HUBs at least seven (7) working days to respond to the notice prior to you submitting your bid response to the contracting agency. When searching for Texas certified HUBs and verifying their HUB status, ensure that you use the State of Texas’ Centralized Master Bidders List (CMBL) - Historically Underutilized Business (HUB) Directory Search located at <http://mycpa.cpa.state.tx.us/tpasscmbsearch/index.jsp>. HUB status code “A” signifies that the company is a Texas certified HUB.
- b.** List the three (3) Texas certified HUBs you notified regarding the subcontracting opportunity you listed in SECTION B-1. Include the company’s Texas Vendor Identification (VID) Number, the date you sent notice to that company, and indicate whether it was responsive or non-responsive to your subcontracting opportunity notice.

Company Name	Texas VID <small>(Do not enter Social Security Numbers.)</small>	Date Notice Sent <small>(mm/dd/yyyy)</small>	Did the HUB Respond?
			<input type="checkbox"/> - Yes <input type="checkbox"/> - No
			<input type="checkbox"/> - Yes <input type="checkbox"/> - No
			<input type="checkbox"/> - Yes <input type="checkbox"/> - No

- c.** Provide written notification of the subcontracting opportunity you listed in SECTION B-1 to two (2) or more trade organizations or development centers in Texas to assist in identifying potential HUBs by disseminating the subcontracting opportunity to their members/participants. Unless the contracting agency specified a different time period, you must provide your subcontracting opportunity notice to trade organizations or development centers at least seven (7) working days prior to submitting your bid response to the contracting agency. A list of trade organizations and development centers that have expressed an interest in receiving notices of subcontracting opportunities is available on the Statewide HUB Program’s webpage at <http://www.window.state.tx.us/procurement/prog/hub/mwb-links-1/>.

- d.** List two (2) trade organizations or development centers you notified regarding the subcontracting opportunity you listed in SECTION B-1. Include the date when you sent notice to it and indicate if it accepted or rejected your notice.

Trade Organizations or Development Centers	Date Notice Sent <small>(mm/dd/yyyy)</small>	Was the Notice Accepted?
		<input type="checkbox"/> - Yes <input type="checkbox"/> - No
		<input type="checkbox"/> - Yes <input type="checkbox"/> - No

HSP Good Faith Effort - Method B (Attachment B) Cont.

Rev. 09/15

Enter your company's name here: _____

Requisition #: _____

SECTION B-4: SUBCONTRACTOR SELECTION

Enter the item number and description of the subcontracting opportunity you listed in **SECTION 2, Item b**, of the completed HSP form for which you are completing the attachment.

- a. Enter the item number and description of the subcontracting opportunity for which you are completing this Attachment B continuation page.

Item Number: _____ Description: _____

- b. List the subcontractor(s) you selected to perform the subcontracting opportunity you listed in **SECTION B-1**. Also identify whether they are a Texas certified HUB and their Texas Vendor Identification (VID) Number or federal Employer Identification Number (EIN), the approximate dollar value of the work to be subcontracted, and the expected percentage of work to be subcontracted. When searching for Texas certified HUBs and verifying their HUB status, ensure that you use the State of Texas' Centralized Master Bidders List (CMBL) - Historically Underutilized Business (HUB) Directory Search located at <http://mycpa.cpa.state.tx.us/passcmlsearch/index.jsp>. HUB status code "A" signifies that the company is a Texas certified HUB.

Company Name	Texas certified HUB	Texas VID or federal EIN <small>Do not enter Social Security Numbers. If you do not know their VID / EIN, leave their VID / EIN field blank.</small>	Approximate Dollar Amount	Expected Percentage of Contract
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%
	<input type="checkbox"/> Yes <input type="checkbox"/> No		\$	%

- c. If any of the subcontractors you have selected to perform the subcontracting opportunity you listed in **SECTION B-1** is not a Texas certified HUB, provide written justification for your selection process (attach additional page if necessary):

REMINDER: As specified in SECTION 4 of the completed HSP form, if you (respondent) are awarded any portion of the requisition, you are required to provide notice as soon as practical to all the subcontractors (HUBs and Non-HUBs) of their selection as a subcontractor. The notice must specify at a minimum the contracting agency's name and its point of contact for the contract, the contract award number, the subcontracting opportunity it (the subcontractor) will perform, the approximate dollar value of the subcontracting opportunity and the expected percentage of the total contract that the subcontracting opportunity represents. A copy of the notice required by this section must also be provided to the contracting agency's point of contact for the contract no later than ten (10) working days after the contract is awarded.

HUB Subcontracting Opportunity Notification Form

In accordance with Texas Gov't Code, Chapter 2161, each state agency that considers entering into a contract with an expected value of \$100,000 or more shall, before the agency solicits bids, proposals, offers, or other applicable expressions of interest, determine whether subcontracting opportunities are probable under the contract. The state agency I have identified below in **Section B** has determined that subcontracting opportunities are probable under the requisition to which my company will be responding.

34 Texas Administrative Code, §20.14 requires all respondents (prime contractors) bidding on the contract to provide notice of each of their subcontracting opportunities to at least three (3) Texas certified HUBs (who work within the respective industry applicable to the subcontracting opportunity), and allow the HUBs at least seven (7) working days to respond to the notice prior to the respondent submitting its bid response to the contracting agency. In addition, at least seven (7) working days prior to submitting its bid response to the contracting agency, the respondent must provide notice of each of its subcontracting opportunities to two (2) or more trade organizations or development centers (in Texas) that serves members of groups (i.e., Asian Pacific American, Black American, Hispanic American, Native American, Woman, Service Disabled Veteran) identified in Texas Administrative Code, §20.11(19)(C).

We respectfully request that vendors interested in bidding on the subcontracting opportunity scope of work identified in **Section C, Item 2**, reply no later than the date and time identified in **Section C, Item 1**. Submit your response to the point-of-contact referenced in **Section A**.

SECTION: A PRIME CONTRACTOR'S INFORMATION		
Company	Name: _____	State of Texas VID #: _____
Point-of-Contact: _____		Phone #: _____
E-mail Address: _____		Fax #: _____

SECTION: B CONTRACTING STATE AGENCY AND REQUISITION INFORMATION		
Agency Name: _____		
Point-of-Contact: _____		Phone #: _____
Requisition #: _____		Bid Open Date: _____ (mm/dd/yyyy)

SECTION: C SUBCONTRACTING OPPORTUNITY RESPONSE DUE DATE, DESCRIPTION, REQUIREMENTS AND RELATED INFORMATION

1. Potential Subcontractor's Bid Response Due Date:

If you would like for our company to consider your company's bid for the subcontracting opportunity identified below in Item 2, we must receive your bid response no later than _____ on _____, Central Time Date (mm/dd/yyyy).

In accordance with 34 TAC §20.14, each notice of subcontracting opportunity shall be provided to at least three (3) Texas certified HUBs, and allow the HUBs at least seven (7) working days to respond to the notice prior to submitting our bid response to the contracting agency. In addition, at least seven (7) working days prior to us submitting our bid response to the contracting agency, we must provide notice of each of our subcontracting opportunities to two (2) or more trade organizations or development centers (in Texas) that serves members of groups (i.e., Asian Pacific American, Black American, Hispanic American, Native American, Woman, Service Disabled Veteran) identified in Texas Administrative Code, §20.11(19)(C).

(A working day is considered a normal business day of a state agency, not including weekends, federal or state holidays, or days the agency is declared closed by its executive officer. The initial day the subcontracting opportunity notice is sent/provided to the HUBs and to the trade organizations or development centers is considered to be "day zero" and does not count as one of the seven (7) working days.)

2. Subcontracting Opportunity Scope of Work:

3. Required Qualifications:	<input type="checkbox"/> - Not Applicable
-----------------------------	---

4. Bonding/Insurance Requirements:	<input type="checkbox"/> - Not Applicable
------------------------------------	---

5. Location to review plans/specifications:	<input type="checkbox"/> - Not Applicable
---	---

HUB Subcontracting Plan (HSP)

Rev. 09/15

Prime Contractor Progress Assessment Report

This form must be completed and submitted to the contracting agency each month to document compliance with your HSP.

Contract/Requisition Number: _____ Date of Award: _____ Object Code: _____

Contracting Agency/University Name: _____

Contractor (Company) Name: _____ State of Texas VID #: _____

Point of Contact: _____ Phone #: _____

Reporting (Month) Period: _____ Total Amount Paid this Reporting Period to Contractor: \$ _____ -

Report HUB and Non-HUB subcontractor information

When verifying subcontractors' HUB status, ensure that you use the State of Texas' Centralized Master Bidders List (CMBL) - Historically Underutilized (HUB)

Directory Search located at: <http://mycpa.cpa.state.tx.us/tpasscmbsearch/index.jsp>

HUB status code "A" signifies that the company is a Texas certified HUB.

Subcontractor's Name	Texas certified HUB (Yes or No)	Texas VID or federal EIN Do not enter Social Security Numbers. If you do not know their VID / EIN, leave their VID / EIN field blank.	Total Contract \$ Amount from HSP with Subcontractor	Total \$ Amount Paid this Reporting Period to Subcontractor	Total Contract \$ Amount Paid to Date to Subcontractor	Object Code (Agency Use Only)
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
			\$ -	\$ -	\$ -	
TOTALS:			\$ -	\$ -	\$ -	

Signature: _____ Title: _____ Date: _____

Print Name: _____ Phone #: _____

APPENDIX THREE

CAMPUS MAP

(INTENTIONALLY LEFT BLANK)

APPENDIX FOUR

ACCESS BY INDIVIDUALS WITH DISABILITIES

Access by Individuals with Disabilities. Contractor represents and warrants (“EIR Accessibility Warranty”) that the electronic and information resources and all associated information, documentation, and support that it provides to University under this Agreement (collectively, the “EIRs”) comply with the applicable requirements set forth in Title 1, Chapter 213, *Texas Administrative Code*, and Title 1, Chapter 206, Rule §206.70, *Texas Administrative Code* (as authorized by Chapter 2054, Subchapter M, *Government Code*.) Contractor will periodically (but no less than every 12 months) confirm its EIR complies with this EIR Warranty, if Contractor finds it does not comply, then Contractor represents and warrant that it will, at no cost to University, either (1) perform all necessary remediation to make the EIRs satisfy the EIR Accessibility Warranty or (2) replace the EIRs with new EIRs that satisfy the EIR Accessibility Warranty. In the event that Contractor fails or is unable to do so, then University may terminate this Agreement and Contractor will refund to University all amounts University has paid under this Agreement within thirty (30) days after the termination date. Contractor will provide all assistance and cooperation necessary for the performance of accessibility testing conducted by University or University’s third party testing resources as required by Title 1, Rule §213.38(g) of the *Texas Administrative Code*.

APPENDIX FIVE**ELECTRONIC AND INFORMATION RESOURCES ENVIRONMENT SPECIFICATIONS**

The specifications, representations, warranties and agreements set forth in Proposer's responses to this **APPENDIX FIVE** will be incorporated into the Agreement.

Basic Specifications

1. If the EIR will be hosted by University, please describe the overall environment requirements for the EIR (size the requirements to support the number of concurrent users, the number of licenses and the input/output generated by the application as requested in the application requirements).
 - A. Hardware: If Proposer will provide hardware, does the hardware have multiple hard drives utilizing a redundant RAID configuration for fault tolerance? Are redundant servers included as well?
 - B. Operating System and Version:
 - C. Web Server: Is a web server required? If so, what web application is required (Apache or IIS)? What version? Are add-ins required?
 - D. Application Server:
 - E. Database:
 - F. Other Requirements: Are any other hardware or software components required?
 - G. Assumptions: List any assumptions made as part of the identification of these environment requirements.
 - H. Storage: What are the space/storage requirements of this implementation?
 - I. Users: What is the maximum number of users this configuration will support?
 - J. Clustering: How does the EIR handle clustering over multiple servers?
 - K. Virtual Server Environment: Can the EIR be run in a virtual server environment?
2. If the EIR will be hosted by Proposer, describe in detail what the hosted solution includes, and address, specifically, the following issues:
 - A. Describe the audit standards of the physical security of the facility; and
 - B. Indicate whether Proposer is willing to allow an audit by University or its representative.
3. If the user and administrative interfaces for the EIR are web-based, do the interfaces support Firefox on Mac as well as Windows and Safari on the Macintosh?
4. If the EIR requires special client software, what are the environment requirements for that client software?
5. Manpower Requirements: Who will operate and maintain the EIR? Will additional University full time employees (FTEs) be required? Will special training on the EIR be required by Proposer's technical staff? What is the estimated cost of required training.
6. Upgrades and Patches: Describe Proposer's strategy regarding EIR upgrades and patches for both the server and, if applicable, the client software. Included Proposer's typical release

schedule, recommended processes, estimated outage and plans for next version/major upgrade.

Security

1. Has the EIR been tested for application security vulnerabilities? For example, has the EIR been evaluated against the Open Web Application Security Project (“**OWASP**”) Top 10 list that includes flaws like cross site scripting and SQL injection? If so, please provide the scan results and specify the tool used. University will not take final delivery of the EIR if University determines there are serious vulnerabilities within the EIR.
2. Which party, Proposer or University, will be responsible for maintaining critical EIR application security updates?
3. If the EIR is hosted, indicate whether Proposer’s will permit University to conduct a penetration test on University’s instance of the EIR.
4. If confidential data, including HIPAA or FERPA data, is stored in the EIR, will the data be encrypted at rest and in transmittal?

Integration

5. Is the EIR authentication Security Assertion Markup Language (“**SAML**”) compliant? Has Proposer ever implemented the EIR with Shibboleth authentication? If not, does the EIR integrate with Active Directory? Does the EIR support TLS connections to this directory service?
6. Does the EIR rely on Active Directory for group management and authorization or does the EIR maintain a local authorization/group database?
7. What logging capabilities does the EIR have? If this is a hosted EIR solution, will University have access to implement logging with University’s standard logging and monitoring tools, RSA’s Envision?
8. Does the EIR have an application programming interface (“**API**”) that enables us to incorporate it with other applications run by the University? If so, is the API .Net based? Web Services-based? Other?
9. Will University have access to the EIR source code? If so, will the EIR license permit University to make modifications to the source code? Will University’s modifications be protected in future upgrades?
10. Will Proposer place the EIR source code in escrow with an escrow agent so that if Proposer is no longer in business or Proposer has discontinued support, the EIR source code will be available to University?

Accessibility Information

Proposer must provide the following, as required by Title 1, Rule §213.38(b) of the *Texas Administrative Code*:

1. Accessibility information for the electronic and information resources (“EIR”)¹ products or services proposed by Proposer, where applicable, through one of the following methods:
 - (A) the URL to completed Voluntary Product Accessibility Templates (“VPATs”)² or equivalent reporting templates;
 - (B) an accessible electronic document that addresses the same accessibility criteria in substantially the same format as VPATs or equivalent reporting templates; or
 - (C) the URL to a web page which explains how to request completed VPATs, or equivalent reporting templates, for any product under contract; and
2. Credible evidence of Proposer’s capability or ability to produce accessible EIR products and services. Such evidence may include, but is not limited to, Proposer’s internal accessibility policy documents, contractual warranties for accessibility, accessibility testing documents, and examples of prior work results.

¹ Electronic and information resources are defined in Section 2054.451, *Texas Government Code* ([link](#)) and Title 1, Rule §213.1 (6) of the *Texas Administrative Code* ([link](#)).

² Voluntary Product Accessibility Templates are defined in Title 1, Rule §213.1 (19) of the *Texas Administrative Code* ([link](#)). For further information, see this [link](#) to a VPAT document provided by the Information Technology Industry Council.

APPENDIX SIX

SECURITY CHARACTERISTICS AND FUNCTIONALITY OF CONTRACTOR'S INFORMATION RESOURCES

The specifications, representations, warranties and agreements set forth in Proposer's responses to this **APPENDIX SIX** will be incorporated into the Agreement.

"Information Resources" means any and all computer printouts, online display devices, mass storage media, and all computer-related activities involving any device capable of receiving email, browsing Web sites, or otherwise capable of receiving, storing, managing, or transmitting Data including, but not limited to, mainframes, servers, Network Infrastructure, personal computers, notebook computers, hand-held computers, personal digital assistant (PDA), pagers, distributed processing systems, network attached and computer controlled medical and laboratory equipment (i.e. embedded technology), telecommunication resources, network environments, telephones, fax machines, printers and service bureaus. Additionally, it is the procedures, equipment, facilities, software, and Data that are designed, built, operated, and maintained to create, collect, record, process, store, retrieve, display, and transmit information.

"University Records" means records or record systems that Proposer (1) creates, (2) receives from or on behalf of University, or (3) has access, and which may contain confidential information (including credit card information, social security numbers, and private health information ("**PHI**") subject to Health Insurance Portability and Accountability Act ("**HIPAA**") of 1996 (Public Law 104-191), or education records subject to the Family Educational Rights and Privacy Act ("**FERPA**").

General Protection of University Records

1. Describe the security features incorporated into Information Resources (ref. **Section 5.3.4** of the RFP) to be provided or used by Proposer pursuant to this RFP.
2. List all products, including imbedded products that are a part of Information Resources and the corresponding owner of each product.
3. Describe any assumptions made by Proposer in its proposal regarding information security outside those already listed in the proposal.

Complete the following additional questions if the Information Resources will be hosted by Proposer:

4. Describe the monitoring procedures and tools used for monitoring the integrity and availability of all products interacting with Information Resources, including procedures and tools used to, detect security incidents and to ensure timely remediation.
5. Describe the physical access controls used to limit access to Proposer's data center and network components.
6. What procedures and best practices does Proposer follow to harden all systems that would interact with Information Resources, including any systems that would hold or process University Records, or from which University Records may be accessed?
7. What technical security measures does the Proposer take to detect and prevent unintentional, accidental and intentional corruption or loss of University Records?

8. Will the Proposer agree to a vulnerability scan by University of the web portal application that would interact with Information Resources, including any systems that would hold or process University Records, or from which University Records may be accessed? If Proposer objects, explain basis for the objection to a vulnerability scan.
9. Describe processes Proposer will use to provide University assurance that the web portal and all systems that would hold or process University Records can provide adequate security of University Records.
10. Does Proposer have a data backup and recovery plan supported by policies and procedures, in place for Information Resources? If yes, briefly describe the plan, including scope and frequency of backups, and how often the plan is updated. If no, describe what alternative methodology Proposer uses to ensure the restoration and availability of University Records.
11. Does Proposer encrypt backups of University Records? If yes, describe the methods used by Proposer to encrypt backup data. If no, what alternative safeguards does Proposer use to protect backups against unauthorized access?
12. Describe the security features incorporated into Information Resources to safeguard University Records containing confidential information.

Complete the following additional question if Information Resources will create, receive, or access University Records containing PHI subject to HIPAA:

13. Does Proposer monitor the safeguards required by the HIPAA Security Rule (45 C.F.R. § 164 subpts. A, E (2002)) and Proposer's own information security practices, to ensure continued compliance? If yes, provide a copy of or link to the Proposer's HIPAA Privacy & Security policies and describe the Proposer's monitoring activities and the frequency of those activities with regard to PHI.

Access Control

1. How will users gain access (i.e., log in) to Information Resources?
2. Do Information Resources provide the capability to use local credentials (i.e., federated authentication) for user authentication and login? If yes, describe how Information Resources provide that capability.
3. Do Information Resources allow for multiple security levels of access based on affiliation (e.g., staff, faculty, and student) and roles (e.g., system administrators, analysts, and information consumers), and organizational unit (e.g., college, school, or department)? If yes, describe how Information Resources provide for multiple security levels of access.
4. Do Information Resources provide the capability to limit user activity based on user affiliation, role, and/or organizational unit (i.e., who can create records, delete records, create and save reports, run reports only, etc.)? If yes, describe how Information Resources provide that capability. If no, describe what alternative functionality is provided to ensure that users have need-to-know based access to Information Resources.
5. Do Information Resources manage administrator access permissions at the virtual system level? If yes, describe how this is done.

6. Describe Proposer's password policy including password strength, password generation procedures, password storage specifications, and frequency of password changes. If passwords are not used for authentication or if multi-factor authentication is used to Information Resources, describe what alternative or additional controls are used to manage user access.

Complete the following additional questions if Information Resources will be hosted by Proposer:

7. What administrative safeguards and best practices does Proposer have in place to vet Proposer's and third-parties' staff members that would have access to the environment hosting University Records to ensure need-to-know-based access?

8. What procedures and best practices does Proposer have in place to ensure that user credentials are updated and terminated as required by changes in role and employment status?

9. Describe Proposer's password policy including password strength, password generation procedures, and frequency of password changes. If passwords are not used for authentication or if multi-factor authentication is used to Information Resources, describe what alternative or additional controls are used to manage user access.

Use of Data

Complete the following additional questions if Information Resources will be hosted by Proposer:

1. What administrative safeguards and best practices does Proposer have in place to vet Proposer's and third-parties' staff members that have access to the environment hosting all systems that would hold or process University Records, or from which University Records may be accessed, to ensure that University Records will not be accessed or used in an unauthorized manner?

2. What safeguards does Proposer have in place to segregate University Records from system data and other customer data and/or as applicable, to separate specific University data, such as HIPAA and FERPA protected data, from University Records that are not subject to such protection, to prevent accidental and unauthorized access to University Records ?

3. What safeguards does Proposer have in place to prevent the unauthorized use, reuse, distribution, transmission, manipulation, copying, modification, access, or disclosure of University Records?

4. What procedures and safeguards does Proposer have in place for sanitizing and disposing of University Records according to prescribed retention schedules or following the conclusion of a project or termination of a contract to render University Records unrecoverable and prevent accidental and unauthorized access to University Records? Describe the degree to which sanitizing and disposal processes addresses University data that may be contained within backup systems. If University data contained in backup systems is not fully sanitized, describe processes in place that would prevent subsequent restoration of backed-up University data.

Data Transmission

1. Do Information Resources encrypt all University Records in transit and at rest? If yes, describe how Information Resources provide that security. If no, what alternative methods are used to safeguard University Records in transit and at rest?

Complete the following additional questions if Information Resources will be hosted by Proposer:

2. How does data flow between University and Information Resources? If connecting via a private circuit, describe what security features are incorporated into the private circuit. If connecting via a public network (e.g., the Internet), describe the way Proposer will safeguard University Records.

3. Do Information Resources secure data transmission between University and Proposer? If yes, describe how Proposer provides that security. If no, what alternative safeguards are used to protect University Records in transit?

Notification of Security Incidents

Complete the following additional questions if Information Resources will be hosted by Proposer:

1. Describe Proposer's procedures to isolate or disable all systems that interact with Information Resources in the event a security breach is identified, including any systems that would hold or process University Records, or from which University Records may be accessed.

2. What procedures, methodology, and timetables does Proposer have in place to detect information security breaches and notify University and other customers? Include Proposer's definition of security breach.

3. Describe the procedures and methodology Proposer has in place to detect information security breaches, including unauthorized access by Proposer's and subcontractor's own employees and agents and provide required notifications in a manner that meets the requirements of the state breach notification law.

Compliance with Applicable Legal & Regulatory Requirements

Complete the following additional questions if Information Resources will be hosted by Proposer:

1. Describe the procedures and methodology Proposer has in place to retain, preserve, backup, delete, and search data in a manner that meets the requirements of state and federal electronic discovery rules, including how and in what format University Records are kept and what tools are available to University to access University Records.

2. Describe the safeguards Proposer has in place to ensure that systems (including any systems that would hold or process University Records, or from which University Records may be accessed) that interact with Information Resources reside within the United States of America. If no such controls, describe Proposer's processes for ensuring that data is protected in compliance with all applicable US federal and state requirements, including export control.

3. List and describe any regulatory or legal actions taken against Proposer for security or privacy violations or security breaches or incidents, including the final outcome.

APPENDIX SEVEN

DISCLOSURE OF INTERESTED PARTIES (Texas Ethics Commission Form 1295)

This is a sample of the Texas Ethics Commission's FORM 1295 – DISCLOSURE OF INTERESTED PARTIES. Please use the Texas Ethics Commission electronic filing web page (at https://www.ethics.state.tx.us/whatsnew/elf_info_form1295.htm) to complete the most current Disclosure of Interested Parties form and submit the form as instructed to the Texas Ethics Commission and University.

CERTIFICATE OF INTERESTED PARTIES		FORM 1295	
Complete Nos. 1 - 4 and 6 if there are interested parties. Complete Nos. 1, 2, 3, 5, and 6 if there are no interested parties.		OFFICE USE ONLY	
1 Name of business entity filing form, and the city, state and country of the business entity's place of business.			
2 Name of governmental entity or state agency that is a party to the contract for which the form is being filed.			
3 Provide the identification number used by the governmental entity or state agency to track or identify the contract, and provide a description of the goods or services to be provided under the contract.			
4		Nature of Interest (check applicable)	
Name of Interested Party	City, State, Country (place of business)	Controlling	Intermediary
5 Check only if there is NO Interested Party. <input type="checkbox"/>			
6 AFFIDAVIT I swear, or affirm, under penalty of perjury, that the above disclosure is true and correct.			
_____ Signature of authorized agent of contracting business entity			
AFFIX NOTARY STAMP / SEAL ABOVE			
Sworn to and subscribed before me, by the said _____, this the _____ day of _____, 20_____, to certify which, witness my hand and seal of office.			
_____ Signature of officer administering oath	_____ Printed name of officer administering oath	_____ Title of officer administering oath	
ADD ADDITIONAL PAGES AS NECESSARY			

UT System RFP No. ITL08012016 – Questions and Answers

1. On a broad level, our understanding is that this CMS requirement is designed to fulfill a Web Content Management requirement with features like social sharing, blogging & commenting; creation of micro-sites with sitemaps, navigation etc. There is no mention of creation of Online Courses, or; e-Textbooks. Can it be assumed that the learning content (courses/e-textbooks etc.) will be created outside the CMS & the CMS is therefore designed to be a global content repository with a web interface that supports faculty-student interaction?

The course content/e-texts could be crafted outside the CMS or from within it.

2. If learning content is expected to be created through the CMS:

- i. What type of content (online courses, e-textbooks etc.) is going to be created/authored and managed by the proposed system?
- ii. Which user types will be responsible for creating/managing the content?
- iii. How does the content get delivered outside the CMS?

- i. **Types of content that are expected to be included: Text, audio, video, and assessments.**
- ii. **Type of users: Varying by deployment.**
- iii. **How is content delivered: From multiple content repositories.**

3. With reference to 5.4.1: *“Content within the CMS would be used and accessed by students and faculty for University and University Institutions.”*

- What types of user roles would need to be created to access the system?
- What rights would a student needs to be provided while accessing content (View, Edit, Delete etc.)?
- How do the Institutions intend to use the content and the rights (admin/reviewer etc..) needed to be created?
- Are you envisioning student and institutions will access the content through a third party system only?

- **Faculty and student rights**
- **Student rights: View rights**
- **Intended use: Varies by institution**
- **Accessing content: No**

4. Does the proposed system need to have CSS creation and editing functionality or it is just applying CSS classes on the content using multiple built-in themes?

The ability to create/edit CSS from within the CMS is not required.

5. With reference to 5.2.B.1 f:

UT System RFP No. ITL08012016 – Questions and Answers

How do you envision the system creating and maintaining shared assets that are used throughout one or multiple websites? Can you provide a schema, or; architecture diagram which would provide insight into this workflow?

The TEx platform's infrastructure will control system level access to content that needs to be shared across the UT system. No schema available.

6. With reference to 5.2.B.2 b *“tagging functionality to group pages, as well as sitemap of categories for site visitors to select from?”*:

How do you envision the site map creation and selection by a visitor to get to the desired content?

We are open to suggestions and the results of user testing.

7. With reference to 5.4.B.7 e *“Can design changes be easily applied to existing pages across the website?”*:

What is the existing content here, is it content that exists on the CMS or an external platform like TEx (content that has been published)? What are the formats (HTML, XML, indesign, PDF etc..) that need to be supported here?

The content would be included in the CMS or published to an external repo by the CMS. The main format is HTML, preferably responsive.

8. With reference to 5.4.B.8 b *“Does the system provide support for mega-menus?”*:
What is considered as “mega-menus”?

Any menuing system that can expand and collapse navigation options, mostly used on large complex websites.

9. With reference to 5.4B.9 a. *“What setup is required to have multiple organizations utilize one system?”*:

Are you envisioning a single system accessed by the various institutions that make up the UTx, or is the CMS required to cater for multiple, customized CMS instances?

One UTx instance used by various institutions or multiple instances, we are flexible.

10. In regards to section 5.4.B.8.b, a mega menu is typically defined as a drop down interface that is triggered by the user hovering over a link or defined area. This dropdown usually shows all options in one main, mega-panel and oftentimes groups related topics into categories. Is this commensurate with what UT is asking for in 5.4B.8.b?

Yes.

UT System RFP No. ITL08012016 – Questions and Answers

11. In regards to section 5.4.B.3/4, Blogging/Social Media: Could UT provide an example where the use of social media would be necessary?

Social ranking of content would be one place we see social and content converging.

12. Will non-HUB vendors be considered for award?

Yes. HUB Status is not a scored criteria item.

13. The RFP requests pricing to be valid for 180 days, would 90 days be acceptable?

No.

14. Is the “prompt payment discount” a requirement?

Offering a prompt payment discount is not a requirement, but completing the form—even if you choose not to offer a discount—is a submission requirement. University will look at all factors to determine what constitutes best value to the University, so it is something to consider.

15. Does the scope of this project apply to the pages within the <http://www.utsystem.edu/> domain only for implementation and migration, or are there addition sub-domains to be included. If so, can you provide a list of URLs/domains/sub-domains?

This does not include, nor is it for utsystem.edu. One site that will be leveraging a CMS will be www.utx.edu

16. Based on page 33 (5.5.33) - For all the sites that will be migrating into the CMS, can you provide the number of pages from each site that would be required to be migrated into the CMS? What type of content is on these sites (News, Events, etc.)?

No.

17. Are there particular modules you would like to see within the CMS (People Directory, Events Calendars, etc.)?

Social content ranking and sharing

18. Based on page 33 (5.5.34) – to confirm: All sites to be migrated into the CMS will be migrated in *as-is* design-wise, then *redesigned* post-implementation?

True.

UT System RFP No. ITL08012016 – Questions and Answers

19. Can the UT Academic and Health Institutions make their own decisions or do they need to buy from this contract?

They can make their own decisions.

20. Can you provide an approximate available budget for this project?

No.

21. In regards to Section 5.2.2: Is the multiple brand necessary for customer reading only (i.e.: articles for different departments have different brands/themes) or for both internal users who create content as well (i.e. two different employees from two different departments see a different logo when they go to create an article)?

Both.

22. In regards to Section 5.4B.1.b: Is a WYSIWYG preview button acceptable?

Yes.

23. In regards to Section 5.4B.1.c: Is an out-of-the-box Microsoft Word importer acceptable?

Yes.

24. In regards to Section 5.4B.6a-h: Is an integration with an Analytics platform acceptable for the answers to b-h (i.e.: being able to see google analytics data on page views from within the solution)?

Yes.

25. Would you consider a proposal from a vendor that provides CMS services but does not sell a specific CMS product?

Yes.

26. What is the anticipated contract term for this project?

3-5 years

27. Has funding been approved? If so, what was the total amount approved for this project?

Yes funding has been approved.

UT System RFP No. ITL08012016 – Questions and Answers

28. Is there a current incumbent? If so, who is the incumbent and when does their contract expire?

No.

29. In regards to Section 3.1: Will an electronic signature suffice as original?

Yes.

30. In regards to Section 5.4B.6f-h: Can you expand on what you mean by “content ranking system”?

This is in regards to the ability for users to rank content through a social modality.

31. Can you expand on the intent of the Evaluation License addressed in Section 5.7? Is it intended to allow UT access to software and full product documentation before a contract is signed?

Yes, we would like a chance to evaluate the solution first hand.

32. In regards to Section 5.4.4: Is UT looking for customized training on the UT-specific implementation, or is general product training sufficient for this RFP response?

General training will suffice.

33. In regards to Section 3; paragraph 3.2: Our project implementation approach will be determined in consultation with UT during the project scoping phase (e.g. what sites need to be developed). Without understanding the scope of the implementation, it will be difficult, if not impossible, to develop a work plan, timelines, etc. How would UT like for this section to be answered in the RFP?

It is up to the respondent. It is acceptable to provide a menu of services and options.

34. In regards to the Pricing and Delivery Schedule: Is it sufficient to state the pricing of services offered on a per hour basis, given that the information delivered in the RFP, delivery schedules cannot be developed without completing a full scoping exercise? Can you provide guidance on how to respond to this section?

Per hour, or a simple rate card for services would be fine.

35. Is it a requirement that the proposed CMS be a web generation and web content management tool?

Yes.

UT System RFP No. ITL08012016 – Questions and Answers

36. In regards to section 5.4B.1g: Does the CMS provide a means to browse reusable content available through multiple content repositories? Can UT provide a list of the repositories the proposed CMS solution may have to integrate with?

There are many, we are repository agnostic.

37. In regards to section 5.5.26, “*Describe the template creation, definition, and edit process required to deploy your product for our web site(s) including skills, any code or markup languages required, tools used or required*”. Can you clarify what is meant by ‘deploy the CMS product to our web sites’?

Describe the content management and publishing process of your platform.